Effects of stress on our health

We use the word stress very often in our every day live and we usually do so in a negative sense. – „My life is full of stress”. „There is too much pressure on me.”—we say almost every day. What does this word really mean? All living beings must have two very important capacities at the same time: first, they must be able to change, second, they must preserve their integrity. When something is unable to change then it doesn’t live (for example a sculpture or a monument). Just look at the Statue of Liberty in New York: it stands there, preserving its integrity, but it doesn’t change /at least under common circumstances/ true, an extremely strong power /for instance an earthquake / could change it, but in that case it won’t remain the same any more. In the same way: when a truck has gone over a frog he will certainly change, it will be flat /and dead/ but it won’t be a frog any more. Life is change, no change means no life while too much change may mean death.

Life is a series of small but continuous changes, too much change usually implies the risk of losing integrity. Life is a continuous balance and if this momentary balance is attacked by anything, new changes will occur in all living beings in order to achieve a new balance, which won’t be the same as it was before, but still a balance. The aim of these new changes is to lessen, to absorb the effect of this stimulus. Anything around us may evoke such new changes and we call it a „stressor”. /It is a medical word/. The situation in which the new changes develop is called „stress-situation” and the response of living organisms is called „stress response” or „stress reaction”.

These responses have two parallel lines: the first line is the so-called „specific-reaction”. When we are standing at the bus-stop waiting for the bus on a cold winter day, of course we have our wintercoat put on, we walk up and down clapping our hands. Why? We try to produce some more heat. Cold is a stressor, heatproduction is the specific reaction. You can see that human beings can react not only by physiological reactions but also by behaviour. Heatproduction /walking/ is a physiological reaction but it isn’t efficient enough so we put on a coat /that’s behaviour/. It’s obvious that there is a connection between stressor and reaction; the nature of stressor determines the nature of reaction /that’s why we call it a specific reaction/.

However, there is a second parallel line of responses absolutely independent of the nature of the stressor and we call it a general response. It’s all the same whether we are standing in the cold, or we are running with a blood-thirsty lion behind us, or we are driving on a busy road, the same general response develops in our body. Our heart beats faster, our blood-pressure goes up, we breathe more frequently and deeper, our muscles, our heart and our brain get more blood and our stomach and bowel get less. This is a unique physiological response and is caused by a certain hormone called epinephrine. Epinephrine mobilises all our strength all our stamina in order to be able to cope with the stress-situation, to be able to produce the specific reaction mentioned before. Though specific reactions may have a great numbers of forms, they can be devided into two basical types: „fight” or „flight”. And though they are different both types utilise the same general response. Without this general response we won’t be able either to fight or to flight.

General response has three different periods, three phases in the following order: the first one is the so called „alarm phase”. Usually, it is a very short period. It is caused by the appearance of epinephrine in the blood. The second phase is the phase of reaction, fight or flight. Whenever we catch sight of a ferocious dog just right in front of us, first we are shocked, we are frightened. That’s the alarm phase, we have several seconds to decide what to do in other words, we have to decide which specific reaction to choose, to run away or to try to make the dog run away. If we are lucky enough the problem will be solved in this phase; the stimulus ends before we get exhausted. Back to our example. We are running, the dog is running behind us and after a certain time the dog gets exhausted sooner than we or he stops. The length of this time can be very different, in our example it can be a few minutes but in other situations it may last for hours, weeks, even for years. But when the stimulus lasts longer than our resistance the third phase ensues: the phase of exhaustion. In this period our resistance collapses

Up to now I have spoken about physical or physiological stressors. In the beginning, scientists studying stress observed survivors of prison-camps, death-camps, natural disasters. They realised that sometimes those who saved these survivors /physicians, paramedics, pilots and so on/ and who were not exposed to the same physical stimuli but went through the same psychological processes /seeing suffer and pain/ showed the same symptoms of stress. So scientists realised that also psychological factors can evoke a stress-response! Finally, they found that exhaustion could be evoked not only by very powerful, intensive, life-threatening stressors, but even by weaker, slighter, common stimuli, provided these stressors come one after another, not leaving us enough time for recreation.

So I hope now you can see that stress is not an evil thing, nor a disaster, it is a part of our lives. Everything around us can be a stressor. This lecture is a stress for me, of course. I hope you have a wonderful time in our country and you enjoy yourselves but you are far away from home, this can be a stressor too, Also a long though exciting journey may be a stress.

Why do we dislike this word, why is „stress” a fearful thing for us? Because it can lead to certain healthproblems, even to certain disases. Why and how? These are the main questions of my present lecture.

Stress has several ways to cause trouble. I have already mentioned one of these ways, namely exhaustion. Another way is when our response is wrong, inadequate to the situation. The worst response is when there is no response at all! When we get stuck in the alarm-phase, when we are unable to step further. When we are shocked and we don’t know what to do. Just standing there, paralised, we should decide but we cannot. Going back to the ferocious dog again, we have a few seconds to decide, a pitbull won’t wait for hours, he will attack if he sees that we are frightened. Or let’s take another example, for instance loss of job. In this case we have more time for decision, we have weeks or months to consider what we might do in future.

So the length of the alarm phase may vary but there is a coming certain time when we must say that enough is enough, now it is time to step forward and and we must proceed to the second phase, to the phase of action we must either fight or flight.

During this period another wrong solution is possible: if we are prone to choose only either type of reaction. You probably know people who always fight. It doesn’t matter what the problem is, they fight. I guess all of you know the gentleman, named Don Quijote, who attacked wind-mills. And you also know the outcome: he fell down half dead, but for what?

How can we recognise this kind of people? Scientists say they can be described by three words, all of them with the initial „C”.

· Commitment: commitment is a word to describe how deeply we are involved into sg. I am committed for my family. I have to earn money to raise my children. This is good. But there are certain problems I mustn’t be involved too deeply. For example, if I am a fan of Manchester United, I may support them anywhere and by any way but I mustn’t commit a suicide if they lose the European Champions’ League final. I may feel sad about it, but it is not my problem. It is Sir Alex Ferguson’s problem, he is the coach, not me. If I go involved too deeply, it can be dangerous. Everybody’s problem becomes mine and I take too much unneccesary burden on my shoulders.

· Control: there are certain things in life we can control and there are some we cannot. I can decide what to do on my holiday, what type of car to buy if I can afford it. But I cannot control weather. This kind of people I am speaking of want to control everything. They get angry if weather doesn’t fit their taste. These people always want to prescribe us what to do, they think they know what is best for us. They want to control everything. It may sound nice, probably you say: It’s O.K. I myself want to control everything, as well; that means power! That’s true! But please, don’t forget: power is responsibility. Too much power means too much responsibility, and too much responsibility means too much burden.

· Challenge: our life is full of challenge, challenge is a normal part of human life but this kind of people look out for challenge everywhere. They always seek problems to be solved, they create problems for themselves, just like Don Quijote. If there are no giants to be killed they find wind-mills to fight with.

Scientist have found that this type of people described by committment, control, challenge may have the risk of a heart attack six times more than the average! They have the chance six times higher to die because of heart-disease! However, don’t think the opposite type of people is luckier. Those who try to avoid every challenge, who let others control their own life, those who are not committed at all will rarely have heart-attack, of course. They are prone to contract gastrointestinal and pulmonary disease. Gastric ulcer, diarrhoea, colitis are the most frequent health problems in them.

So you can see both extreme type are prone to have serious medical symptoms or even serious disease. Why? The answer is quite simple: because their reactions to stress are wrong. They can produce only either type of reaction, certain people always fight, others always try to escape, to flight. A person with a healthy personality is able to produce both types of reaction: in the alarm phase he must analise the situation and and make a quick decision how to respond. There may be certain situations where we have to fight but there can be others when we should say: enough is enough, this is too much for me, it’s better to give up.

Let’s go back to our original question: how can stress destroy our health. Psychologists and sociologists have observed that among people under continuous chronic stress /for instance among immigrants, unemployed/ the following types of behaviour may occur:

· Alcoholism

· Aggression

· Mysticism

· Suicide

We can see that these people’s life conditions are really very painful, sometimes even hopeless, we call it „social stress”. We can see that the reason behind these types of behavioral reactions is that they try to solve their problems, to ease their pain,to compensate for their losses but they do it in the wrong way, they are unable to cope with their real problem. Alcoholism, what is it good for? To forget the pain; aggression is to project, to externalise the problem, to blame someone else for one’s own problem. Mysticism is an obscure and confused belief in very simple ideas, belief in miracles, it must not be confused with religion! Mysticism is an escape from reality, and suicide is the end of the trail: when the former tools don’t work any more, when one cannot forget his pain, when one cannot blame the others any more, when one is disappointed in his or her former mystical ideas then he/she is prone to commit suicide.

Let’s put another important question: how much stress we can tolerate? To be honest, I don’t know. It depends on one’s personality. That is a balance, too. Stress is on one side and personality is on the other side. I’m afraid we cannot discuss the role of personality at a deeper level, just let me tell you one thing: the riper someone’s personality the more stress he/she can tolerate. On the contrary: infantile, abnormal personality leads to decreased stress tolerance.

There are other factors, of course:

· Role of earlier stress-situations. If we are accustomed to a certain stressor then our stress reaction is better.

· Age: children’s and elder people’s stress tolerance is weeker than that of adults.

· Sex: men have better reactions to sudden acute stress meanwhile women can tolerate long-term chronic stress better than men.

Finally, let’s see the most important principles about stress once more. Stress is a normal, integrative part of our life. Stress can lead to health-problems:

· Too much stress leads to exhaustion

· Impaired stress tolerance leads to exhaustion, too.

· Inadequate responses:

· Regression in the alarm-phase

· Wrong decisions: always fight or always flight

· Social stress

Stress may cause

· somatic symptoms: headache, gastric disorders, abdominal pain, diarrhoea, chestpain, dizziness, etc.

· And psychological symptoms, too: depression, anxiety, nervousness.

Stress is the hotbed of alcoholism, drog abuse, smoking. We feel tired, we feel nervous, let’s have a cigarette, let’s have a drink. People smoke and drink not because they want to die but because they would like to „cure” themselves, to avoid their unpleasant symptoms. Thus, stress can cause disease by itself and can make us susceptible to harmful addictions and addictions lead to even more serious health decay.

What can we do to prevent all this? First: we have to know ourselves. In this way we can avoid unneccesary stress. Second: relaxing technics may be useful in training our autonomous nervous system. Third, probably the most important: personality. Let’s build up a healthy personality. Make friends, do some sport, do dramatic art at school! And even if you have any medical our psychological symptom then you should meet an expert to help you. And don’t forget: without stress we won’t be alive at all!

