
STRESS

1. The effects of stress (p.323-326)

Stress =

Any physical or psychological event

perceived as potentially constituting

physical harm or emotional distress

1.1 The relationship between stress and performance

· The relationship between psycho-physiological arousal was established by the researchers Yerkes and Dobson

· The relationship became known as the Yerkes-Dobson law

· The law states that performance increases as arousal increases

· This is only true if stress increases moderately – then optimal performance is reached

· Arousal that increases beyond this level does not increase more but starts to decrease

· Thus if performance levels are low when arousal levels are low

· When arousal levels increase your attention, reactions speed and concentration improves

· But if it increases beyond this point a person is over-stimulated that can lead to being overly tensed and lack of concentration

· Two other factors also play a role in this relationship:

a) The complexity of the performance

b) The novelty of the performance

· Because of complexity and novelty has a aspect of curiosity it helps people concentrate and focus despite lower levels of arousal

· Thus complex and novels tasks are best performed just below moderate arousal
· Simple and well learnt tasks needs moderate to high levels of arousal
1.2 The relationship between stress and health

· The relationship between stress and illness has been researched often

· Does not mean stress is a direct cause of disease but can be a catalyst for disease

· Prolonged periods of stress (chronic stress) rather than intense shorter periods of stress can cause disease

· Chronic stress over a period of time may be harmful to your physical health

· It may also lead to the development of psychosomatic disease

· Psychosomatic disease = condition where psychological factors contribute to physical damage in the body

· How we respond to stress physically depends on the person and hw they cope with stressors in a certain way

· This is called response specificity = tend to have a specific response patterns in reaction to stressors

· Therefore some will develop digestive problems, other migraines or ulcers etc.

· Another serious problem that can arise from prolonged stress is burnout

· If the condition go on without treatment and individual can seriously be affected and even incapacitated

· Burnout can lead to emotionally feeling drained and can cause feeling of lack of aspiration in their work with leads to feelings of inadequacy (a viscous cycle)

· Burnout can be prevented by setting realistic goals for yourself, having a good support system, taking time out & restricting exposure o work related interactions and issues

Psychology in Society

