G. SCHEDA STRESS

[image: image1.emf]Lo stress è una reazione dell’organismo alle sollecitazioni e ai cambiamenti imposti dall’ambiente (agenti stressanti). I sintomi dello stress sono: cefalea, ansia, eccessivo appetito o inappetenza, bruciore di stomaco, impazienza, sudorazione, depressione, eccessivo uso di alcool, bassa autostima, aumento del fumo, eccessive preoccupazioni, problemi sessuali, sbadataggine, accettazione passiva degli incidenti. Lo stress ha un ruolo importante nelle malattie cardiache. Aumenta la frequenza cardiaca, la pressione arteriosa e la glicemia ed è direttamente responsabile dei danni alle pareti dei vasi.

[image: image2.emf]Tuttavia lo stress non è ineluttabile ed è possibile controllarlo: la chiave di volta è prima riconoscere gli agenti stressanti, che sono numerosi e diversi da persona a persona, poi cambiare le modalità di risposta. Può essere possibile modificare gli orari della propria giornata e rifiutare gli impegni non necessari (ho veramente esigenza di trovarmi in questa situazione? È evitabile? Qualcun altro può sostituirmi?). Se non modificabili, gli agenti stressanti possono però essere considerati e accettati. Occorre modificare il modo di pensare e riflettere su essi. In altre parole si può accettare ciò che non si può cambiare. Vanno inoltre evidenziate tutte le cose buone e positive della propria vita.
[image: image3.emf]
Tecniche di auto-controllo e di prevenzione

• La respirazione profonda è la tecnica più comune per ridurre lo stress. È utile applicarla per pochi minuti al giorno.

• L’esercizio fisico quotidiano, rilassante, piacevole e confortevole, è una seconda misura efficace.

• Individuare una fase della giornata da dedicare al relax.

• Dedicare al sonno un buon numero di ore.

Dopo un evento cardiaco: aspetti emozionali

Naturalmente un infarto o un altro evento cardiaco portano con sé notevoli conseguenze sull’umore e le sensazioni più comuni sono: la paura, la collera e la depressione.
Si ha paura che l’attacco possa ritornare e naturalmente si teme di essere in condizioni elevate di rischio. Ogni piccolo dolore toracico, o una minima mancanza di respiro, crea una grande preoccupazione e genera ansia. Tutto ciò è normale e non esistono soluzioni se non quella di non tardare a riprendere la propria vita normale. Solo il ritornare a fare ciò che si faceva prima e il passare del tempo ridurrà, anche significativamente, ansia e paura.

Poi vi è la rabbia legata alla domanda “perché è toccato proprio a me?”. Tutto può apparire irritante, anche la vita in famiglia. Non si riesce ad accettare la nuova condizione di malato. Anche questi sentimenti sono del tutto normali. Occorre molta pazienza e autocontrollo: ciò che vi è accaduto non è colpa delle persone che vi circondano e che partecipano alla vostra malattia. Bisogna avere coscienza che non si è i soli a soffrire e che un approccio iroso alla vita rende più difficile un rapido ritorno alla normalità.

Infine un senso di depressione. Ci deprime l’idea di non poter più essere forti e capaci come prima, persino di non essere in grado di lavorare. Insomma di aver subito un danno irreversibile e di essere diventati una persona incompleta. Anche il senso di depressione è normale nelle persone colpite da un attacco di cuore. Anche questa condizione è superabile se si trova la determinazione per affrontare la vita quotidiana.
Consigli utili

È tempo per te di cambiare vita! Dopo un qualsiasi evento cardiaco puoi tornare alla vita con occhi nuovi.

[image: image4.emf]Ci sono molte cose che puoi fare per prenderti cura del tuo cuore.

Hai la possibilità di ricominciare a vivere in modo nuovo, evitando ciò che fino ad oggi ha creato il tuo malessere.

Impara a riconoscere e ad accettare le tue emozioni, i tuoi desideri, le tue sensazioni: comunicano messaggi importanti per la nostra salute e arricchiscono le nostre giornate.

Impara a convivere meglio con l’insicurezza: non sempre è possibile avere il controllo su tutto e la malattia è un evento che ci ricorda i nostri limiti.

Impara a comunicare le tue emozioni agli altri: ti aiuterà a vivere meglio e saranno meno pericolose per la tua salute.

Coltiva i tuoi rapporti sociali: una buona rete di amicizia e affetto regala un senso di sicurezza e protezione.

Favorisci un clima disteso all’interno della famiglia e sperimenta un rapporto più paritario con i tuoi congiunti.

Le stesse considerazioni valgono nell’ambiente di lavoro.

Riscopri il tempo libero: è una parte importante della vita che devi imparare a dosare con accortezza; ti aiuterà a mantenerti in salute.

Rivolgi maggiore attenzione alla tua vita interiore e ai tuoi pensieri: il sapore delle giornate migliorerà.

