

Stress

Stress hoort bij het militaire vak. Je wordt dan ook getraind om met stress om te gaan. Stress is een vorm van spanning die ontstaat als je meer van jezelf eist dan je eigenlijk aankunt. Stress zorgt soms dat je scherper bent en betere prestaties kunt leveren. Toch kan, hoe goed getraind je ook bent, te veel stress nadelig zijn. Daarom is het nodig dat je stress bij jezelf, maar ook bij je collega's, tijdig herkent en er goed mee omgaat. Wees er open over, zodat je elkaar kunt steunen en sterken. Daardoor kan ook je team onder moeilijke omstandigheden goed blijven draaien.

Hoe voorkom je stress

- **Vorm samen een team.** Sta open voor samenwerking met andere teams en zorg dat je elkaar kent.
- **Wees lichamelijk fit** (kracht, uithoudingsvermogen, etc.).
- **Beheers je skills and drills.**
- **Oefen met snelle ontspanningstechnieken.**
- **Help elkaar** wanneer er thuis of in de eenheid problemen zijn.
- **Wees goed op de hoogte.** Blijf geïnformeerd; stel vragen aan je meerdere; negeer geruchten.
- **Zorg er samen voor** dat iedereen genoeg voedsel, water, bescherming, verzorging en hygiëne ontvangt.
- **Rust.** Slaap wanneer maar mogelijk; zorg dat iedereen tijd heeft om te slapen:
 - Slaap alleen op veilige plaatsen en volgens de orders.
 - Slaap, indien mogelijk, 6 tot 9 uur per 24 uur.
 - Probeer op z'n minst 4 uur slaap te krijgen per 24 uur.
 - Zorg voor een goede slaap voor langdurige operaties.
 - Doe wanneer je maar kan een dutje; maar neem de tijd om volledig te ontwaken.
 - Probeer verloren slaap zoveel mogelijk in te halen.

Hoe ziet stress er uit

Weet dat stress kan ontstaan door gevaarlijke en of levensbedreigende situaties, maar ook door langdurige spanning of onzekerheid.

Na een ingrijpende gebeurtenis kun je verschillende stressreacties krijgen.

	Negatieve stressreacties	Positieve stressreacties
Denken	Verwarring, desoriëntatie, piekeren, opdringerige gedachten en beelden, zelfverwijten	Vastberadenheid, oplossingen zoeken, scherper denken, alerter, moed, optimisme, vertrouwen hebben
Emotie	Shock, verdriet, angst, boosheid, irritatie, schaamte, schuld,	Betrokken voelen, uitgedaagd, actief
Sociaal	Extrem terugtrekken, ruzies krijgen	Sociale betrokkenheid, anderen willen helpen
Lichamelijk	Vermoeidheid, hoofdpijn, spierspanning, maagpijn, versnelde hartslag, overmatig schrikachtig, slaapproblemen	Alertheid, klaar staan om te reageren, verhoogde energie

Wanneer je negatieve stressreacties hebt, is dat een normale reactie op een abnormale situatie. Vaak gaan deze stressreacties vanzelf weer weg en blijf je gewoon je taken uitvoeren. Soms zijn de stressreacties zo ernstig dat je niet meer goed kunt functioneren. Dan moet je contact opnemen met een hulpverlener.

Stress is een normale reactie op een
abnormale situatie

Noteer hier de telefoonnummers van de hulpverleners op je kaserne

Gezondheidscentrum:

Bedrijfsmaatschappelijk werk:

Geestelijke verzorging:

Direct zelf doen bij stress

- **Concentreer je.** Richt je aandacht op je directe taak.
- **Denk positief.** Denk eraan dat je zult slagen, praat daarover.
- **Het is normaal.** Besef dat stress normaal is en dat anderen er ook last van hebben; relatieveer en gebruik humor.
- **Houd contact.** Houd contact met de rest van je groep; blijf praten.
- **Houd je hoofd erbij, informeer en check.** Informeer naar de feiten; trek geen overhaaste conclusies; hecht geen geloof aan geruchten.
- **Ontspan.** Pas snelle ontspanningstechnieken toe.

praktische ontspanningsoefeningen

Diepe buikademhalingsoefening

Dit bestaat uit langzaam en diep inademen, waardoor de borstkas en buikholte uitzetten. Houd je adem 2 tot 5 seconden vast, en adem dan langzaam en helemaal uit. Doe dit vijf keer achtereenvolgens als manier om snel je hoofd leeg te maken. Om sneller in slaap te vallen doe dan meer herhalingen.

Spierontspanningsoefeningen

- Snelle versie: Alle spieren worden tegelijkertijd aangespannen, dit 15 seconden of langer vasthouden en dan de spieren ontspannen en de spanning eruit schudden.
- Diepe ontspanning wordt bereikt door vanuit de voeten naar boven de spieren van onderbeen, bovenbeen, onderarm, bovenarm, bekken, rug, buik, borst, schouders, hals, nek en gezicht, achtereenvolgens aan te spannen en te ontspannen.

Gedachtenoefeningen

- Spreek jezelf moed in, zeg positieve dingen tegen jezelf.
- Verplaats jezelf in gedachten naar een prettige, ontspannen omgeving.
- Maak je hoofd leeg van gedachten door je op iedere ademhaling te concentreren. Eventueel kun je in stilte een woord of zin te herhalen.
- Bereid jezelf voor op je opdracht door deze in gedachten stap voor stap door te lopen en perfect uit te voeren.

Verder zelf doen bij stress

- **Drink.** voldoende en deel het
- **Eet regelmatig.** Bereid voedsel en deel het
- **Verzorg jezelf.** Wassen, scheren, tandenpoetsen. Indien nodig: droog je af, zoek koelte of warmte.
- **Zorg voor jezelf en je uitrusting.**
- **Rust.** Zorg ervoor dat je kan slapen of doezelen (meer dan 4 uur indien mogelijk).
- **Zoek actief afleiding.** sport, computeren, lezen, kaartspelen e.d.
- **Ontspan.** Gebruik ontspanningstechnieken.

Wat kun je doen als groep

- **Praat.** Stap op de ander af en wacht niet af tot iemand komt. Praat over wat er gebeurt is; zet dingen op een rijtje; ruim misverstanden uit de weg.
- **Deel emoties en persoonlijke zorgen.** met collega's, je leidinggevende of een hulpverlener

Hoe:

- toon interesse, aandacht en zorg
- vind een rustige plek om even ongestoord te praten
- toon respect voor de manier hoe iemand ermee omgaat
- help samen manieren te bedenken hoe ermee om te gaan
- praat over te verwachten reacties op de stress
- spreek je vrouwen uit dat de ander eruit komt
- bied aan dat iemand altijd bij je terecht kan, zowel voor een praatje als gewoon wat tijd samen doorbrengen

Redenen waarom mensen contact vermijden

- ze willen niet aan het incident denken
- ze voelen zich dan zwak of schamen zich
- ze zijn bang om hun gevoelens niet meer in de hand te hebben
- ze willen anderen niet lastig vallen of denken dat ze toch niet begrepen worden
- ze denken dat anderen teleurgesteld of veroordelend zullen reageren

Wat te voorkomen als je iemand wilt steunen

- je eigen persoonlijke ervaringen vertellen zonder te luisteren naar de ander zijn verhaal
- de ander de mond snoeren als hij wil vertellen wat hem dwarszit
- zonder goed te luisteren adviezen of oplossingen geven
- zeggen dat ze blij moeten zijn dat het niet erger is uitgekapt
- de ander kleineren omdat hij er niet zo goed mee omgaat als een ander


Hoe stressreacties te herkennen bij je personeel en wat te doen

	Wat zijn de stressreacties	Te nemen maatregelen	Door wie	Verwachting
Mild	<ul style="list-style-type: none"> hartkloppingen hyperventilatie (geeft paniekgeloevens) zweeten, plotseling warm worden vaak plassen plotselinge diarree misselijkheid/ overgeven trillingen aan handen en voeten vermoeidheid zonder aanwijsbare oorzaak angstig zijn nerveus gedrag warrig zijn, concentratieproblemen snel geïrriteerd wakker schrikken en niet weten waar je bent onveilig voelen, schuld, schaamte, verdriet, boos en machteloosheid zonder duidelijke redenen 	<ul style="list-style-type: none"> rust, grijp elke kans aan om het personeel te laten slapen, vergeet jezelf niet stoom afblazen, praten, hart luchten zorg voor een goede informatievoorziening (hoe bedreigend de informatie ook is) geef een militair met stressverschijnselen zo mogelijk een eenvoudige (militaire) taak rouleer, waar mogelijk, zware en gevaarlijke taken laat indien aanwezig de psycholoog een voorlichting geven denk aan verzorging van primaire levensbehoeften vermijd gebruik van alcohol stressreguleringstechnieken voor zelfhulp stressbeheersingstechnieken voor buddyhulp: <ul style="list-style-type: none"> buddy feedback versterken van onderlinge relaties humor 	Opvang door directe collega's en groepscommandant. Vertrouw op herstelvermogen van de persoon zelf. Hulpverlener geeft evt. voorlichting.	Betrokkene is binnen enkele dagen weer inzetbaar.
Eerstig	<ul style="list-style-type: none"> meerdere van bovenstaande reacties plus: constant bewegen zonder doel bij plotselinge dingen, schrikreacties vertonen allerlei trillingen vastgenageld, lange tijd onbeweeglijk zijn versneld praten, druk gebaren, opgewonden lijken wankelen bij het staan lege blik in de ogen zonder reden willen vechten opzettelijk gevaarlijk gedrag vertonen geen aandacht meer voor de eigen verzorging stotteren, mompelen, er "niet meer bij zijn" gedeeltelijk geheugenverlies bang om in slaap te vallen snelle opeenvolging van emoties: verdriet, opwindig, angst, kwaadheid 	<ul style="list-style-type: none"> zie maatregelen hierboven extra aandacht opvanggesprek door pc/ gpc / hulpverlener hulpverlener waarschuwen 	Hulpverlener stelt ernst vast en adviseert de commandant t.b.v. begeleiding van betrokkene(n).	Langer herstelproces. Begeleiding of behandeling door hulpverlening doorgaans nodig.
Zeernstig	<ul style="list-style-type: none"> meerdere van bovenstaande reacties plus: verlies van lichaamsfuncties hallucinaties (dingen zien die er niet zijn, dingen horen die er niet zijn) heftige pijn ervaren bedreigend gedrag vertonen apathie, geen waarde meer hechten aan overleven niet meer aanspreekbaar zijn 	<ul style="list-style-type: none"> zie maatregelen hierboven veel rust veel aandacht (niet uit het oog verliezen) hulpverlener waarschuwen 	Hulpverlening stelt aard en ernst vast. Adviseert evt. repatriëring	Niet inzetbaar op redelijke termijn. Behandeling in inzetgebied doorgaans niet mogelijk.

Schema opvang na een schokkende gebeurtenis


Het opvanggesprek na een schokkende gebeurtenis

Doel: zorgen met elkaar voor elkaar

- (Emotionele) reacties op opgedane ervaringen laten ventileren. (stoom afblazen)
- Sociale steun geven om ervaringen/ de schokkende gebeurtenis te kunnen verwerken door:
 - o de ander te stimuleren zijn ervaringen te verwoorden
 - o actief te luisteren
 - o de tijd te nemen
 - o erkenning en begrip te tonen voor het ervaren
- Inschatten stressreacties (is opvang door collega's genoeg of is professionele hulp nodig).
- Handhaven van een goede dagstructuur en uitvoeren van werkzaamheden; dit voorkomt afhankelijkheid en passiviteit.

Gesprekstips

- Bied vertrouwelijkheid.
- Benoem gevoelens, verhelder, toon medeleven.
- Vat samen (op een rijtje zetten) geef geen kritiek, graaf niet te diep, weet het niet beter, zeg niet dat het wel meevalt.
- Kom niet direct aan met oplossingen of advies. Ga geen discussie aan over persoonlijke ervaring.
- Ga flexibel om met de gespreksvolgorde.

Inhoud opvanggesprek

1	Introductie	Doel gesprek uitleggen
2	Feiten en ervaring	Wat is er gebeurd? Waar was je? Wat deed je, dacht je, zag je, hoorde je? Wat merkte je bij jezelf? Geef de ruimte voor gevoelens, maar leg er niet de nadruk op en probeer geen emoties op te roepen.
3	Informeren en normaliseren	Benadruk dat het normale reacties zijn op abnormale situaties. Benoem manieren om te ontspannen/ iets een plek te geven. Praten is goed, maar niet voortdurend. Afdleiding zoeken ontspant ook. Eventueel wat opschrijven. Fysieke bezigheden uitvoeren of ontspanningsoefeningen.
4	Activeren	Hoe ga je verder? Wat ga je doen zo meteen en wat zijn de komende opdrachten (dagindeling)? Zoveel mogelijk normale routine handhaven. Mensen die sterkere stressreacties vertonen tijdelijk ontzien, maar wel betrekken bij de werkzaamheden. Afronden gesprek en evt. vervolfspraak maken.
5	Monitoren	Waakzaam afwachten. Oplettend blijven of er gedragsveranderingen optreden (terugtrekken, vermijdingsgedrag, geïrriteerdheid). Beschikbaar zijn en ongevraagd op mensen afstappen. Vergeet daarbij onopvallende of stille mensen niet. Faciliteer onderlinge steun bij de manschappen.

Checklist stresspreventie voor leidinggevenden

Voorafgaand aan de uitzending

Geef informatie over

- geografische omstandigheden
- de strijdende partijen/bevolking
- cultuur (gedragingen en gewoonten van plaatselijke bevolking)
- contactmogelijkheden thuisfront
- eigen troepen (opdracht en optreden)
- rechtspositie/regelingen
- opleidingstraject

(Fysieke) training leidt tot

- goede individuele fysieke conditie
- beter hanteren van (gevechts-)stress
- betere kennis van je teamleden
- meer zelfvertrouwen
- versterkte groepsband

Zorg voor teambuilding en structuur door o.a.

- afstemming van de taken
- duidelijkheid m.b.t. verantwoordelijkheden en bevoegdheden
- bekendstellen van procedures (structuur aanbrengen)
- toepassen evaluatieve, communicatieve en sociale vaardigheden

Stressmanagement

- hanteer een buddy-systeem
- zorg voor werk-, rust-, slaapregeling
- zorg voor goede informatievoorziening
- zorg voor zinvolle ontspanningsmogelijkheden
- houd tussentijdse evaluaties
- gebruik stresshanteringstechnieken
- ontwikkel zelfvertrouwen, vertrouwen in de leiding en uitrusting
- stel prioriteiten, speel in op veranderende situaties
- zorg dat personeel zoveel mogelijk een bijdrage kan leveren aan de besluitvorming
- zorg dat je stressreacties herkent
- realiseer je dat iedereen anders reageert op een situatie
- besef dat angst normaal is
- zie stress onder ogen, maak het bespreekbaar

Thuisfront

- organiseer informatie voor thuisfront (bijeenkomst)
- benadruk dat er thuis zaken besproken moeten worden
- signaleer eventuele thuisfrontproblemen (regel zonodig ondersteuning door BMW)

Tijdens de uitzending

Stressmanagement

- herinner militairen eraan snelle ontspanningsoefeningen te gebruiken bij stress
- zorg voor een goede informatievoorziening en houd tussentijdse evaluaties
- zodat je op de hoogte blijft van het functioneren van je mensen, wederzijdse verwachtingen en bronnen van stress.
- richt je in eerste instantie op je personeel tijdens en na een incident of schokkende gebeurtenis
- hanteer stressbeheersingstechnieken, o.m. de techniek van het opvanggesprek
- besef dat angst normaal is, besteed er zonodig aandacht aan
- realiseer je dat iedereen anders reageert op een situatie
- benadruk dat alle partijen net zo gespannen zijn als wij
- roteer zware en gevaarlijke taken eerlijk
- geef aandacht aan de tussentijdse verlofperiode

Teambuilding

- neem nieuw geplaatsten snel op, wijs buddies aan, geef gelegenheid tot aanpassing aan de omgeving voorafgaand aan actie
- houd individuele- en teamgesprekken op informele basis en bevorder de onderlinge relaties
- blijf op de hoogte van de wederzijdse verwachtingen
- moedig eenheidsgerichte sociale activiteiten aan (maar let op ongewenste verbroedering en subgroepen)
- blijf met mensen in contact die soms even "afwezig" zijn

Tijdmanagement

- voorkom slaapachterstand
- zorg voor werk-, rust-, slaapregeling
- zorg, indien mogelijk, voor een vaste dag- en weekindeling
- maak onderscheid tussen gevechts- en ondersteunend personeel
- verdeel werkzaamheden rechtvaardig

Thuisfront

- Vertel dat de familie op de hoogte wordt gehouden
- geef informatie over het thuisfront
- regel, zoveel mogelijk, communicatie met thuisfront


