

Sterker met stress

*Waarom stress goed voor je is en
hoe je er goed in wordt*

Kelly McGonigal


UITGEVERIJ NIEUWEZIJD'S

Inhoud

Inleiding 9

DEEL I *Denk anders over stress* 23

1 Hoe je van mening kunt veranderen over stress 25

2 Voorbij vechten of vluchten 59

3 Een zinvol leven is een stressvol leven 85

DEEL 2 *Transformeer stress –*

wat betekent goed zijn in stress? III

4 Ga de strijd aan: hoe angst je helpt de uitdaging
aan te durven 115

5 Verbind: hoe zorgzaamheid veerkrachtig maakt 151

6 Groei: hoe tegenslag je sterker maakt 197

7 Slotbeschouwing 235

Dankwoord 241

Noten 245

Index 271

Inleiding

Als je zou moeten zeggen hoe jij denkt over stress, welke uitspraak komt daar dan het dichtst bij in de buurt?

A Stress is schadelijk en moet worden vermeden, verminderd en beheerst.

B Stress is nuttig en moet worden geaccepteerd, benut en omarmd.

Vijf jaar geleden zou ik zonder aarzelen voor A hebben gekozen. Ik ben gezondheidspsycholoog en tijdens mijn hele psychologische en medische opleiding kreeg ik één boodschap luid en duidelijk te horen: stress is giftig.

Jarenlang heb ik die boodschap uitgedragen in cursussen en workshops, in mijn onderzoek en in artikelen en boeken. Ik vertelde mensen dat stress je ziek maakt; dat stress het risico vergroot op alles van een verkoudheidje tot hartkwalen, depressie en verslaving; en dat stress hersencellen doodt en je DNA beschadigt, en dat je er sneller oud van wordt. In media variërend van *The Washington Post* tot *Martha Stewart Weddings Magazine* gaf ik van die adviezen voor stressvermindering die je waarschijnlijk al duizend keer hebt gehoord. Oefen met diep ademhalen, slaap meer, manage je tijd. En, uiteraard, doe er alles aan om de stress in je leven te verminderen.

Ik maakte stress tot de vijand, en ik was niet de enige. Ik was slechts een van de vele psychologen, artsen en wetenschappers die een kruistocht voeren tegen stress. Net als zij geloofde ik dat stress een gevaarlijke epidemie was die moest worden gestopt.

Maar ik ben van mening veranderd over stress, en nu wil ik jou ook van mening doen veranderen.

Laat ik je om te beginnen vertellen over de schokkende wetenschappelijke bevinding waardoor ik voor het eerst anders ging denken over stress. In 1998 werd aan dertigduizend volwassenen in de Verenigde Staten gevraagd hoeveel stress ze in het afgelopen jaar hadden ervaren. Hun werd ook gevraagd: denk je dat stress schadelijk is voor je gezondheid?

Acht jaar later kanden de onderzoekers openbare archieven uit om uit te zoeken wie van de dertigduizend deelnemers overleden was. Eerst het slechte nieuws. Bij een hoog stressniveau nam het overlijdensrisico toe met 43 procent.¹ Maar – en dat trok mijn aandacht – dat verhoogde risico gold alleen voor mensen die ervan overtuigd waren dat stress hun gezondheid schaadde. Mensen die aangaven veel stress te hebben maar die hun stress niet als schadelijk beschouwden, hadden geen grotere kans om te overlijden. In feite liepen zij het minste risico te overlijden van iedereen in de studie, minder zelfs dan degenen die aangaven heel weinig stress te ervaren.

De onderzoekers concludeerden dat mensen niet dood gingen aan stress op zichzelf. Het was de combinatie van stress en de *overtuiging* dat stress schadelijk is. De onderzoekers schatten in dat er in de acht jaar dat hun onderzoek duurde mogelijk 182.000 Amerikanen voortijdig overleden waren omdat zij geloofden dat stress hun gezondheid schaadde.

Mijn mond viel open toen ik dat aantal hoorde. Dan hebben we het over ruim twintigduizend doden per jaar! Volgens de statistieken van de Centers for Disease Control and Prevention zou 'denken dat stress slecht voor je is' daarmee op plaats vijftien komen op de lijst van doodsoorzaken in de Verenigde Staten, en meer mensenlevens kosten dan huidkanker, hiv/aids en moord.

Je kunt je voorstellen dat deze bevinding me van mijn stuk bracht. Daar stond ik dan, terwijl ik zoveel tijd en energie had gestopt in mensen overtuigen dat stress slecht was voor hun gezondheid. Ik had het als volkomen vanzelfsprekend beschouwd dat ik mensen hielp met deze boodschap – en met mijn werk. Maar wat als dat niet zo was? Zelfs als de stressverminderingstechnieken die

ik onderwees – zoals lichaamsbeweging, meditatie en sociale verbondenheid – wel echt nuttig waren, ondermijnde ik dan niet hun gunstige effecten als ik daarnaast de boodschap uitdroeg dat stress giftig is? Was het mogelijk dat ik in de naam van stressbeheersing, meer kwaad dan goed had gedaan?

Ik geef toe dat ik even in de verleiding kwam om net te doen alsof ik dat onderzoek nooit onder ogen had gehad. Tenslotte was het maar één studie – en ook nog alleen maar een correlatieve! De onderzoekers hadden gekeken naar allerlei factoren die hun bevinding konden verklaren, waaronder geslacht, ras, etniciteit, leeftijd, opleiding, inkomen, werkstatus, burgerlijke staat, roken, lichamelijke activiteit, chronische gezondheidstoestand en zorgverzekering. Geen van deze dingen verklaarde waarom overtuigingen over stress in interactie met stressniveau het sterftecijfer voorspelden. Maar de onderzoekers hadden niet daadwerkelijk de overtuigingen van mensen over stress gemanipuleerd, dus ze konden niet zeker weten of het echt hun overtuigingen waren die dodelijk waren. Was het mogelijk dat mensen die geloven dat hun stress schadelijk is een ander soort stress in hun leven hebben – één die op een of andere manier giftiger is? Of hebben ze misschien een persoonlijkheid die hen bijzonder kwetsbaar maakt voor de schadelijke effecten van stress?

En toch kon ik die studie niet uit mijn hoofd zetten. Terwijl ik hevig aan mezelf twijfelde, zag ik ook een kans. Ik had mijn psychologiestudenten aan Stanford University altijd verteld dat de opwindendste wetenschappelijke ontdekking er een is die je ideeën over jezelf en de wereld in twijfel trekt. Maar nu waren de rollen omgedraaid. Was ik bereid om mijn eigen overtuigingen in twijfel te trekken?

De bevinding waar ik op gestuit was – dat stress alleen schadelijk is wanneer je dat gelooft – bood mij de gelegenheid om anders te denken over wat ik onderwees. Sterker nog: het was een uitnodiging om anders te gaan denken over mijn eigen relatie met stress. Zou ik die aannemen? Of zou ik het artikel in een la stoppen en doorgaan met de kruistocht tegen stress?

Twee dingen uit mijn opleiding tot gezondheidspsycholoog maakten dat ik openstond voor het idee dat het uitmaakt hoe je denkt over stress – en voor de mogelijkheid dat tegen mensen vertellen ‘Van stress ga je dood!’ onbedoelde gevolgen zou kunnen hebben.

Ten eerste was ik me bewust dat sommige overtuigingen van invloed kunnen zijn op de levensduur. Zo leven mensen met een positieve houding tegenover veroudering langer dan degenen met negatieve stereotypen over ouder worden. Een klassieke studie door onderzoekers van Yale University volgde volwassenen van middelbare leeftijd twintig jaar lang. Degenen die op middelbare leeftijd een positieve kijk op veroudering hadden, leefden gemiddeld 7,6 jaar langer dan degenen met een negatieve kijk.² Om dat aantal in perspectief te plaatsen, moet je bedenken dat van veel dingen die we beschouwen als onmiskenbare en belangrijke beschermende factoren – zoals regelmatig bewegen, niet roken en zorgen voor een gezonde bloeddruk en cholesterolspiegel – is aangetoond dat zij gemiddeld nog geen vier jaar toevoegen aan je potentiële levensduur.

Een ander voorbeeld van een overtuiging met verreikende gevolgen heeft te maken met vertrouwen. Wie gelooft dat de meeste mensen te vertrouwen zijn, leeft over het algemeen langer. In een vijftien jaar durende studie van onderzoekers van Duke University was 60 procent van 55-plussers die anderen als betrouwbaar zagen, aan het einde van de studie nog in leven. Van degenen met een cynischer kijk op de menselijke natuur was daarentegen 60 procent overleden.³

Bevindingen als deze hadden mij ervan overtuigd dat sommige overtuigingen van belang zijn wanneer het gaat om gezondheid en levensduur. Maar ik wist nog niet of ook de manier waarop je over stress denkt daarbij hoorde.

De tweede reden waarom ik bereid was toe te geven dat ik me zou kunnen vergissen over stress was mijn kennis van de geschiedenis van de gezondheidsbevordering. Als het vanuit het oogpunt van de volksgezondheid een slechte strategie is om mensen te vertellen dat ze doodgaan van stress, zou dat niet de eerste keer zijn dat een populaire volksgezondheidsstrategie een averechtse uitwerking had. Sommige veelgebruikte strategieën om gezond gedrag

aan te moedigen, blijken precies het omgekeerde te doen van wat de gezondheidszorgprofessionals hopen.

Wanneer ik bijvoorbeeld met artsen praat, vraag ik hun weleens om te voorspellen wat het effect is van het tonen van indringende waarschuwingen op pakjes sigaretten aan rokers. Over het algemeen geloven zij dat de beelden het verlangen naar een sigaret bij rokers doen afnemen en hen motiveren om te stoppen. Maar studies laten zien dat de waarschuwingen vaak het omgekeerde effect hebben. De meest dreigende beelden (zoals een stervende longkankerpatiënt in een ziekenhuisbed) *versterken* in werkelijkheid de positieve houding van rokers tegenover roken.⁴ De reden? De beelden maken bang, en wat kun je beter doen om te kalmeren dan nog een sigaret nemen? De artsen namen aan dat de angst zou aanzetten tot gedragsverandering, maar die stimuleert juist het verlangen te ontsnappen aan dat nare gevoel.

Een andere strategie die altijd een averechts effect heeft, is mensen voor schut zetten vanwege hun ongezonde gewoontes. In een studie aan de University of California in Santa Barbara lazen vrouwen met overgewicht een artikel uit *The New York Times* over hoe werkgevers hun werknemers met overgewicht beginnen te discrimineren.⁵ Daarop beloofden deze vrouwen niet dat ze zouden gaan afvallen, maar aten ze twee keer zoveel calorieën aan junkfood als vrouwen met overgewicht die een artikel hadden gelezen over een andere werkkwestie.

Angst, stigmatisering, zelfkritiek, schaamte – veel gezondheidszorgprofessionals denken dat dit allemaal krachtige motiverende boodschappen zijn die mensen helpen hun welzijn te verbeteren. Maar wanneer je deze boodschappen wetenschappelijk test, zetten ze mensen juist aan tot precies het soort gedrag dat de zorgverleners hopen te veranderen.⁶ In de loop der jaren heb ik steeds dezelfde dynamiek aan het werk gezien: goedbedoelende artsen en psychologen verspreiden een boodschap waarvan ze denken dat die zal helpen; maar in plaats daarvan raken de ontvangers overweldigd en gedeprimeerd en worden ze gedreven tot zelfdestructief copinggedrag.

Nadat ik die studie over het verband tussen overtuigingen over stress en sterftcijfers had ontdekt, begon ik meer te letten op de re-

acties van mensen wanneer ik hun vertelde over de schadelijke effecten van stress. Ik merkte dat mijn boodschap werd ontvangen met dezelfde overweldigende emotie als je zou verwachten na medische waarschuwingen bedoeld om schrik of schaamte teweeg te brengen. Wanneer ik uitgeputte studenten vlak voor een tentamenperiode vertelde over de negatieve gevolgen van stress, verlieten ze de collegezaal nog somberder. Wanneer ik hulpverleners deelgenoot maakte van alarmerende statistieken over stress, stonden hun soms de tranen in de ogen. Wie mijn publiek ook was, er kwam na afloop nooit iemand naar me toe die zei: 'Heel erg bedankt dat je me hebt verteld hoe giftig mijn stressvolle leven is. Ik weet dat ik van die stress af kan komen, maar ik had er tot nu toe nooit aan gedacht om het ook te doen!'

Ik besepte dat, ook al geloofde ik nog zozeer dat het belangrijk was om het over stress te hebben, de manier waarop ik dat deed misschien niet hielp. Alles wat ik had geleerd over stressbeheersing was gebaseerd op de aanname dat stress gevaarlijk is en dat mensen dat moesten weten. Als ze eenmaal wisten hoe slecht stress was, zouden ze die verminderen, en dat zou hen gezonder en gelukkiger maken. Maar nu wist ik dat niet meer zo zeker.

Uit nieuwsgierigheid naar hoe je houding tegenover stress de impact ervan beïnvloedt, ging ik op zoek naar meer gegevens. Ik wilde weten of het er echt toe doet hoe je over stress denkt. En als denken dat stress slecht voor je is slecht voor je is, wat is dan het alternatief? Is er ook iets goeds aan stress dat de moeite waard is om te omarmen?

Toen ik mij verdiepte in wetenschappelijk onderzoek en enquêtes uit de afgelopen drie decennia, bekeek ik de data met een onbevooroordeelde blik. Ik vond bewijs voor sommige van de schadelijke effecten die we vrezen, maar ook voor gunstige effecten die we zelden onderkennen. Ik bestudeerde de geschiedenis van stress, en kwam erachter hoe de psychologie en de geneeskunde ervan overtuigd waren geraakt dat die giftig is. Ik sprak ook met wetenschappers die deel uitmaken van een nieuwe generatie stressonderzoekers, die met hun werk ons begrip van stress veranderen door juist de voordelen ervan te belichten. Wat ik leerde van deze studies, en-

quêtes en gesprekken veranderde mijn denkbeelden over stress ingrijpend. Uit de meest recente wetenschappelijke onderzoeken blijkt dat stress je slimmer, sterker en succesvoller kan maken. Stress helpt je te leren en te groeien. Stress kan zelfs inspireren tot moed en compassie.

De nieuwe wetenschap laat ook zien dat je gezonder en gelukkiger wordt als je anders gaat denken over stress. Hoe je over stress denkt, is overal van invloed op, van de gezondheid van je hart en bloedvaten tot je vermogen om betekenis aan je leven te geven. De beste manier om stress te beheersen, is niet door die te verminderen of te vermijden, maar door er anders over te denken en hem zelfs te omarmen.

Dus mijn doel als gezondheidspsycholoog is veranderd. Ik wil je niet langer helpen van je stress af te komen – ik wil je helpen beter te worden in stress. Dat is de belofte van de nieuwe wetenschap van stress, en het doel van dit boek.

Over dit boek

Dit boek is gebaseerd op de cursus ‘De nieuwe wetenschap van stress’, die ik geef in het kader van de Stanford Continuing Studies. De cursus, waar mensen van alle leeftijden en uit allerlei beroepen zich voor inschrijven, is bedoeld om op een andere manier over stress te gaan denken en er anders mee om te gaan.

Het is om twee redenen nuttig om iets te weten van de wetenschappelijke kennis achter het omarmen van stress. Ten eerste is het fascinerend. Wanneer het onderwerp de menselijke natuur is, is elke studie een kans om meer te weten te komen over jezelf en je dierbaren. Ten tweede heeft de stresswetenschap een paar echte verrassingen in petto. Bepaalde ideeën over stress – waaronder de centrale premisse van dit boek: dat stress goed voor je kan zijn – zijn moeilijk te geloven. Zonder bewijs zijn ze gemakkelijk weg te wuiven. Kennismaking met de wetenschappelijke achtergrond van deze ideeën kan je helpen erover na te denken en te bepalen of ze opgaan voor je eigen ervaringen.

De adviezen in dit boek zijn niet gebaseerd op één schokkende

studie – al was dat wat mij ertoe bracht om anders te denken over stress. De strategieën die je hier leert, zijn gebaseerd op honderden studies en de inzichten van tientallen wetenschappers met wie ik heb gesproken. De wetenschappelijke verhandeling overslaan en meteen naar de adviezen gaan, werkt niet. Als je weet wat er achter al die strategieën zit, blijven ze beter hangen. Daarom bevat dit boek een stoomcursus in de nieuwe stresswetenschap en wat psychologen *mindsets* noemen. Je wordt voorgesteld aan rijzende sterren in het onderzoek en een paar van hun intrigerendste studies – alles op een manier die hopelijk iedere lezer leuk vindt. Als je behoefte hebt aan meer wetenschappelijke details en nog meer informatie wilt, helpen de noten achter in dit boek je verder.

Maar voorop staat dat dit een praktische handleiding is om beter te worden in leven met stress. Door stress te omarmen kun je het gevoel krijgen dat je beter tegen uitdagingen bent opgewassen. Het stelt je in staat beter gebruik te maken van de energie van stress, zonder op te branden. Het kan je helpen om stressvolle ervaringen om te vormen tot een bron van sociale verbondenheid in plaats van isolement. En ten slotte kun je er nieuwe manieren door vinden om betekenis te geven aan het lijden.

Door het hele boek tref je twee soorten praktische oefeningen aan die je kunt uitproberen.

De *Denk anders over stress*-oefeningen in deel 1 zijn bedoeld om je manier van denken over stress te veranderen. Je kunt ze gebruiken als schrijfopdrachten of een andere vorm van zelfreflectie die voor jou werkt. Je kunt over het onderwerp nadenken terwijl je op de loopband staat in het fitnesscentrum of in de bus zit op weg naar je werk. Je kunt er zelf over nadenken of er een gesprek over beginnen. Praat er tijdens het eten over met je partner of bespreek het met mensen in je omgeving. Schrijf er een Facebook-post over en vraag je vrienden wat zij ervan vinden. Deze oefeningen helpen je niet alleen om anders aan te kijken tegen stress in het algemeen, ze stimuleren je ook om na te denken over de rol die stress in jouw leven speelt, onder meer in verband met je belangrijkste doelen en waarden.

De *Transformeer stress*-oefeningen in deel 2 betreffen strategieën die je op momenten van stress ter plekke kunt inzetten en zelfre-

flecties die je helpen specifieke uitdagingen in je leven aan te gaan. Ze helpen je gebruik te maken van je reserves aan energie, kracht en hoop wanneer je je bang, boos of overweldigd voelt. Ze gaan uit van wat ik 'mindset-resets' noem – veranderingen in de gedachten over de stress die je op dat moment ervaart. Deze mindset-resets kunnen je fysieke stressrespons wijzigen, je houding veranderen en je aanzetten tot daden. Met andere woorden: ze transformeren het effect dat stress heeft op het moment dat je je gestrest voelt. Deze oefeningen zijn gebaseerd op wetenschappelijk onderzoek, en ik moedig je aan ze zelf ook als experimenten op te vatten. Probeer ze uit en kijk wat voor jou werkt.

Alle oefeningen in dit boek hebben vorm gekregen door de feedback van mijn studenten en door mijn ervaringen met het vertellen over deze ideeën aan groepen overal ter wereld, waaronder opleiders, medici, leidinggevendenden, coaches, gezinstherapeuten en ouders. Ik heb die oefeningen opgenomen waarvan mensen hebben gezegd dat die voor hen zelf en hun werk van betekenis zijn geweest en tot veranderingen hebben geleid in hun eigen leven en in de gemeenschappen waarin zij actief zijn.

Samen helpen deze oefeningen je je relatie met stress te veranderen. Het lijkt misschien raar om te denken dat je een relatie met stress hebt, met name als je gewend bent te denken dat stress iets is wat je *overkomt*. Maar je hebt echt een relatie met stress. Je kunt je het slachtoffer van stress voelen – hulpeloos eraan overgeleverd of een gevangene ervan. Of misschien heb jij er een haat-liefdeverhouding mee – je verlaat je op stress om je doelen te halen, maar maakt je zorgen over de gevolgen op de lange termijn. Misschien heb je het gevoel in een permanente strijd verwickeld te zijn met stress, en probeer je die te verminderen, vermijden of beheersen, zonder dat je de stress ooit onder controle krijgt. Of misschien heb je het gevoel dat de stressvolle ervaringen uit je verleden te veel macht hebben over je huidige zelf. Misschien zie je stress als je vijand, een ongenode gast, of een partner waarvan je niet zeker weet of je hem kunt vertrouwen. Wat je huidige relatie met stress ook is, hoe je denkt over stress en reageert op stress speelt een grote rol in de invloed die stress op je heeft. Door anders te denken over stress en stress zelfs te omarmen, kun je zijn effect veranderen, op alles,

van je lichamelijke gezondheid en emotionele welbevinden tot de voldoening die je uit je werk haalt en de hoop die je hebt voor de toekomst.

Door het hele boek heen hebben we het ook over de manier waarop de stresswetenschap en mindsets je kunnen helpen de mensen, gemeenschappen en organisaties waar je om geeft te ondersteunen. Hoe kunnen we veerkracht bevorderen bij onze dierbaren? Wat zou het betekenen als een organisatiecultuur stress zou omarmen? Hoe vormen mensen steungroepen om om te gaan met trauma en verlies? Ik laat je kennismaken met een paar van mijn favoriete programma's waarin deze kennis wordt ingezet om gemeenschappen te vormen die lijden kunnen transformeren tot groei, betekenis en verbondenheid. Deze programma's kunnen dienen als voorbeeld en bron van inspiratie, door te laten zien hoe het is om wetenschap te vertalen in dienstbaarheid, en abstracte ideeën in daden met impact.

Gaat dit boek mij helpen met mijn stress?

Tot dusverre heb ik ervan afgezien een definitie van *stress* te geven – deels omdat het woord een verzamelnaam is geworden voor alles wat we niet willen beleven of wat er mis is in de wereld. Mensen gebruiken het woord *stress* zowel om verkeershinder als een sterfgeval in de familie te beschrijven. We zeggen dat we gestrest zijn wanneer we bang, druk, gefrustreerd, bedreigd of in tijdnood zijn. Op een willekeurige dag kun je gestrest raken door je e-mails, de politiek, het nieuws, het weer of je almaar groeiende todo-lijst. En de grootste bron van stress in je leven op dit moment zou je werk, het ouderschap, omgaan met ziekte, uit de schulden zien te komen of het doormaken van een echtscheiding kunnen zijn. Soms gebruiken we het woord *stress* voor wat er in ons omgaat – onze gedachten, emoties en lichamelijke responsen – en soms gebruiken we het voor de problemen waarmee we worden geconfronteerd. *Stress* wordt vaak gebruikt om kleine ergernissen aan te duiden, maar even vaak is het een beknopte beschrijving van ernstige problemen als depressie en angst. Er is geen eenvoudige definitie van *stress* die

al deze zaken kan omvatten, en toch gebruiken we het woord voor al deze dingen.

Het feit dat we met het woord *stress* zoveel dingen in ons leven beschrijven, is zowel een zegen als een vloek. Het nadeel is dat het lastig wordt om over de wetenschap van *stress* te spreken. Zelfs wetenschappers – die hun definities gewoonlijk nauwkeurig opstellen – gebruiken *stress* voor een verbijsterende verscheidenheid aan ervaringen en effecten. In één onderzoek kan het worden gedefinieerd als het gevoel dat je overspoeld wordt door mantelzorgen, terwijl een ander *stress* ziet in termen van burn-out op het werk. In ander onderzoek wordt met *stress* het dagelijkse gedoe bedoeld, en elders wordt het weer gebruikt om de langetermijneffecten van trauma uit te leggen. Wat het nog erger maakt, is dat in de koppen van de media die over wetenschappelijke bevindingen berichten vaak het bekende woord *stress* wordt gebruikt, zonder erbij te vermelden wat er precies werd gemeten, zodat je maar moet gissen of de resultaten van toepassing zijn op jouw leven.

Toch heeft het ook een voordeel dat het woord een verzamelnaam is. Omdat we *stress* gebruiken voor zoveel aspecten van ons leven, hebben onze gedachten erover ook een diepgaand effect op hoe wij ons leven ervaren. Een verandering van onze opvattingen over *stress* kan dan een even diepgaand effect hebben, en zowel de alledaagse ergernissen als onze verhouding tot de grote uitdagingen van het leven transformeren. Dus in plaats van te proberen een beperkte en hanteerbare definitie van *stress* te geven, ben ik bereid om de betekenis breed te houden. Natuurlijk zou het gemakkelijker zijn om te zeggen: ‘Dit boek gaat over opbloeien onder werkdruk’, of: ‘Dit boek helpt je de lichamelijke symptomen van angst te beheersen.’ Maar de transformerende kracht van de keuze om *stress* als iets positiefs te zien, ligt in haar vermogen om je anders te laten denken over, en omgaan met, heel veel verschillende aspecten van het leven.

Dus aan het begin van onze gezamenlijke reis stel ik de volgende opvatting van ‘*stress*’ voor: *stress is wat zich voordoet wanneer iets waar je om geeft op het spel staat*. Deze definitie is veelomvattend en kan zowel slaan op frustratie in het verkeer als verdriet bij verlies. Zo vallen je gedachten, emoties en lichamelijke reacties wanneer je

je gestrest voelt eronder – en ook de manier waarop je omgaat met situaties die je als stressvol zou beschouwen. Deze definitie accentueert ook een belangrijke waarheid over stress: stress en betekenis zijn onlosmakelijk met elkaar verbonden. Je raakt niet gestrest over dingen waar je niet om geeft, en zonder enige stress te ervaren kun je geen betekenisvol leven opbouwen.

Mijn doel met het schrijven van dit boek is je te voorzien van wetenschappelijke kennis, verhalen en strategieën over het hele gebied dat we aanduiden met *stress*, ook al weet ik dat niet elk voorbeeld je direct zal aanspreken en dat het onmogelijk is om elk als ‘stressvol’ aangemerkt aspect van een mensenleven te behandelen. We zullen kijken naar academische stress, werkstress, familie-stress, gezondheidsstress, financiële stress en sociale stress, en naar de uitdagingen van het omgaan met angst, depressie, verlies en trauma – dingen die je misschien beter *lijden* zou kunnen noemen, maar die elke keer naar voren worden gebracht wanneer ik mensen vraag om na te denken over de stress in hun eigen leven. Ik heb ook verhalen opgenomen van mijn studenten, om te vertellen hoe zij de ideeën in dit boek hebben toegepast. Van degenen die anoniem wilden blijven, heb ik de namen en enkele persoonlijke details veranderd. Maar je moet bedenken dat dit echte verhalen zijn van echte mensen die jou met hun ervaringen willen helpen om stress anders te ervaren. Hun aanwezigheid is merkbaar in het hele boek door de vragen en problemen die ik behandel. Ik ben hun dankbaar dat ze mij hebben geholpen meer te weten te komen over wat het inhoudt om stress te omarmen in heel andere omstandigheden dan de mijne.

Ik reken erop dat je de meeste aandacht besteedt aan de kennis en verhalen die passen bij jouw leven op dit moment. Hetzelfde geldt voor de oefeningen en strategieën in het boek. Zoals geen enkel wetenschappelijk onderzoek van toepassing is op alle vormen van stress, is geen enkele strategie om stress te hanteren van toepassing op elke situatie. Een strategie waarmee je je angst voor spreken in het openbaar overwint of gezinsconflicten beter leert hanteren, is misschien niet de beste aanpak bij financiële problemen of het omgaan met verdriet. Ik raad je aan die methoden te kiezen die het meest geschikt zijn voor jouw eigen uitdagingen.

Altijd als ik over de voordelen van stress vertel, is er wel iemand die vraagt: ‘Maar hoe zit het met *echt* heftige stress? Geldt wat je zegt dan nog steeds?’ Mensen zien gemakkelijk in hoe het omarmen van lichte stress – enige druk op je werk, wat zenuwen voor een belangrijke gebeurtenis – zou kunnen helpen. Maar hoe zit het met de zware kost? Geldt het idee van het omarmen van stress ook voor trauma, verlies, gezondheidsproblemen en chronische stress?

Ik kan niet garanderen dat elk idee in dit boek je gaat helpen bij elke vorm van stress of leed. Maar ik betwijfel niet meer of de voordelen van het omarmen van stress alleen gelden voor de kleine dingen. Tot mijn eigen verrassing heeft het omarmen van stress mij het meest geholpen in de moeilijkste situaties – het verwerken van de dood van een dierbare, het omgaan met chronische pijn en zelfs het overwinnen van een verlamme vlieg angst. Dat is ook wat ik vernam van mijn studenten. De verhalen die zij aan het einde van de cursus vertellen, gaan gewoonlijk niet over beter worden in goochelen met deadlines of omgaan met een irritante buurman. Ze gaan over het leren leven met het verlies van een echtgenoot. Het aangaan van een levenslange strijd tegen angst. Zich verzoenen met een verleden van kindermishandeling. Een baan verliezen. Een behandeling voor kanker doorstaan.

Waarom zou het onder dergelijke omstandigheden helpen om het goede van stress te zien? Ik denk dat dat komt omdat je door stress te omarmen anders gaat denken over jezelf en over wat je aankunt. Het is geen zuiver intellectuele oefening. Je richten op de voordelen van stress transformeert hoe je die lichamelijke en emotioneel ervaart. Het verandert de manier waarop je omgaat met de uitdagingen in je leven. Ik heb dit boek geschreven met dat doel voor ogen: jou te helpen je eigen kracht, moed en compassie te ontdekken. Het positieve van stress inzien betekent niet dat je moet bepalen of stress helemaal goed of juist helemaal slecht is. Het gaat erom dat de keuze om het goede van stress te zien, je kan helpen om de uitdagingen in je leven aan te kunnen.