Wat is stress, wat is burnout en wat is flow
Inleiding
Een groot deel van onze tijd worden we in beslag genomen door ons werk. Daarnaast zijn we ook in onze vrije tijd actief. De laatste decennia is er nogal wat veranderd in het werk en ook in de vrije tijd. De eisen, die op beide gebieden aan ons gesteld worden, en ook de eisen die we aan onszelf op deze gebieden stellen, zijn in de loop der tijd nogal gewijzigd. We willen van alles en stellen onszelf tot doel een goede werknemer, vader/moeder, partner, buurvrouw/buurman, vriend/vriendin, broer/zus, dochter/zoon etc. te zijn.

Zodra deze eisen, die het werk (maar ook het privéleven) aan een persoon stelt, niet meer in evenwicht zijn met de persoonlijke behoeften en het persoonlijk kunnen van de persoon spreken van we van een verstoorde draagkracht en draaglast. Zodra de psychische draaglast groter is dan de psychische draagkracht en iemand klachten ontwikkelt door een of meer stressveroorzakende factoren, spreken we van een aanpassingsbeperking. Door psychologen en psychiaters ook wel stoornis genoemd. In de praktijk worden vaak andere benamingen gehanteerd voor een aanpassingsstoornis. Stress, overspannenheid en burnout zij hier wel de bekendste van. 

STRESS
Stress betekent letterlijk ‘druk’ of ‘spanning’.

In het dagelijkse taalgebruik wordt het ook zo gebruikt: “Ik heb last van stress”. In de wetenschappelijke literatuur worden verschillende betekenissen gehanteerd:

· stress als bedreigende situatie (bijv. een auto rijdt door rood terwijl jij juist oversteekt)

· stress als reactie op zo’n situatie (bijvoorbeeld een verhoogde hartslag of een schrikreactie)

· stress als discrepantie tussen eisen van de omgeving en mogelijkheden om aan die eisen te voldoen (je moet nog 20 proefwerken nakijken en je hebt nog maar een uur de tijd)

Wat speelt er zich nu eigenlijk in je lichaam af?

Een stresssituatie (ook wel stressor genoemd) leidt tot een stressreactie. Tijdens de stressreactie treden er lichamelijke verandering op: er komt adrenaline vrij, er is een versnelde hartslag en ademhaling, de spieren trekken samen, de bloeddruk wordt hoger, de spijsvertering stopt, etc. Deze veranderingen geven het lichaam de mogelijkheid om optimaal te reageren op de stresssituatie met aanvallen of ontsnappen; in de literatuur wordt dat ook wel de fight/flight- (vecht/vlucht-)reactie genoemd. 

Een voorbeeld:

Als je tijdens een wandeling op een beer stuit kun je kiezen: je kunt wegrennen (vluchten) of het gevecht aangaan 9vechten) In beide gevallen moet het lichaam zich klaarmaken voor een reactie, of om op de vuist te gaan of om hard te kunnen weglopen. Als de bedreiging voorbij is zal het lichaam zich weer herstellen en komt tot rust: de hartslag, de ademhaling en de bloeddruk worden weer normaal, de spijsvertering komt weer op gang, etc.

De stressreactie is dan niet ongezond. Integendeel; deze reactie stelt ons juist in staat optimaal te reageren op een bedreigende situatie.

Het is gebleken dat we zonder en zekere mate van stress minder creatief en minder productief zouden zijn. Een lichte mate van stress verhoogt ons prestatieniveau dan ook. Teveel stress echter verlaag het prestatieniveau weer, omdat het blokkerend werkt. 


Deze curve ziet er niet voor iedereen hetzelfde uit. Sommige mensen kunnen veel stress aan (of hebben dat zelfs nodig om te kunnen presteren), terwijl anderen bij een lager stressniveau al tot een maximale prestatie kunnen komen. Deze individuele verschillen worden bepaald door verschillen in je lichamelijke conditie en persoonlijkheid. Natuurlijk zijn er ook tijdelijke verschillen; op het ene moment kun je meer stress verdragen dan op het anderen. Om goed te kunnen leven en werken dient de hoeveelheid stress die je ervaart in balans te zijn met wat je aankunt. Het hangt ondermeer van duur, frequentie en hevigheid van de reactie of of de stressreactie zich ontwikkelt van gezonden, functionele spanning tot ongezonde stress.

Er zijn in de stressreactie drie fasen te onderscheiden:

1. alarmfase

2. weerstandsfase

3. herstelfase of uitputtingsfase

In de eerste fase treden de beschreven lichamelijke veranderingen op. Tijdens de weerstandsfase blijft het lichaam geactiveerd. Op de tweede fase volgt rust; de herstelfase. Als dat niet gebeurt, zoals bij regelmatige of langdurige stressreacties, krijgt het lichaam geen kans om tot rust te komen, het blijft als het ware op een verhoogd toerental draaien. Als de herstelfase niet bereikt wordt, dan treedt op den duur de uitputtingsfase op en kunnen er vervolgens allerlei lichamelijke, psychische en gedragsmatige stressreacties optreden. In dat geval is er duidelijk sprake van ongezonde stress.

Hoewel er geen officiële indeling is om het onderscheid tussen stress, overspannenheid en burnout te maken, wordt in de praktijk de volgende indeling gebruikt:

· (ongezonde) Stress duurt ongeveer tot 12 weken;

· Overspannenheid, duurt langer dan 12 weken;

· Burnout, duurt langer dan 1 jaar en er is sprake van volledige uitputting.

Deze indeling wordt in deze training soepel gehanteerd. Bovenstaand wordt vaak gehanteerd om een onderscheid te maken, maar niemand hoeft in de war te raken als ze door de ene expert of leek gestresst genoemd worden en door de andere overspannen. 

JOB BURNOUT
De term burnout is uit Amerika overgewaaid. Daar wordt deze term voor volledige uitputting na langdurige stress gebruikt voor zowel situatie die met werk als met privé te maken hebben. Zodra men door uitputtin de eigen werkzaamheden niet meer kan verrichten en de situatie op het werk hierbij ook als een oorzaak kan worden gezien spreekt men daar van een Job-Burnout’.

In Nederland wordt de term ‘burnout’ over het algemeen aan de werksituatie gekoppeld. Dat wil zeggen dat iemand door volledige uitputting niet langer in staat is om zijn eigen werkzaamheden te verrichten. In de Amerikaanse invulling kunnen ook huisvrouwen en studenten burnout raken. 

In ‘De Pers’ wordt in januari 2011 aangeven dat volgens ArboNed bij 25 procent van het verzuim langer dan zeven dagen de oorzaak psychisch is. TNO schat dat één op de zeven WAO’ers door stress op het werk arbeidsongeschikt is geworden.

Daarnaast zijn er uiteraard nog talloze mensen die gestresst of overspannen zijn en die zich niet ziekmelden. Stress, overspannenheid en burnout komen niet alleen veel voor, maar vormen ook een groot probleem. Dit geldt zowel voor de mensen die eraan lijden, als voor hun familie/gezinnen en voor de organisatie waarvoor ze werken. 

Symptomen en oorzaken van stress

Zie documenten hoe herken ik stress en wat zijn de oorzaken van stress

FLOW
Flow is een begrip dat nader is ingevuld door dr. Milhaly Csikszentmihalyi (een Amerikaans-Hongaarse psycholoog). Hij onderzocht wereldwijd wanneer mensen gelukkig zijn. Over het geheel genomen zijn mensen gelukkig als ze genieten, in die zin dat ze iets hebben gedaan wat voor hen tot een voldaan gevoel heeft geleid. Dit voldane gevoel geeft mensen het idee dat ze hun leven in eigen hand hebben en daarover kunnen beslissen. Wanneer we gelukkig zijn is voor ieder van ons verschillend. Dit is afhankelijk van wat we denken, voelen en doen. Afhankelijk van hoe we situaties interpreteren. En ook afhankelijk van geslacht, leeftijd, karakter, sociale status, opvoeding, maatschappij, mensen om ons heen. Wel is duidelijk dat we vaker Flow ervaren, indien we ons ook bezighouden met hobby’s, sport en spel.

Recept Flow-ervaring

De oorzaken van stress en burnout zijn velerlei. Dit geldt ook voor het verkrijgen van Flow. Er is niet één standaardrecept.

In tegenstelling tot stress en burnout, is een Flow-ervaring een optimale ervaring, waarin mensen zich gelukkig voelen en waarin het lijkt of wat je doet als vanzelf gaat. Zo’n ervaring is veelal gekoppeld aan een bezigheid die je boeit en waarin je opgaat. Tijdens deze belevenis zijn gevoelens, verlangens en gedachten in harmonie met elkaar en maakt men zogezegd gebruik van de eigen stroom van energie.

Uit het onderzoek van Milhaly Csikszentmihalyi is gebleken dat menen het gelukkigst zijn als ze iets proberen te bereiken dat ze nog niet kunnen, als ze dat de moeite waard vinden en zichzelf hierbij de taak opleggen het uiterste van lichaam en geest te eisen. Dit klinkt misschien heel stressvol, maar is het dus niet.

Door middel van het volgende schema wordt de samenhang tussen Flow, stress en burnout wellicht duidelijker.
[image: image1.jpg]Challenges

Flow
Channel

0 (Low)

£
3
§
i Boredom
ncreasing sis
skils (High) oo


Mensen die gestresst of burnout zijn, zijn niet in Flow. Als je een activiteit doet, die als uitdaging past bij je ervaringen, ben je in Flow, of je nu weinig ervaring hebt in combinatie met weinig uitdaging of veel ervaring in combinatie met veel uitdaging. 
Als je ervaring groeit en je uitdaging verandert niet, is de kans aanwezig dat je je gaat vervelen. Je haalt dan minder energie uit je werk.

Als je daarentegen een uitdaging zoekt die je niet helemaal aankunt, wordt het spannend om de uitdaging goed te volbrengen. Als deze uitdaging te spannend is kost het je ook energie om de spanning aan te kunnen. Je kunt wellicht afleiden uit het schema dat Flow geen statisch begrip is. Afhankelijk van de uitdaging en ervaring, die je op je af ziet komen, is er sprake van een Flow-mogelijkheid of een mogelijkheid om in spanning en stress terecht te komen.

Op het moment dat je je gaat vervelen, zorgen nieuwe uitdagingen voor groei en behoud van Flow. Op het moment dat een uitdaging te hoog gegrepen is, kan alleen meer ervaring zorgen voor groei en behoud van Flow. 

Het verkrijgen van Flow in de praktijk
[image: image2.png]


Is er bij jou sprake van bezorgdheid, angst, paniek of opwinding, dan betekent dit dat je uitdaging waarschijnlijk te groot is voor wat je op dit moment aankunt.
Ben je apatisch, verveeld, nonchalant of juist erg gecontroleerd bezig, dan betekent dit dat de uitdaging waarschijnlijk te klein is voor wat je op dit moment aankunt.
Welke stappen kun je zetten om in Flow te komen?
Sta eens stil bij hoe je je voelt bij de:

· Activiteiten, die je dagelijks uitoefent;

· Mensen, met wie je activiteiten verricht;

· Plek, waar de activiteiten worden verricht;

· Tijd, waarop de verschillende activiteiten worden verricht.

Op deze manier word je je bewust van wat voor jou het beste werkt en kun je vervolgens makkelijker keuzes maken die bij je passen.

Voorbeeld:

Een man houdt niet van telefoneren, omdat het dit afleidt tijdens het denkwerk. ’s Morgens is hij op zijn best voor uitrekenklussen. Maar ’s morgens gaat ook regelmatig de telefoon, en moet hij klanten te woord staan. Dit werkt voor hem niet.
Hij maakt de afspraak met zijn secretaresse dat zij alle telefoontjes noteert, zodat hij ’s morgens zijn intensieve denkklussen kan den, en dat hij de bellers ’s middags terugbelt. 

Toelichting: Het lijkt wellicht een simpele oplossing, maar zo gaat het vaker bij mensen die vanwege bewustzijnsvernauwing – stress, geen andere mogelijkheden en oplossingen meer zien.

Voorwaarden voor het ontstaan van Flow bij het verrichten van activiteiten:
1. De doelen zijn duidelijk.
Het moet duidelijk zijn wat je taken inhouden, zodat je je aandacht kunt richten op de stappen die je zet op weg naar het doel

2. Er is sprake van directe feedback

Uit de activiteit kun je afleiden dat je op de goede weg bent. Ook feedback van anderen kan hier dienst doen.

3. De uitdaging en de ervaring zijn in balans.

Als de taak te moeilijk of te makkelijk is worden we afgeleid doordat we ons zorgen maken of doordat we ons vervelen.

4. De concentratie neemt toe. 

De aandacht richt zich op één ding tegelijk. Actie en bewustzijn gaan naadloos in elkaar over.

5. Alleen het heden telt.

Waar je mee bezig bent slokt je volledige aandacht op.

6. Beheersing van de situatie.

Een sterk gevoel dat je de situatie beheerst en niet afhankelijk bent van reacties van anderen.

7. Verandering van tijdsbesef

Dit komt er vaak op neer dat je het gevoel krijgt dat de tijd vliegt.

8. Egoverlies.

Het is alsof je ook jezelf als persoon tijdens het verrichten van de activiteit uitschakelt.

Iedereen heeft wel eens Flow ervaren. Denk maar eens terug aan je eigen kindertijd, dat je zo opging in een spel dat je vergat op tijd naar huis te gaan. Misschien heb je ook in de afgelopen jaren Flow ervaren. Bijvoorbeeld door lekker aan het werk te zijn geweest en ja pas aan het eind van de dag te realiseren dat de dag al weer om is.

Het doel is nu om ervoor te zorgen dat je jouw situatie (weer) onder controle krijgt en daarbij (weer) in overeenstemming met je gedachten en gevoelens handelt, zodat je voldoening krijgt in jezelf en in wat je doet.

Voor mensen die in een burnout zitten: gebruik het Flow principe voor het opbouwen van energie.

Voor mensen die in een stress situatie zitten: richt je op het realiseren van Flow op de werkvloer. Hiervoor zijn dus voornoemde 8 aspecten/voorwaarden nodig.
Dit klinkt simpel, maar is het niet altijd in de praktijk. Allereerst moet het je duidelijk zijn wat jouw motor doet lopen en zul je moeten bepalen wat je wilt. Dus niet alleen wat je niet wilt, maar juist wat je wel wilt. Door, eventueel samen met een coach, duidelijk te krijgen wat je passie is en wat je drijft in je activiteiten, kun je beoordelen of dit nog aansluit bij de activiteiten die je nu doet. Vervolgens kun je dan de verschillende taken bekijken en evt. samen met je coach bezien of en hoe je in je eigen baan nog voldoening kunt krijgen.

Voorbeeld:

Een huisarts, die als drijfveer had mensen gezond te willen maken en houden, ervaart dat hij door alle bureaucratisering te weinig aan individuele contacten met zijn patiënten toekomt en heeft hierdoor het plezier in zijn werk verloren. Door de agenda duidelijk in te delen met betrekking tot persoonlijk contact en administratieve werkzaamheden was het hem weer mogelijk om voldoening uit zijn werk te halen. 
Voorbeeld:
Een man, die een hekel heeft aan strijken en elke strijkactie als een ‘moeten’ ervaart, heeft besloten het strijken te combineren met het luisteren naar een leuk radioprogramma of het kijken naar een favoriet tv-programma. Ook heeft hij besloten zijn wasgoed niet in één keer weg te strijken. Nu heeft hij geen enkele moeite meer met dit klusje.
Zijsprongetje naar leuk artikeltje voor managers:

Hoe creëer je als manager flow in je team?
Je hebt van die dagen dat je helemaal opgaat in wat je doet, je vergeet de tijd en je hebt het beste uit jezelf gehaald. Je zat in een ‘flow’. Flow is de meest optimale toestand waarin je kunt verkeren. ‘Flow’ is niet iets dat hoort bij een bepaald type mens of een soort werk. Het is afhankelijk van hoe je op dat moment je werk benaderde.
Flow is iets wat je kunt creëren, als manager kun je hierop invloed uitoefenen. Je medewerkers zullen sneller, vaker en langer in deze staat van ‘flow’ verkeren als je deze 3 regels hanteert.
Eerst een korte introductie over ‘flow’. Aan de ene kant stelt het werk eisen aan je medewerkers en staan ze waarschijnlijk regelmatig voor uitdagingen. Aan de andere kant staan hun vermogens en vaardigheden. Je kunt hierbij denken aan werkervaring, opleidingsniveau, persoonlijkheid, etc. De balans tussen deze twee bepaalt hoe het werk ervaren wordt. Een perfecte balans tussen uitdaging in het werk en hun vaardigheden zorgen voor ‘flow’. In onderstaande grafiek wordt uitgelegd welke andere aspecten van beleving ontstaan wanneer de balans minder goed is.


Zijn de uitdagingen ten opzichte van je vaardigheden iets te hoog, dan ontstaat spanning. Dit kan als positief ervaren worden (spannend), maar wanneer het te lang aanhoud gaat het ten koste van de energie en prestaties. Maar wanneer de uitdaging echt te hoog wordt, ervaar je stress. In tegenstelling tot spanning is stress duidelijk negatief. En wanneer je te lang stress ervaart kan dit leiden tot afhaken. Worden de uitdagingen te laag ten opzichte van je vaardigheden, dan zien we in eerste instantie een gevoel van routine ontstaan. Dit kan prettig zijn (alles gaat z’n gangetje), maar als ook dit te lang aanhoudt gaat het uiteindelijk ten koste van motivatie en persoonlijke ontwikkeling. Zijn de uitdagingen echt te laag, dan ontstaat verveling. Verveling is duidelijk negatief en teveel verveling kan leiden tot apathie en dus afhaken.

Regel 1: Pas uitdagingen aan
De eerste stap in het realiseren van meer flow is zorgen voor een goede balans tussen uitdagingen en vaardigheden. Dit betekent gepaste uitdagingen zoeken. Dit lijkt eenvoudiger dan het is. Vaak stellen mensen te hoge of juist te lage eisen aan zichzelf. Het is zeer moeilijk om een goede inschatting te maken hoe hoog de lat moet liggen. Je gaat in dit geval dus uit van vaardigheden en vermogens die ze tot nu toe hebben getoond in hun werkzaamheden. We maken dan een grove inschatting, maar om de juiste balans te vinden zul je meer bewust moeten worden van de werkbeleving van je medewerker. Wanneer je begrijpt hoe de balans bepaalt hoe je het werken ervaart, kun je beter bijsturen wanneer uitdagingen te hoog of te laag zijn. Je moet hiervoor dus regelmatig met je medewerkers om de tafel zitten om te evalueren en te kijken hoe ze ervoor staan.

Regel 2: Ontwikkeling blijven volgen
Flow is ook de toestand waarin we de snelste ontwikkeling doormaken. Het gevolg hiervan is dat een uitdaging al snel geen uitdaging meer is. Vaardigheden en vermogens nemen toe, waardoor de uitdaging te laag wordt. Om in flow te blijven zul je een nieuwe uitdaging moeten vinden. Dit kan op twee manieren; je kunt ze iets anders laten doen (een andere uitdaging zoeken) of het moeilijker voor ze maken (een hogere uitdaging zoeken). De laatste benadering leidt tot diepere flow en zo ook meer voldoening en motivatie. Het principe van ontwikkeling betekent het steeds verder en dieper ontwikkelen van vaardigheden en vermogens. Vaardigheden en vermogens zijn niet statisch (iets wat je wel of niet hebt), maar zijn altijd in ontwikkeling. Dit principe toepassen betekent jezelf afvragen wat de volgende stap in hun ontwikkeling is.

Regel 3: Persoonlijke betekenis
Flow is een sterke bron van motivatie, maar Flow alleen is onvoldoende om ontwikkeling te ondersteunen. Elke ontwikkeling gaat met pieken en dalen, stress en frustratie zijn onvermijdelijk. Om het principe van ontwikkeling te kunnen toepassen zul je een structurele bron van motivatie moeten aanboren; persoonlijke betekenis. Dit betekent een richting kiezen in hun ontwikkeling die aansluit bij hoe ze van nature in elkaar zit en bij wat zij persoonlijk belangrijk vinden.

Zoals je zult begrijpen is het een gevoelig proces wat je nauwkeurig moet volgen. De lijn zoals die in de grafiek staat is dan ook in werkelijkheid geen lijn, maar heeft een golvende beweging. Welke tussen spanning, Flow en routine balanceert. Het is namelijk niet erg om een tijdje op routine te werken als je vlak daarvoor een flinke ontwikkeling hebt meegemaakt en op je tenen hebt moeten lopen. Oogsten na het zaaien.

Dit proces van ‘Flow creëren’ zorgt tevens voor een intrinsieke motivatie bij je team en de resultaten die geboekt gaan worden zullen je versteld laten staan.

Jouw rol als manager is dus cruciaal en de tijd die je gaat spenderen aan je team wordt bepalend in het slagen van dit proces. Het echt kennen van je medewerker en deze op individuele punten helpen ontwikkelen is jouw beste investering op het gebied van personeelsmanagement.
Met dank aan Marieke Bult http://mbadvies.org/wiezijnwij.html
