
“La felicitat no és una meta externa, sinó un camí interior.”

La profilaxi afectiva:

Les emocions positives com a font de salut

Dr Jaume Rosselló Mir
Professor Titular d’Universitat
Departament de Psicologia
Universitat de les Illes Balears
jaume.rossello@uib.cat

1. Emocions i canals de resposta.

2. Mens sana in corpore sano... ... i viceversa: la roda de la salut

3. El distrès: el pa nostre de cada dia

4. Com podem combatre les emocions negatives?

5. La psicologia positiva

6. El poder salutífer de les emocions positives: la intel·ligència emocional

i social

7. Resiliència i creixement postraumàtic

8. L’optimisme disposicional

9. La importància del sentit de l’humor.

Guió

Els canals de resposta de l’emoció
-Fisiològic

-Motor (conductual): expressions facials i corporals

-Vivencial

-Cognitiu: appraisal(valoració cognitiva) atribucions, expectatives, etc.

*Relació recíproca i dinàmica entre respostes i antecedents. Els efectes són
causes i viceversa (causalitat circular).

Les funcions de les emocions i altres processos afectius

• Funció informativa i autoinformativa(percepció dels canvis
somàtics)

• Reguladors de l’acció. Motiven i controlen els objectius de la
conducta.

• Paper fonamental en una espècie social com l’humana:
establiment de lligams, regulació social, empatia, moralitat,
comunicació d’intencions, manipulació del comportament d’altri
(cervell maquiavèlic), creativitat, etc.

• Optimitzen nous aprenentatgesi afavoreixen determinats records.

• Efectes sobre els processos cognitiuscom ara la presa de
decisions, judicis (“intuició”), sobretot en contextos socials.

Exemples d’emocions consideradesbàsiques

Ira, Por, Alegria, Tristesa, Oi/repugnància, Sorpresa.

Alguns autors inclouen: Culpa, Vergonya, Interès, Despreci, etc.

Exemples d’emocions consideradescomplexes o secundàries

...enveja, orgull, hubris, elevació, decepció, desesperació,
melangia,...

ESPIRITUAL

FÍSICA

OCUPACIONAL

EMOCIONAL

INTEL·LECTUAL

SOCIAL

Mens sana in corpore sano... i viceversa

La roda de la salut i la salut integral

El distrès: el pa nostre de cada dia

- - - . . . - - -

L’ estrès i l’evolució humana

En En principiprincipi, , ééss una una reaccireaccióó adaptativaadaptativai ha i ha estatestatun factor un factor determinantdeterminanten la en la
nostranostraevolucievolucióó comcoma a espespèèciecie..

EnsEnsha ha ajudatajudata evitar riscos, a a evitar riscos, a fugirfugir, a , a lluitarlluitar, a superar , a superar obstaclesobstaclesi i assolirassolir
objectiusobjectius. Ha . Ha afavoritafavorit ll ’’ adaptaciadaptacióó al al medimedi..

PPèèrduardua del poder del poder adaptatiuadaptatiu de de ll ’’ estrestrèèss a la a la societatsocietat ““ civilitzadacivilitzada”” : el : el
concepteconceptede de distrdistrèèss..

LL’’ estrestrèèss (i el (i el distrdistrèèss)) comcom a a producteproducte dd’’ unauna interacciinteraccióó dindinààmicamica de de
variables variables personalspersonals((ff íísiquessiquesi i mentalsmentals),), familiarsfamiliars, , socialssocialsi i ambientalsambientals. .

El distrès com a conseqüència d’una mala canalització de l’estrès i les emocions
negatives

Manifestacions del distrès i de les emocions negatives

1. Efectes motors i fisiològics: repercussions negatives sobre la
salut.

2. Efectes conductuals: instauració i manteniment d’hàbits
destructius

3. Efectes cognitius: efectes negatius sobre el rendiment

4. Efectes socials i ocupacionals.

Principals efectes motors i fisiològics

� Dificultat per respirar (sovint just dificultat percebuda)
� Problemes gastrointestinals
� Desordres hormonals
� Tensió muscular (contractures, etc.)
� Boca seca
� Sudoració excessiva
� Sensació immotivada de fred o calor
� Rampes, parèsies (sobretot a les extremitats)
� Tremolors
� Increment de la taxa cardíaca (palpitacions) i de la pressió arterial
� Augment de la glucosa en sang
� Retenció de líquids
� Disminució del llindar del dolor (estrès agut)
� En canvi, el distrès crònic, afavoreix la intolerànciaal dolor.
� Depressió del sistema immunitari.

El preu de la salut

Amb el temps (distrès crònic) aquestes reaccions acaben
danyant l’organisme, afavorint l’aparició de malalties
serioses, algunes cròniques:

depressió, burn-out, trastorns del son, crisi d’angoixa,
somatitzacions, síndrome del colón irritable, vulnerabilitat a
malalties infeccioses, malalties cardiovasculars, úlcera
gàstroduodenal, tumors malignes, etc, etc.

Efectes conductuals: hàbits destructius

� Fumar en excès
� Dificultat de control inhibitori de la conducta: impulsivitat
� Abús de drogues (legals i/o no legals)
� Facilitat per patir accidents
� Menjar en excès
� Pérdua de la gana
� Conductes d’evitació-fuita
� Desregulació d’hàbits: caos vital

Efectes cognitius (I)

� Perfeccionisme i reflexivitat excessives o impulsivitat

� Dificultats per concentrar-se: problemes d’atenció,
freqüents distraccions.

� Dificultats en les funcions cognitives superiors: presa de
decisions, raonament, planificació, memòria explícita,
llenguatge, etc

� Disminució genèrica del rendiment i de la capacitat
d’aprenentatge

� Bloqueig mental

Les fases del distrès i la corba de rendiment

Efectes cognitius (II)

� Pensament catastrofista

� Idees irracionals

� Ruminació

� Sobregeneralització

� Inferències arbitràries

� Pensament de tot o res

� Negligència d’allò positiu

� Biaix envers allò negatiu

Efectes socials i ocupacionals

Aïllament social (el cas del Hikikomori) i solitud

Pèrdua d’amistats i xarxa social

Anhedònia

Hostilitat envers els altres

Episodis d’agressivitat explossiva

Marginació social i ocupacional

Com podemcombatre les emocions negatives?

� Identificar les situacions que ens produeixen malestar emocional i distrès

� Hàbits higiènics: alimentació, son (migdiada), líquids, B1-B6-B12...

� Combatre les idees irracionals, els pensaments negatius, etc.

� Aprendre estratègies d’afrontament: planificació del temps, aturada de
pensament, assertivitat, etc.

� Aprendre tècniques de relaxació muscular o similars (ioga, etc.)

� Fomentar l’autoestima

� Fomentar el contacte social

� Fer esport o activitat física: importància del cansanci físic

� Autoinstruccions o automissatges racionals, positius i realistes.

� Enfrontament progressiu a les situacions aversives.

� Compartir els nostres sentiments amb les persones properes.

� Dur a terme activitats gratificants: fomentar les emocions positives.

La psicologia positiva

Al llarg de molts d’anys, la Psicologia s’ha centrat
excessivament en l’estudi de les emocions negatives i de les
psicopatologies

Artícles científics publicats entre 1907-2007, segons PsycINFO (Salanova, 2008)

L’objectiu de la psicologia positiva és impulsar un canvi, tot
potenciant la recerca i la promoció d’allò positiu de l’ésser
humà.

La Psicologia Positiva és hereva de molts altres corrents
d’investigació anteriors. La seva vàlua més destacable rau en
haver aconseguit unificar i impulsar iniciatives esparses i
relativament inconnexes.

Els seus tres pilars bàsics són

1. Reinvindicar el poder de les emocions positives.

2. Centrar-se en els trets positius humans.

3. Fomentar actituds positives que facilitin el desenvolupament
d’aquestes emocions i trets.

La Psicologia Positiva investiga les condicions que fan que les
persones puguin assolir un major benestar i qualitat de vida
(Seligman, 2002).

Les emocions positives es relacionen amb un millor estat de salut,
inclús en aquelles persones a les quals els hi manca el més
essencial.

Cal reivindicar enfocaments més “positius”, centrats en la salut
integral i en la prevenció, que facilitin la prevenció, la recuperació i
el creixement personal.

Les emocions positives
La intel·ligencia emocional i social
L’optimisme disposicional
La relació benestar emocional / salut
La resiliència i el creixement postraumàtic
El sentit de l’humor
…

Alguns àmbits d’estudi de la Psicologia Positiva

La intel·ligència emocional i la intel·ligència social

- La intel·ligència emocionalté a veure amb la forma d’interactuar
amb els altres, tenint en compte els aspectes afectius.

-Comprèn habilitats com ara el control dels impulsos,
l'autoconsciència, l’automotivació, l’entusiasme, la perseverància,
l’empatia, l’optimisme disposicional, la resiliència, el creixement
postraumàtic, etc.

-Aquestes habilitats configuren trets de la personalitat com ara
l’autodisciplina, la compassió, el benestar emocional o l’altruisme,
uns trets que resulten imprescindibles per a una bona adaptació
social i per a mantenir la salut integral.

-Funcions de l’oxitocina.

La resiliència

Es refereix a la capacitat de sortir indemne d’una experiència
adversa, i a la d’aprende d’ella per a millorar, sortint-ne enfortit o
inclús “canviat”.

Segons el corrent anglosaxó, es refereix més a la capacitat de fer
front a l’adversitat i de retornar a l’equilibri (homeostasi).

La resiliència és el resultat d’un procès dinàmic que canvia
segons les circumstàncies, segons la naturalesa de l’experiència
aversiva, segons el context i l’etapa de la vida (Manciaux, 2001).

Les persones “resilients” es caracteritzenpel seu compromís,
control i per l’assumpció de reptes.

Quins factors promouen la resiliència?

-La seguretat en un mateix (autoconcepte i autoestima) i les expectatives
respecte a la capacitat d’afrontament.

-El suport social.

-Gaudir d’il·lusions/motivacions potents i de propòsits vitals significatius.

-Tenir elevades expectatives d’autoeficàcia i de resultat (evitar el
derrotisme).

-Tenir una actitud positiva també envers le experiències negatives, tot
pensant que es pot aprendre d’elles.

-Els biaixos positius en la percepció d’un mateix.

-L’optimisme disposicional i la preponderància d’emocions positives
(interès, curiositat, etc.)

-El sentit de l’humor.

El creixement postraumàtic

-Es refereix a la possibilitat d’aprendre i “crèixer” a partir
d’experiències adverses(Vanistendael i Cyrulnik,2001).

-Cal rompre amb el fenòmen conegut com“l’amplificació social del risc”,
que condueix a la victimització.

-Inclús en les circumstàncies més adverses, les emocions positives
coexisteixen amb les negatives. Cal no centrar-se en les negatives.

-Experimentar emocions positives comara la gratitud, l’amor, l’interès, etc,
desprès d’experimentar un esdeveniment traumàtic, augmenta a curt termini
la vivència d’afectes positius, enforteix les estratègies d’afrontament actiu i
promou la desactivació fisiològica relacionada amb molts de problemes de
salut. A més llarg termini, minva el risc de depressió, ens fa més “forts” en
front de l’adversitat i disminueix la probabilitat de patir malalties
relacionades amb l’experiència viscuda (Fredrickson i Tugade, 2003)

L’optimisme disposicional segons Seligman(2000)

1. Persistència en front de l’adversitat

2. Autoregulació

3. Elevades expectatives de resultat

4. Capacitat d’afrontament actiu

Les investigacions demostren elsefectes positius de l’optimisme
disposicional en la salut(Ridder, Schreurs i Bensing, 2000).

Kennedy i Hughes (2004), informen que les persones poc optimistes
tenen una reactivitat diastòlica més elevada de la pressió arterial.

Gordón, Feldman, Crase i Schoen (2002): demostren una relació entre
l’optimisme i la disminució dels índexs d’ansietat i depressió, així
comamb un millor funcionament físic del malalt crònic

L’optimisme a l’inici de l’edat adulta prediu un millor estat de salut
entre els 35 i els 70 anys (Peterson i cols., 1988).

L’optimisme s’associa amb uns menors efectes de l’estrès (distrès)
sobre les citoquines proinflamatòries(Brydon i cols., 2008).

Així, l’optimisme i l’esperança prediuen, en general, una bona salut
física i mental.

Optimisme i salut

-Significa maduresa emocional.

-L’humor i la rialla comporten una major actitud general d’afil·liació.

Efectes de l’humor:

1. Estat resultant altament plaenter.
2. Relaxació, disminució del to muscular.
3. Menor percepció d’amenaça.
4. La rialla pot ajudar a minvar, a suprimir o a interrompre els estats
psíquics afectivament negatius (opiacis endògens)
5. Amorteix l’estrès, redueix el malestar físic i psíquic, incrementa la
tolerància al dolor.
6. En general, benefici per a la salut mental i física.
7. Per altra banda, es promou un estat d’ànimmés elevat, el
desenvolupamwent d’una actitud general prosocial i solidària.

La importància del sentit de l’humor

Per poc que sigui possible, i inclús en front d’experiències
adverses, i de l’estrès mes desgradable....

Cal no perdre el sentit de l’humor!!!

PER SABER-NE MÉS...

-Guilera, Ll. (2007). Más allá de la inteligencia emocional. Las cinco dimensiones de la mente. Madrid: Thomson.

-Lyubomirsky, Sonja (2008). La ciencia de la felicidad. Barcelona: Urano.

-Palmero, F. y Fernández-Abascal, E . G. (Coords.) (1998). Emociones y adaptación. Barcelona: Ariel

-Palmero, F. y Fernández-Abascal, E . G. (Coords.) (1999). Emociones y salud. Barcelona: Ariel

-Ricard, Matthieu (2005). En defensa de la felicidad. Barcelona: Urano.

-Rizzolatti, G. y Sinigaglia, C. (2006). Las neuronas espejo. Los mecanismos de la empatía emocional. Barcelona:
Paidós.

-Rosselló Mir, J. (1996/2005). Psicología del sentimiento: Motivación y emoción. Palma: Edicions UIB.

-Rosselló Mir, J. y Revert, X (2008). Modelos teóricos en el estudio científico de la emoción. En F. Palmero y F.
Martínez Sánchez (Coords.), Motivación y emoción. Madrid: McGraw-Hill.

-Rosselló Mir, J. y Vilanova, J. (2009). La llavor sent-i-mental de Darwin: la concepció evolucionista de l’expressió
facial de les emocions. Revista Pissarra, 133, 24-28.

-Rosselló Mir y Revert, X. (2010). El psicópata: una mente amoral tras la máscara de la cordura. En P. Trapero
(Coord.), Dexter. Ética y estética de un asesino en serie. Ed. Laertes.

-Seligman, M.E.P. (2002). La auténtica felicidad.Barcelona: Ediciones B

-Vera, B. (2008). Psicología positiva. Una nueva forma de entender la psicología.Madrid: Calamar Ediciones.

-Zaccagnini, J.L. (2004). Qué es inteligencia emocional. La relación entre pensamientos y sentimientos en la vida
cotidiana. Madrid: Biblioteca Nueva.

Moltes gràcies!!!

