

Władysław Łosiak

NATURA STRESU

Spojrzenie z perspektywy ewolucyjnej

Publikacja dofinansowana przez Wydział Filozoficzny Uniwersytetu Jagiellońskiego
ze środków wydziałowej rezerwy na badania własne

RECENZENT

Prof. dr hab. Zofia Ratajczak

PROJEKT OKŁADKI

Marcin Bruchnalski

REDAKTOR

Agnieszka Stęplewska

KOREKTOR

Agnieszka Ślusarczyk

SKŁAD I ŁAMANIE

Wojciech Wojewoda

© Copyright by Władysław Łosiak & Wydawnictwo Uniwersytetu Jagiellońskiego
Wydanie I, Kraków 2007
All rights reserved

Książka, ani żaden jej fragment, nie może być przedrukowywana bez pisemnej zgody
Wydawcy. W sprawie zezwoleń na przedruk należy zwracać się do Wydawnictwa
Uniwersytetu Jagiellońskiego.

ISBN 978-83-233-2330-3, e-ISBN (wersja elektroniczna) 978-83-233-8148-8

www.wuj.pl

Wydawnictwo Uniwersytetu Jagiellońskiego
Redakcja: ul. Michałowskiego 9/2, 31-126 Kraków
tel. 012-631-18-81, 012-631-18-82, fax 012-631-18-83
Dystrybucja: ul. Wrocławska 53, 30-011 Kraków
tel. 012-631-01-97, tel./fax 012-631-01-98
tel. kom. 0506-006-674, e-mail: wydaw@if.uj.edu.pl
Konto: Bank BPH SA, nr 62 1060 0076 0000 3200 0047 8769

Spis treści

Wstęp	7
Rozdział I. Natura stresu	11
1. Biologiczne ujęcie stresu	13
2. Psychologiczne ujęcie stresu	19
3. Rodzaje stresu	24
4. Relacja między stresem i emocjami	27
5. Natura stresu – ujęcie ewolucyjne	31
Rozdział II. Geneza stresu	41
1. Stresory i sytuacje trudne	42
2. Wydarzenia życiowe	45
3. Poznawcza ocena sytuacji	50
4. Utrata zasobów	58
5. Niewydolność radzenia sobie ze stresem	62
6. Rozbieżność motywacyjna	64
7. Geneza stresu – ujęcie ewolucyjne	67
Rozdział III. Odpowiedź podmiotu na stres – readaptacja	77
1. Zmagać się, bronić czy radzić sobie? Kwestie terminologiczne	78
2. Dlaczego readaptacja?	81
3. Istota readaptacji	82
4. Zróżnicowanie strategii readaptacji – problem klasyfikacji	96
5. Cel i metoda działania jako podstawowe kryteria klasyfikacji form readaptacji	102
Rozdział IV. Następstwa stresu	113
1. Wczesne następstwa stresu	116
2. Późne następstwa stresu	121
3. Koszty readaptacji	132

Rozdział V. Moderatory stresu – predyspozycje indywidualne, zasoby i wsparcie społeczne	137
1. Czynniki modyfikujące powstawanie stresu	140
2. Czynniki modyfikujące stres	146
3. Czynniki modyfikujące readaptację	147
4. Czynniki modyfikujące następstwa stresu.....	155
Zakończenie	163
Literatura.....	167
Indeks	201

Wstęp

*W istocie swej stres jest miarą wszystkich trudów
i przeciwieństw życia.*
(Hans Selye, *Stres życia*, 1960)

Kiedy młody asystent w Zakładzie Biochemii Uniwersytetu McGill w Montrealu, Hans Selye, nazwał zidentyfikowane przez siebie zjawisko mianem stresu, nie przypuszczał zapewne, że jego odkrycie zrobi taką karierę w dziedzinie, którą się nie zajmował, w psychologii. Jego pierwsza publikacja opisująca stres, zatytułowana *Zespół wywoływany przez różne szkodliwe czynniki*, krótka notatka w czasopiśmie „Nature” w roku 1936, nie zawierała słowa „stres”, ponieważ Selye był bardzo krytykowany w środowisku medycznym za używanie odnośnie do odczynów ustroju, zjawisk fizjologicznych, tego określenia, które w potocznym języku angielskim oznacza wysiłek nerwowy. Później uznał jednak, że odkryte przez niego zjawisko potrzebuje szczególnej, a jednocześnie prostej nazwy i zdecydował się użyć słowa „stres”. Nie wymyślił on zatem tego terminu, ale nadał mu nowe znaczenie, zastosował pojęcie funkcjonujące wcześniej w fizyce oraz w języku potocznym. Lektura niektórych prac psychologicznych nasuwa czasami pytanie, czy mamy do czynienia z nowym zjawiskiem, czy tylko z nowym terminem. W tym kontekście trzeba podkreślić, że Selye odkrył zjawisko i szukał dla niego odpowiedniego określenia, i to właśnie znaczenie odkrycia Selyego, a nie dobór słowa, zadecydowało, że tak wielu badaczy uznało za uzasadnione zająć się nim.

Jak to się często zdarza w nauce, Selye odkrył to zjawisko, szukając czegoś innego. Interesowały go hormony płciowe, a jego

wysiłki badawcze były skoncentrowane na znalezieniu nowego, jeszcze nie wyodrębnionego hormonu. Jego pomysł badawczy polegał na tym, że wstrzykując szczurom wyciągi z jajników i łożyska, bardzo bogate w żeńskie hormony płciowe, liczył, że zidentyfikuje takie zmiany w narządach wewnętrznych, których nie można przypisać znanym już hormonom, a zatem wskazujące na działanie nowych. Udało mu się takie zmiany zidentyfikować, ale początkową radość zastąpiło rozczarowanie, spowodowane spostrzeżeniem, że takie same zmiany może wywołać każda inna obca substancja, niekoniecznie wyciągi zawierające hormony. Sukces Selyego polegał na tym, że spojrział na swoje odkrycie z innego punktu widzenia, zdał sobie sprawę, że ma do czynienia z ważnym zjawiskiem, niespecyficzną reakcją obronną organizmu. A znaczenie jego odkrycia dla psychologii polegało na wykazaniu, że ten sam zespół zmian w organizmie mogą wywołać czynniki natury psychologicznej, na przykład zagrożenie pozycji społecznej czy niedobór informacji. Dostarczył tym samym psychologom, szczególnie tym zajmującym się zaburzeniami zachowania, bardzo ważnego wyjaśnienia tego, w jaki sposób negatywne przeżycia i urazy psychiczne mogą powodować zmiany chorobowe w organizmie człowieka. I to jest, jak się wydaje, najważniejsza, chociaż zapewne nie jedyna, przyczyna zawrotnej kariery pojęcia stresu w psychologii. Do innych ważnych powodów można zakwalifikować uniwersalność zjawiska stresu – mamy z nim do czynienia w wypadku tak różnych sytuacji, jak niepowodzenia egzaminacyjne, trudności w pracy zawodowej, konflikty w rodzinie, katastrofy naturalne czy działania wojenne.

Zazwyczaj każdą pracę na temat stresu rozpoczyna, i słusznie, wzmianka o Selyem i jego badaniach, ale warto wspomnieć o dwóch uczonych i badaczach, których prace i idee miały niewątpliwie wpływ na myślenie Selyego, stanowiąc ważną inspirację dla jego teorii. Pierwszym jest francuski fizjolog, Claude Bernard, który sformułował następującą ważną tezę: wszystkie żywe organizmy mają zdolność utrzymywania stałości swojego środowiska wewnętrznego, pomimo zmian w otoczeniu. Drugi badacz to fizjolog z Harvardu, Walter Cannon, który rozwinął tezę Bernarda przez wprowadzenie pojęcia i opisanie mechanizmu homeostazy.

Zjawisko, które Selye odkrył i nazwał stresem, było jego zdaniem, w swoim ogólnym charakterze, odpowiedzią organizmu na naruszenie stałości wewnętrznego środowiska.

Kiedy w roku 1974 Selye opublikował kolejną książkę o stresie, *Stress Without Distress*, w której próbował uogólnić swoje odkrycia z zakresu fizjologii, formułując tezy dotyczące psychologii stresu, psychologowie poświęcili już stresowi dziesiątki prac, a termin miał ugruntowaną pozycję. Dlatego też uzasadnione wydaje się twierdzenie, że najważniejszą inspiracją dla psychologii były fizjologiczne prace Selyego. Jednocześnie pojawiła się, charakterystyczna dla psychologii, wielość teorii i sposobów ujmowania stresu, często nieporównywalnych ze sobą. I tak na przykład, co dla jednych było czynnikiem wywołującym stres, dla innych było stresem. Trudności integracji tych ujęć polegały również na tym, że niektóre koncepcje czy teorie ograniczały się do przyczyn stresu, nie wypowiadając się o jego istocie, albo dotyczyły wyłącznie sposobów radzenia sobie z nim. Wprawdzie mogłoby się wydawać, że nie sposób sformułować sensownej koncepcji radzenia sobie ze stresem bez wcześniejszego jego zdefiniowania, ale praktyka pokazuje, że zdarzało się to całkiem często. Kiedy wygłosiłem ten pogląd na sympozjum poświęconym koncepcjom radzenia sobie ze stresem, w ramach międzynarodowej konferencji, z reakcji niektórych, chociaż, muszę przyznać, nie wszystkich, uczestników odniosłem wrażenie, że moja wypowiedź o czymś istotnym im przypomniiała.

Najważniejszym celem związanym z napisaniem tej książki było zaproponowanie pewnego sposobu spojrzenia psychologii na stres, sformułowanie poglądów, które tworzyłyby uporządkowany system i obejmowały całość problemu, a więc zarówno określenie, czym jest stres, jak i co go wywołuje i jakie są tego następstwa. Argumentów, na których się opierałem, przedstawiając swój wywód, dostarczyły mi przede wszystkim wyniki wielu badań empirycznych, z bardzo różnych czasami obszarów badawczych, ale mających stres jako hasło wspólne. Wiele uwagi poświęciłem również analizie koncepcji teoretycznych, starając się wydobyć z nich to, co jest z punktu widzenia rozumienia stresu najważniejsze. Starłem się, aby formułowane przeze mnie twierdzenia miały jakieś

oparcie w wynikach badań empirycznych, chociaż czasami, ze względu na różnorodność pojęć i kryteriów, nie było to łatwe.

Rozważania zawarte w niniejszej książce koncentrują się wokół kilku podstawowych pytań dotyczących stresu, a mianowicie jego istoty, mechanizmu powstawania, odpowiedzi podmiotu na doświadczenie stresu, jego konsekwencji oraz czynników modyfikujących. Kwestie te stały się również podstawą wyodrębnienia rozdziałów pracy. Określając inaczej zamiar napisania tej książki, można powiedzieć, że chciałem zaproponować ujęcie zjawiska stresu w ramach koncepcji opartej na wyjaśnieniach zachowań i procesów psychicznych proponowanych przez psychologię ewolucyjną, uwzględniającej możliwie cały zakres procesów z nim związanych, a tym samym stanowiącej propozycję uporządkowania wielości terminów i pojęć psychologicznych związanych ze stresem. Czy i w jakim stopniu mi się to ambitne zamierzenie udało, może ocenić Czytelnik, który wykaże się cierpliwością dobrnięcia do końca lektury tej pracy.

Rozdział I

Natura stresu

Kwestią ważną, zarówno w aspekcie teoretycznym, jak i praktycznym, jest stanowisko psychologii w sprawie natury stresu, a więc odpowiedzi na pytanie o to, czym jest w swojej istocie stres. Dla psychologa nie może być obojętne, czy mówiąc o stresie, ma na myśli proces psychiczny, czy fizjologiczny, czy jedno i drugie, i w jakich relacjach ze sobą. Kwestia ta nabiera szczególnego znaczenia w wypadku zagadnienia konsekwencji zdrowotnych stresu. Teza o jego negatywnych skutkach dla zdrowia została udokumentowana w bardzo licznych badaniach empirycznych i w chwili obecnej związek ten jest traktowany prawie jako oczywisty, szczególnie jeżeli uważamy stres za czynnik ryzyka w różnych chorobach. Jako wybrane przykłady można podać eksperymenty Selyego (1960), który zidentyfikował stres na podstawie patologicznych zmian w narządach wewnętrznych, albo badania pokazujące, że osoby doświadczające stresu częściej zapadają na zwykłe przeziębienie (Evans, Edgerton, 1991), czy też prace, w których wykazano związek między stresem i nagłym zgonem spowodowanym zaburzeniami układu krążeniowo-oddechowego (Rahe, Lind, 1971). Szczególnie często badano związki między powodującymi stres wydarzeniami życiowymi i stanem zdrowia, a otrzymane korelacje były zazwyczaj istotne, chociaż bardzo zróżnicowane pod względem wartości (Kobasa, 1977). Trzeba jednak zdawać sobie sprawę z tego, że przejście z poziomu rejestrowania zależności na poziom wyjaśnienia jej mechanizmu wymaga określenia natury stresu. W sposób najbardziej naturalny można by oczekiwać, że odpowiedź na to pytanie będzie zawarta w definicji stresu proponowa-

nej przez danego autora. Tymczasem z niewiadomych przyczyn problem ten nie jest szczególnie szeroko podejmowany przez autorów zajmujących się stresem, którzy najczęściej koncentrują swoją uwagę na czynnikach wywołujących stres. Co więcej, przyczyny stresu są zwykle istotnym elementem jego definicji (por. np. Hobfoll, 1989). Można odnieść wrażenie, że niektórzy autorzy oraz wielu psychologów praktyków przyjmuje „domyślną” definicję stresu w kwestii jego natury. Jednocześnie wydaje się, że pomimo sformułowania często bardzo różnych definicji, w większości wypadków psychologowie byłiby bardzo zgodni w identyfikacji stresu. Kiedy zadalibyśmy pytanie, czy w danych okolicznościach mamy do czynienia ze stresem, czy nie, otrzymalibyśmy podobne odpowiedzi. Innymi słowy, można by powiedzieć, że w psychologii funkcjonuje ukryta teoria stresu. Sytuacja taka nie jest jednak korzystna, bowiem stwarza duże ryzyko nieporozumień. Trzeba również pamiętać, że stresem zajmują się nie tylko psychologowie, ale także fizjologowie i lekarze, a ostatnio nawet przedstawiciele nauk o zarządzaniu, gdzie funkcjonuje modny termin „stres organizacyjny” (por. Kahn, Byosiere, 1992).

Psychologiczne opracowania o charakterze encyklopedycznym ujmują stres w kategoriach odpowiedzi organizmu na okoliczności, które są spostrzegane przez podmiot jako zagrażające. Używa się w nich takich sformułowań, jak „reakcja adaptacyjna” (Auerbach, 1996), „systemowa reakcja umysłu i ciała” (Quick, Quick, Gavin, 2000) czy „stan angażujący emocjonalne i fizjologiczne reakcje” (Fehr, 1996). Rozdziały poświęcone stresowi zawierają też dość szerokie omówienie fizjologicznych mechanizmów stresu oraz związków między stresem i chorobą. To, co się zatem najwyraźniej zaznacza w tych opracowaniach w kwestii natury stresu, to zaakcentowanie jego biologicznego charakteru, przy uwzględnieniu czynników psychologicznych w genezie (ocena poznawcza), oraz kontynuowanie sposobu myślenia Selyego. Z kolei *The Dictionary of Psychology* Corsiniego (2002) podaje dwa znaczenia terminu „stres”, uwzględniając dwie tradycje myślenia w psychologii. Pierwszym są siły działające na organizm, które zakłócają homeostazę, w tym także są wymieniane sytuacje trudne, na przykład frustracja czy deprivacja, drugim – stan fizycznego lub psychicznego przeciążenia, który narzuca na jednostkę wymaganie przystosowania.