

**Irish Heart
Foundation**

MANAGE YOUR STRESS

and reduce your risk
of heart disease
and stroke

What is stress?

Stress can mean different things to different people. For some it can threaten to take over their lives while for others, once they are aware of its causes and effects, stress can add excitement and challenge to their lives.

Emotional signs can be frustration, anxiety, a lack of interest or being overly sensitive

1

Stress is often defined as a mismatch between the demands placed on us and the way we cope with these demands. It can have a positive and a negative effect.

Stress can be positive when it motivates us to get things done which are important to us. However, it can be negative when we constantly feel pressurised or traumatised by too many demands.

We all have demands placed on us - they come from our work or being unemployed, from relationships, deadlines, financial problems, illness and so on. We also have to deal with major changes like moving home, changing jobs, getting married or coping with the death of a loved one.

The way we cope with these demands will depend on the way we think, our personality and our previous life experiences.

Effects of stress

We can sometimes recognise the short-term effects of stress but may not be aware of how harmful the long-term effects can be. Apart from the physical symptoms like a pain in the shoulder or tummy trouble, there are also emotional signs like frustration, anxiety, a lack of interest or being overly sensitive.

Our behaviour may change and we can eat too much, drink too much, be irritable with other people or become withdrawn from society. All of these can be signs of stress.

Short-term effects

- Mind becomes alert - ready to act or react
- Dilated pupils
- Dry mouth
- Tension in neck and shoulders
- Faster breathing
- Faster heart rate
- Higher blood pressure
- Sweaty palms
- Feeling sick or having a 'butterfly' stomach
- Increased need to urinate
- Constipation or diarrhoea

Long-term effects

- Headaches
- Dizziness
- Blurred vision
- Ulcers
- Hyperventilation, asthma, palpitations
- High blood pressure
- Heart and artery disorders
- Sweating more than normal
- High blood sugar
- Nervous indigestion
- Disturbed sleep patterns
- Difficulty swallowing
- Neck and back problems
- Bowel disorders
- Rashes, allergies
- Sexual difficulties

Stress, the heart and stroke

The link between stress, heart disease and stroke is complex and not fully understood. If you feel stressed, your blood will produce more hormones. Although they are useful in small amounts, too many of these hormones, continuously and over time, can damage your arteries and may lead to high blood pressure.

Also, when life becomes pressurised, people are more likely to smoke more cigarettes, drink more caffeine, drink too much alcohol and be less physically active. All of these things can contribute to stroke or heart problems.

Coping

People who cope best with stress seem to have these things in common.

- A sense of being in control of their lives.
- A network of friends or family to provide social support.
- Personality traits like flexibility and hopefulness.

Only you can
change the way
you react to
stress.

So what can you do?

- Work off stress - physical activity helps to produce the body's own 'happy' hormones, or anti-depressants, called endorphins. These give us that feel-good factor we experience after exercise.
- Aim to be active for at least 30 minutes 5 days a week. Walk briskly, cycle, jog, swim or enjoy any favourite activity for 30 minutes or more. Build up your 30 minutes of activity over two to three shorter sessions, if you prefer.
- Talk to someone you really trust - we often underestimate the value of talking to friends.
- Learn to accept what you cannot change.
- Get enough sleep and rest to recharge your batteries.
- Take one thing at a time.
- Agree with somebody. Life doesn't have to be a constant battleground.
- Manage your time better - develop a system that works for you, not against you. Learn to prioritise, make lists and praise yourself for getting through the various tasks.
- Plan ahead and learn to say 'no'.
- Take up a hobby. Work or family commitments do not have to take up all of your time.
- Eat a variety of foods. Eat lots of fruit and vegetables every day and cut down on fat.
- Learn to relax. Try going to the cinema, listening to music or reading.
- Talk to your doctor who may advise you to see a specialist.

Practical stressbusters

Humour

Serious thinking and behaviour can cause stress, whereas laughter can uncork the pressure and release built-up tension. Laughing also helps us get a better view of the problem and tends to make us feel more light-hearted.

Treats

Whenever you are faced with a difficult challenge, plan to give yourself a treat afterwards. The possibilities are endless – a meal with a friend, a new item of clothing, a book, a relaxing bath or listening to music. Having something to look forward to will help you cope much better.

Comfort zones

Find your own comfort zone where you can find support, strength and inner peace. This can be a person (partner, friend or colleague), a place (beach or park) or routine ritual (a long bath or a particular walk). Take some time to enjoy this comfort zone.

Worry box

We waste so much valuable time worrying about things. An effective way to stop this needless fretting is to make a worry box. Set aside a particular time each day for worrying about things. Write down what you are thinking about, then, put it aside until your set worry period comes along. Very often, many things which harassed us yesterday will have sorted themselves out by the time our 'worry period' comes along.

Massage

Massage will ease out aches and pains, and will help your body relax and unwind. There are a variety of techniques available, including aromatherapy and reflexology.

Get it out - let go

We often try to hide what is troubling us, foolishly thinking that somehow we are controlling it by doing so. The ability to let go is a powerful weapon in the fight against stress. You can talk to a friend, write, paint a picture, scream, cry or even shout it out. How you do it doesn't matter. The important thing is to clarify the problem, get it into perspective and cut it down to size.

Breathing technique

Breathing is essential to life and breathing patterns often reflect our state of mind or emotions. We breathe between 16,000 and 20,000 times a day, so it can be a powerful tool in gaining some control over how we react to situations. The abdominal breathing technique described on the next page can be very useful and we need to get used to doing it so we can experience the physical and emotional benefits. Have a go and notice the difference in how you deal with potentially stressful situations.

It will take about 10 weeks of daily practice before you will be able to feel a difference.

Abdominal breathing

Sit in a comfortable position, both feet firmly on the ground. Close your eyes, place your left hand on your abdomen and your right hand on your chest.

Breathing normally, notice which hand moves as you breathe. Slowly count from one to four as you breathe in through your nose. Pause for two counts. Then open your mouth and mentally count from one to six as you breathe out through your mouth.

As you breathe in this way, try to shift most of the movement toward your lower hand. Allow your abdomen to push your hand out as you breathe in and pull your abdomen in, letting your hand fall or move as you breathe out. After several minutes of slow rhythmic breathing, let your hands move slowly to your sides as your abdomen continues to move freely in and out with each breath. Slowly open your eyes and sit quietly.

This technique is excellent for emotional calming. Practice this every day to get the best effect.

For a healthy heart

- Enjoy life. Relax and keep in touch with friends.
- Be more physically active every day.
- Eat more fruit and vegetables, and less fat and fries.
- If you smoke try to stop.
- Drink less alcohol.
- Have your blood pressure and cholesterol level checked.

You can get more advice and support from the following organisations:

www.samaritans.org

www.aware.ie

www.mentalhealthireland.ie

Please make a donation today

The Irish Heart Foundation is Ireland's national charity dedicated to the reduction of death and disability from heart disease and stroke. Over 90% of our funding comes from public and business donations. We depend on your goodwill and generosity to continue our work.

If you found this booklet useful, please help our charity to continue to provide heart & stroke information by donating today.

You can make your donation today:

By post: Irish Heart Foundation
17-19 Rathmines Road Lower, Dublin 6.

Online: www.irisheart.ie

By phone: 01 6685001

Personal Details

Name: _____

Address: _____

Email: _____

Phone: _____

Mobile: _____

Credit or debit card (one off donation)

Amount:

€250* €100 €50 €25 Other € _____

Card Number:

Exp Date: / Security Code**:

Signature: _____ Date: ____ / ____ / ____

* If you donate €250 in one year (or €21 per month) we can claim tax back at no cost to you.

** Last 3 digits on the signature strip on the reverse of our card.

The Irish Heart Foundation is committed to best practice in fundraising and adheres to the **statement of guiding principles for fundraising** promoting transparency, honesty and accountability. Any personal information you provide will be held in accordance with the Data Protection Acts 1988 and 2003.

SEPA Direct Debit Mandate

Unique Mandate Reference:

Creditor Identifier: IE02ZZZ306322

By signing this mandate form, you authorise (A) the Irish Heart Foundation to send instructions to your bank to debit your account and (B) your bank to debit your account in accordance with the instruction from the Irish Heart Foundation.

As part of your rights, you are entitled to a refund from your bank under the terms and conditions of your agreement with your bank. A refund must be claimed within 8 weeks starting from the date on which your account was debited. Your rights are explained in a statement that you can obtain from your bank.

Please complete all the fields below marked*

*Bank Name: _____

*Address: _____

*Account Number (IBAN): _____

*Swift BIC: _____

Creditor Name: **IRISH HEART FOUNDATION**

Creditor Address: **17-19 RATHMINES ROAD LOWER, DUBLIN 6**

*Type of Payment: Recurrent (Monthly) One-off Payment

* Signature: _____ *Date Signed: _____

Please return completed form to the Irish Heart Foundation.

My monthly instalment amount is:

€21* €18 €15 €10 Other € ____ per month

*A regular gift of €21 per month could be worth an additional €9 from the Revenue Commissioners per month at no extra cost to you.

Your first contribution will be taken on either the 2nd or the 20th of the next available month. Please select which date you prefer.

2nd 20th

You will be notified in writing ten days in advance of your first direct debit. If you wish to cancel within 7 days of a direct debit payment please contact your own bank.

Preferences

I would like to hear about other IHF events, activities, awareness campaigns and appeals. Yes

Do you need a postal receipt: Yes No

Registered Charity Number: CHY 5507
Source Code: APP00248

Irish Heart Foundation

Irish Heart Foundation
17-19 Rathmines Road Lower, Dublin 6.

Phone: +353 1 668 5001

Fax: +353 1 668 5896

Email: info@irishheart.ie

Heart and Stroke Helpline:

Locall 1890 432 787

Monday to Friday 10am to 5pm

Web:

www.irishheart.ie

www.stroke.ie

Funding:

The Irish Heart Foundation is the national charity fighting heart disease and stroke and relies on charitable donations for 90 per cent of its funding. We support, educate and train people to save lives, campaign for patients, promote positive health strategies, support research and provide vital public information. We need your support - through donations, as a volunteer or on our training courses.

This booklet is part-funded by the Irish Heart Foundation and part-funded by the Health Service Executive.

Published by the Irish Heart Foundation in 2011. For more information, contact the Irish Heart Foundation or your local HSE office:

The information provided by the Irish Heart Foundation in this booklet was correct and accurate at the time of publication to the best of the charity's knowledge.

Registered Charity Number CHY 5507
HPUT00375