

[image: image1.png]® GV

Kaplan University

HW410 Stress: Critical Issues in Management and Prevention
Stress Management and Prevention Program Resource Guide
Kaplan University

Stress Management and Prevention Program Resource Guide
By

Sacha Stallman
Kaplan University

HW410: Stress: Critical Issues in Management and Prevention
Table of Contents
Unit 1 The nature of stress………………………………………………………………………7
Information to Remember:

1. Definitions of Stress

2. Types of Stressors

3. The Stress Continuum

Resources: Exercises:

1. My Health Philosophy

2. Wellness Paradigm Revisited

Tools: Journal Writing:

1. Personal Stress Inventory

Unit 2 the Body as battlefield……………………………………………………………….9
Information to Remember

1. Physical Effects of Stress

2. Hormones Involved in the Stress Response

3. The Seven Chakras
Resources: Exercises:

1. Subtle Anatomy Energy Map

Tools: Journal Writing:

1. Stress Physiology Review

2. My Health Profile

Unit 3 feast or faminine……………………………………………………………………………11

Information to Remember

1. Factor Influencing Susceptibility to Stress

2. Subtleties of Predictability and Control

3. Carl Jung and the Glacier

Resources: Exercises: Exercises

1. Anger: The Flight Response.

2. Fear This!
Tools: Journal Writing: Journal Writing

1. Psychology of Stress.

2. 15 Minutes of Fame

3. Dreams Revisited

4. Guilt and Worry

Unit 4 one planet under stress……………………………………………………………13
Information to Remember

1. Stress Prone Personality Type

2. Stress Resistant Characteristics

3. Seasons of the Soul

Resources: Exercises:

1. Your Season of the Soul

2. Personal Value System

3. Mandala of the Human Spirit

Tools: Journal Writing

1. Exercises on Stress and Personality Type

Under the Gun: Stress and Personality Type

Stress-Prone Personality Survey

Stress-Resistant Personality Survey

2. Hero’s Journey: Exploring the Wisdom of Joseph Campbell
Unit 5 under stress: what now?...15

Information to Remember

1. The Power of Being Positive

2. Humor Therapy

3. Resource Management

Resources: Exercises

1. Healthy Boundaries

Tools: Journal Writing

1 Reframing: Seeing a Bigger, Clearer Perspective

2. Value Assessment and Clarification

Unit 6 ageless wisdom of meditation…………………………………………………..17
Information to Remember

1. Types of Meditation

2. Breathing

3. Two Minds are Better than One

Resources: Exercises

1. Bridging the Hemispheres of Thought: Right and Left Brain

2. Three Short Guided Visualizations

Tools: Journal Writing

1. Dolphin Breathing

2. Celestial Heavens Meditation
Unit 7 sight, sound, and body work…………………………………………………….19
Information to Remember

1. Eating Under Stress

2. Food Choices Under Stress

3. Good and Bad Fat
Resources: Exercises

1. Is Fat Really Where It’s At?

Tools: Journal Writing

2. The Rainbow Food Diet

Unit 8 the wellness mandala………………………………………………………………...21

Information to Remember

1. Burning Off Catecholamines

2. The Physical Benefits of Exercise

3. The Mental Benefits of Exercise.

Resources: Exercises

1. Mandola for Personal Health: Your Holistic Stress Management Strategy

Tools: Journal Writing

1. Physical Exercise

2. My Body’s Rhythm’s

Unit 9 applying stress: critical management and prevention to your professional life…………………………………………………………………………….23
Information to Remember

1. The Power of Forgiveness

2. Seaward’s Parting Words

3. Sapolsky’s Parting Words
Resources: Exercises

1. Hobbies and Outside Interest

Tools: Journal Writing

2. Sweet Forgiveness
Additional Information……………………………………………………………………….……25
Exitoxins: The Taste that Kills by Russell L Baylock
The Seven Spiritual Laws of Success: A Practical Guide to the Fulfillment of your Dreams by Deepak Chopra

Perfect Health: The Complete Mind/Body Guide by Deepak Chopra

The Seven Habits of Highly Effective People by Stephan Covey

The Creation of Health: The Emotional, Psychological and Spiritual Responses that Promote Health and Healing by Caroline Myss

Anatomy of Spirit: The Seven Stages of Power and Healing by Caroline Myss

Relaxation Strategies by University of Minnesota

Improve Health. Learn How. Health Info for Individuals and Family’s by the U.S Department of Health and Human Services
Unit
1
Unit 1: The Nature of Stress
Information to Remember:
1. Definitions of Stress
Stress can be defined in many ways. Stress is the collective response of the body to events or occurrences (Kaplan, 2012, unit 1, seminar). My favorite definition of stress is presented in Seaward (2009); “stress is the inability to cope with a perceived stress (real or imagined) to ones mental, physical, or spiritual well-being which results in a series of physiological responses and adaption.” Stress can be good (eustress), neutral (neustress) or bad (distress).
2. Definitions of Stressors:

The sources of stress or the events that cause stress are called stressors. A stressor can be environmental (weather), physiological (injury), interpersonal (argument), psychological (worries), or a life event (divorce/marriage). Seaward (2009) discussed three main categories of stressors; biological, psycho intrapersonal, and social. Biological stressors refer to interruption of our circadian rhythms, as well as ultradian (shorter time frame) and infradian (longer time frame) rhythms. Psychointrapersonal has to do with stress created through our own perceptions and to threats to our ego. Change is one cause of stress. Holmes and Rafe created the Life Chart Theory that ascribes a number value to different life events. If within a 12 month time frame you have LCU (life changing unit) of less than 150, you are consider to have minor stress, 150 to 299, moderate stress, and over 300 major stress (Seaward, 2009).
3.The Stress Continuum:

Stress occurs when “events and responsibilities exceed ones coping ability” (Kaplan, 2012, unit 1, lesson 1). Everyone’s coping ability is different. The Yerkes-Dodson principle explains that optimal levels of stress-related hormones improve concentration and alertness and that this threshold of when good stress becomes bad stress is individual (Seaward, 2009).
Exercises:

1. My Health Philosophy. Exercise 1.2
My Health philosophy is a very useful tool to analyze one’s own beliefs on health and wellness. I found this exercise to be very useful in seeing how my health philosophy has changed throughout the various stages of my life.

2. Wellness Paradigm Revisited. Exercise 1.6

I selected this exercise because it helps one understand and explore the wellness paradigm, which involves the integration of mental, physical, emotional, and spiritual wellbeing. This exercise allows one to analyze their own ideas in relationship to the wellness paradigm. For example you are ask to explore the concept that the “Whole is greater than the sum of the parts”
Journal Writing:

1. Personal Stress Inventory. Exercise 1.5
Holistic wellness involves the integration of mind, body, spirit, and emotions. Stressor can affect any combination of these. I selected this journal exercise because it is an excellent way to analyze the stressors in one’s life and see which aspects of well-being they are affecting. I found this to be useful in understanding the difference between emotional and mental well being
Unit

2

Unit 2: The Body as Battlefield

Information to Remember:
1. Physical Effects of Stress:
Activation of the sympathetic nervous system prepares the body to act quickly, by mobilizing glucose and shutting down unnecessary bodily functions. Long term activation of the sympathetic nervous system, such as often the case with psychological stressors, has detrimental effects, such as impaired memory and increased cholesterol levels (Sapolsky, 2004). According to the stress fact website, 80% of accidents are due to stress. In addition 75 to 90% of visits to the primary care provider are stress related. Stress leads people to unhealthy activities such as smoking, substance abuse, overeating, and violence, which are some of the leading health indictors (Holtz, 2008). Stress can also cause insomnia, headaches, increased heart rate, dry mouth, perspiration, back and neck aches, and fatigue.
2. Hormones Involves in the Stress Response

Through chemical messengers, the hypothalamus controls the pituitary, which in turn controls most other endocrine glands (Martini and Nath, 2009). Thyroxine and triiodothyronine are released from the thyroid, which increases metabolism (Seaward, 2009). The adrenal glands release catecholamines, such as epinephrine and norepinephrine, and corticosteroids, such as cortisol and aldosterone. Epinephrine and norepinephrine are responsible for increased heart rate, BP, and routing energy to specific areas (Sapolsky, 2004). Cortisol is involved in glycogenesis and lypolysis, both of which mobilize energy reserves (Seaward, 2009). Aldosterone causes increase calcium uptake and decrease potassium uptake, which increases BP. Vasopressin is made in hypothalamus and released in the pituitary. It increases water reabsorption and therefore BP (Seaward, 2009).
3. The Seven Chakras
The body is comprised of seven chakras or energy sources, each corresponding to a specific body region or endocrine gland and each with a corresponding emotion. The root chakras is associated with safety, the sacral with control, the solar plexus with self-confidence, the heart with love and anger, the throat with life purpose, the brow with intuition, and the crown with spirituality (Seaward, 2009).

Resources: Exercises:

1. Subtle Anatomy Energy Map: Exercise 3.4

This was not included in our course assignments, but I selected it because I was interested in Chakras. In this exercise you list the chakras and the corresponding body parts and emotions. You are then asked to think about your own physical ailments and how they might correspond to an energy center. This allows one to begin to think about the mind-body connection and how our emotions may impact our physiology.
Tools: Journal Writing:

1. Stress Physiology Review: Exercise 2.1

The many hormones released during activation of the sympathetic nervous system and the affects of each one can be overwhelming. I selected this exercise because it is a great way to summarize the main hormones and their effects.

2. My Health Profile: Exercise 3.3
This exercise has you list many health indicators. I selected this exercise because it is a good way to make sure you know your numbers and what is considered healthy so that you can monitor your own health and stress level.

Unit

3

Unit 3: Feast or Famine

Information to Remember:

1 Factors influencing susceptibility to stress:

According to Sapolsky (2004) control, predictability, outlets for frustration, social connectedness, and the perception of whether things are worsening or improving effect ones stress level. Finding healthy outlets of frustration (exercise instead of alcohol), and developing a good social network are factors influencing susceptibility to stress that can be fostered and controlled by the individual. The perception of things getting worse or better may be more difficult to control. Individuals that cope better with stress tend to confine their stress-response to appropriate moments (Sapolsky, 2004).
2. Subtleties of predictability and control
The effectiveness of predictability depends on how predictable the stressor would be if there was no warning. Sapolsky (2009) provides two end member examples. A warning regarding rush hour traffic at 8:00 tomorrow would probably not reduce stress because this was already known. On the other hand if someone was to be told that a meteor was going to hit your car tomorrow it also would not reduce stress because this is such a rare event that simply mentioning its possibility causes stress. Similarly, how far in advanced the prediction is (seconds versus years) influence its effectiveness. According to simplified rat studies, more control caused less stress (Sapolsky, 2004). However, Sapolsky (2004) points out that if you believe you have control over a stressor that you actually don’t, you will feel that it is your fault when things go wrong. In this situation a since of control increases one’s stress.
3. Carl Jung and the Iceberg

According to Carl Jung, the greatest part of the mind is the unconscious. It is like an iceberg where the 10% showing is the conscious mind but the other 90% is below the surface. The unconscious has two layers; the personal unconscious which is a reservoir of thoughts feeling and perceptions and the collective unconscious which is an inexhaustible reservoir of wisdom passed down from generation to generation (Seaward, 2009). Stress is compounded by the battle between the conscious and unconscious.
Resources: Exercises:

1. Anger: The Flight Response. Exercise 5.4
I chose this exercise because I believe it is beneficial to look at the various ways, both negative and positive, that we deal with anger. It also has one explore the types of things that invoke anger.
2. Fear This. Exercise 5.7

This exercise is similar to the previous, but instead deals with fear. I chose this because I feel that the comparison between fear and anger is fascinating. The journal exercise has one explore the positive and negative ways they deal with fear and the types of things that invoke the fear response.

Tools: Journal Writing:

1. The Psychology of Stress. Exercise 4.1

I choose this exercise because I think it is beneficial to examine our own defensive mechanism. This journal exercise also has one reflect on stages of grief, dreams, and whether our stressors are fear or anger based.

2. 15 Minutes of Fame. Exercise 4.3

This was not included in our course assignments, but I selected it because I wanted to explore the concept of ego further. This exercise allows one to explore their own ego; its strength, where it comes from, and how it may or may not control us.

3. Dreams Revisited. Exercise 4.5

According to Carl Jung and other psychologist, the unconscious mind communicates in symbols, such as in dreams. Reoccurring dreams can symbolize some unresolved issue. This journal exercise encourages one to draft the final scene of a reoccurring dream as a means to have or find resolution. This was not included in our course assignments, but I have had a reoccurring dream that I wanted to explore.
4. Guilt and Worry. Exercise 4.6

This was not included in our course assignments, but I often find myself dealing with feelings of guilt and worry. This journal assignment invites one to think about and analyze their own guilt and worry. Our ego is often preoccupied with guilt (dwelling on the past) or worry (thinking about the future).

Unit

4

Unit 4: One Planet Under Stress

Information to Remember:

1. Stress-Prone Personality Types

According to Seaward (2009) there are four main stress prone personalities; type A, type D, codependent, and hopeless/helpless. Type A personalities may appear to have it all together because they are successful and motivated. However it may be insecurities that drive their competitive nature. They also tend to be manipulative, hostile, and thus drive people away. Type D personalities are depressed. Sapolsky (2004) describes depression as stress turned inward. Co-dependent personalities tend to be perfectionist, overachievers, and care-givers (Seaward, 2009). Seaward (2009) describes type A as operating from a place of anger and codependent from a place of fear. Finally, helpless/hopeless deal with their stress and self-esteem issues by essentially giving up and not caring anymore.

2. Stress-Resistant Personality Types
People that are resilient or hardy tend to have strong commitment, a locus of control, and enjoy challenge (Seaward, 2009). These people share many characteristics with Type A personalities, but are not hostile. According to Seaward (2009), self-esteem affects one’s ability to deal with stress. The survivor is considered a stress-resistant personality. This person responds rather than reacts and uses acceptance, optimism, and creativity as tools (Seaward, 2009). In addition this personality type has more mental flexibility and uses both the right and left brain in problem solving.
3. Seasons of the Soul:
According to Seward (2009) “seasons of the soul” are a reoccurring theme in spirituality. I interpreted these as both cyclical processes one goes through on a longer time frame and also cyclical events we go through throughout the year. According to this theme, winter is an emptying process. This could be getting rid of old ways of thinking or toxic thoughts. Spring is a grounding time period where new insights can grow, new knowledge is developed and the conscious and unconscious connect. Summer is a time for connecting and community building. Autumn is a time of deep reflections, and the unification of the body, mind and soul.
Resources: Exercises:

1. Your Seasons of the Soul. Exercise 7.11

This was not included in our assignments, but I loved completing this exercise. Nature and seasons are very important to me and I love the concept of going through stages such as emptying, grounding, connecting, and centering on an annual basis.

2. Personal Value System. Exercise 7.5.

I like the graphical layout of this exercise. This exercise ask one to list their core values and their supporting values and evaluate weather stressors in their life may be a result of a conflict between these two. In doing this exercise I found that there were areas that I did not have supporting values for my core values.
3. Mandala of the Human Spirit. Exercise 7.2

I also loved the graphical layout of this and its reference to nature. This exercise was a tool for self-awareness and allowed you to look at yourself and see what parts were strong and what aspects may need improvement. It was a nice summary of the concept: “the whole is greater than the sum of its parts”.
Tools: Journal Writing:

1. Personality Type Exercises 6.1-6.3

I included all of these because I found it helpful to analyze my own personality type. 6.1 Under the Gun: Stress and Personality type has one evaluate qualities of the hardy personality type in themselves. 6.2 Stress-Prone Personality type has one fill out a survey of characteristics to determine if they have traits of a codependent personality, and 6.3 Stress-resistant Personality has one fill out survey characteristics to determine if one has traits of a stress-resistant personality.

2. Hero’s Journey: Exploring the Wisdom of Joseph Campbell.

I love the concept of the hero’s journey. I felt like I completed one cycle of this in my 20’s and am completing another longer cycle, which I am in the middle of and started probably 7 years ago. This exercise was useful in thinking about where I came from, where I am at, and where I am going.

Unit

5

Unit 5: Under Stress: What Now?

Information to Remember:

1. The Power of Being Positive
One way to deal with stress is to purposefully adopt a more positive outlook. One approach is to change a threatening perception to a nonthreatening perception. An example given in The Art of Peace and Relaxation Workbook is that instead of being frustrated by finding a parking space next to work, look at it as an opportunity to have a short walk in the morning. Positive affirmations are another technique. These are statements that you can repeat to yourself to boost your self-esteem or improve your attitude. Seaward (2009) provides the following guidelines: (1) Phrase your affirmation in the present tense, such as “I am a lovable person.” (2) Phrase your affirmation in the most positive way. (3) Make your affirmation simple, clear, and precise. (4) Choose an affirmation that feels right for you. An example may be “I am making wise choices that will benefit my future”

3. Humor Therapy

Humor is a great stress reducer. Humor acts as a coping mechanism to help us deal with life’s hardships (Seaward, 2009). It can make us feel less defensive and provide a fresh perspective. According to Seward (2009) comic relief is used in many stress management programs, hospitals, and work settings. Researchers are now discovering that we need to incorporate positive emotions to achieve balance, and humor is one of the answers.
3. Resource Management

Two of the biggest stressors tend to be time and money, so learning to manage these is a way to reduce stress. According to Seaward (2009) some important components of time management include prioritizing responsibilities, organizing resources, simplifying, setting reasonable goals, and rewarding yourself for accomplishments. Rewards do not have to be material possessions, they can be allowing yourself to relax and enjoy a sunset, guilt free (another coping mechanism). Seaward (2009) also includes some tips for managing money; separating wants from needs, keeping track of income and expenses, and living within your mean. Living within your means includes learning to enjoy delayed gratification and enjoying the things in life that are free (like the sunset).
Resources: Exercises:

1. Healthy Boundaries. Exercise 9.3

Although this was not included in our assignments, I included it here because I struggle with healthy boundaries. I felt that this exercise allowed me to explore my “boundary issues” and evaluate how I could improve them.
Tools: Journal Writing:

1. Reframing: Seeing a Bigger, Clearer Perspective. Exercise. 8.1.

I loved this exercise. It really shows you how you can turn something that feels like an annoyance into something positive.

2. Value Assessment and Clarification. Exercise 9.1.

This journal exercise provided an opportunity for an in-depth analysis of one values by looking at values from all different perspective. The question I like best was how ones values are represented in their possessions.

Unit

6
Unit 6: Ageless Wisdom of Meditation

Information to Remember:

1. Types of Meditation

There are two main types of meditation; exclusive and inclusive. Exclusive meditation is more common and is also referred to as restrictive or concentration meditation. The main objective is to empty the mind of its cluttered thoughts. This is usually achieved using some mental devise to quiet and focus the mind such as a word that is repeated (mantra), an object that one focuses on (tratak), or the repetition of a sounds such as bells or oceans waves (nadam) (Seaward, 2009). One may also employ physical repetition such as a focus on breathing or tactile repetition such as using a mala. Inclusive meditation involves inviting all thoughts to come into awareness and being unemotional and non judgmental about those thoughts. Zen Meditation is a form of inclusive meditation and focuses on non duality; not seeing things as good vrs bad or right vrs wrong (Seaward, 2009).
 2. Breathing

Diaphragmatic breathing can be used as a focus in meditation, to manage chronic pain and to reduce stress (Seaward, 2009). This involves breathing from the lower diaphragm as appose to the thoracic area. According to Seaward (2009), the average person can slow their breathing from 14-16 breaths/minute to 4-6 breaths/minute. Seaward (2009) also discussed nasal breathing as a way to access the right or left brain, depending on what is needed in the moment.
3. Two Minds are Better Than One

According to The Secrete, by focusing on the positive things in life, you will start attracting the positive. Seaward (2009) however cautions that it is not so easy. If the unconscious and conscious minds are not working together, restructuring and positive affirmations will be futile. Meditation, diaphragmatic breathing, visualization, and dream work are ways to access the unconscious mind.
Resources: Exercises:
1. Bridging the Hemispheres of Thought. Right and Left Brain. Exercise 18.3.

I included this exercise because I find the right and left brain division so fascinating as well as using them in harmony to be so crucial to holistic wellness. This exercise allows one to explore their own dominate thinking style and ways that they have or could combine right and left brain thinking.

2. Three Short Guided Visualizations. Exercise 20.2

I included this exercise mainly for the visualization “Gentle Falling Snow”. I loved this visualization! This really put me into a happy, calm, relaxed state. I think this worked so well because I have experiences with this scene. It is one of my favorite things to do…be relaxed in a mountain cabin away from all the chaos of daily life.
Tools: Journal Writing:

1. Dolphin Breathing. Exercise 17.1

I included this exercise because it is a great reminder about how easy breathing exercises are how quickly they can have a calming effect. I felt very relaxed imagining air coming in and exiting through the top of my head as well as imagining air entering and exiting through the soles of my feet.
2. Celestial Heavens Meditation Exercise 18.4

This was not one of our assignments, however I included it here because I really resonate with the imagery. This meditation had you imagine you were sitting on a blanket under the stars, each cloud that rolled by represented a worry, but the warm gentle breeze would blow it away. Love it!

Unit

7

Unit 7: Sight, Sound and Body Work

Information to Remember:

1. Eating Under Stress

When the sympathetic nervous system is activated, digestion of food and absorption of vitamins is slowed because this is not a priority under emergency situations (Sapolsky, 2004). At the same time, glucose is mobilized to produce quick energy. When the mobilized energy is not used up in aerobic activity and digestion is slowed, glucose can be redeposited as adipose tissue (Seaward, 2009). Under stressful condition, people are often not eating, exercising, and sleeping well and therefore crave simple sugars and caffeine to give them energy, both of which deplete the body of water soluble vitamins such as B-complex and C and increase sympathetic drive therefore continuing the cycle (Seaward, 2009). People often increase alcohol consumption in times of stress, which also leads to the depletion of minerals and water soluble vitamins (Seaward, 2009).
.

2. Food Choices Under Stress
Individuals who are stressed in one way or another may often make poor food choices. Someone who is depressed or anxious may choose unhealthy comfort foods to sooth them. Someone concerned with body image may choose foods such as instant shakes claiming to reduce appetite. Financial insecurity may cause individuals to purchase low cost foods high in calories, such as mayonnaise and butter (Schlenker and Roth, 2003). Time stressors may cause people to buy fast food or processed foods which are top-heavy in saturated fats, sugars, salts, and cholesterol (Seaward, 2008). On any given day about 25 percent of the adult population visits a fast food restaurant (Schlosser, 2002).
3. Good and Bad Fat

Hydrogenated oils contain trans fatty acids that destroy the integrity of cells, including the cell wall, DNA, RNA, and the mitochondria (Seaward, 2008). Trans fatty acids are linked to both coronary heart disease and cancer as well as obesity. On the other hand, your body needs omega-3s (codfish oils and flaxseed oil) and omega-6s (vegetable oils), collectively called essential fatty acids, for processes such as cell repair (Martini and Nath, 2009).
Resources: Exercises:

1. Is Fat Really Where it’s At?

Although this was not one of our assigned exercises, I included it because I feel that understanding good and bad fat is so important. This exercise explained the difference between good and bad fats and had you read ingredients of food in your cupboards to learn what type of fat you are consuming.
Tools: Journal Writing:

1. The Rainbow Food Diet

I included this because nutrition is very important to me and I am interested in knowing more about the concept of the rainbow food diet. After completing this exercise, I felt inspired to go to the grocery store and buy a rainbow of food colors.
Unit

8

Unit 8: The Wellness Mandala

Information to Remember:

1. Using up Catecholomines

The sympathetic nervous system releases hormones that help the body in a fight or flight situation. Norepinephrine immediately mobilizes glucose to use for short anaerobic burst of strength and power. Epinephrine helps the body to mobilize glucose over a longer period of time needed for aerobic activity such as running from a tiger or a tsunami (Seaward, 2009). However, if stress is purely physiological, these hormones float around in the body without a purpose. This imbalance can wreak havoc in the body such a calcium being absorbed in blood vessels and mammary glands instead of bones (Seaward, 2009). Exercise burns off these catecholamines by directing them towards their intended metabolic function (Seaward, 2009). The “fight” hormone, norepinephrine, is burned off in anaerobic activity while the “flight” hormones, epinephrine, is burned off in aerobic activity.
2. Physical Benefits of Exercise

According to Holtz (2008), physical inactivity is the number one health indicator followed by overweight and obesity, tobacco use, substance abuse, irresponsible sexual behavior, poor mental health, and injury and violence. Exercise has been proven to reduce stress (Oklahoma Voice, 2008), which is often the root of these listed behaviors. Exercise lowers resting heart rate, blood pressure, and cholesterol (Seaward, 2009). According to Howley and Franks (2007) healthy adults should get 150 minutes of moderate activity or 75 minutes of vigorous activity or a combination of the two with 1 minute of vigorous activity being equivalent to 2 minutes of moderate. In addition, 2 days of strengths exercises are recommended.
3. Mental Benefits of exercise

Seaward (2009) discussed the mental benefits of rhythmic exercise and how the back and forth motion may help to connect the right and left brain. According to Seaward (2009), exercise also increases self-esteem, mental alertness, and efficacy while reducing anxiety and depression.
Resources: Exercises:
1. Mandola for Personal Health: Your Holistic Stress Management Strategy. Exercise 28.5
I loved this exercise for many reason. Once again, I like graphical layouts. I also resonate with the concept of having a campus to guide you through life. This exercise has you create a mandola of mind, body, spirit, and emotions to analyze your current status and make decisions that can guide you.

Tools: Journal Writing:

1. Physical Exercise. Exercise 28.1

I included this journal exercise because it was very useful in analyzing my current exercise habits, the things that motivate me, and my future desires. I really like the fact that it made you come up with a plan.

2. My Body’s Rhythms. Exercise 28.4
I included this journal exercise because I think it is really important for people to understand and follow their natural rhythms. In addition, my current work schedule does not fit into my rhythms very smoothly. I love what I am doing, so I need to figure out how to make it fit into my natural cycles. This exercise helped.
Unit

9

Unit 9: Applying Stress: Critical Management to your Professional Life

Information to Remember:
1. The Power of Forgiveness

Forgiveness is a coping skill in managing stress. Seaward (2009) describes how people often feel that holding a grudge is a form of control over the person that harmed you and to forgive would be to be further victimized, however this could not be further from reality. Forgiveness is an antidote for anger. As long as you are still angry you are still being victimized to some extent. It is not a means of surrendering or compromising. Seaward (2009) discusses 6 steps involved in moving from victim to survivor; denial that you are being victimized, blaming yourself for the other actions, resentment for being violated, anger, reassessing self worth, forgiveness and moving on.
2. Seaward’s Parting Words
In the Epilogue of Managing Stress: Principles and Strategies for Health and Well-being, Seaward reminds us that managing our stress begins with cultivating our inner resources such as intuition, creativity, will power, faith, humor, love, courage, self-reliance, and optimism. These resources are accessed though awareness and desire, which act as catalyst for change. He provides a list of suggestions to develop better stress management skills. These include spending time each day getting to know yourself better, paying attention to your emotions and emotional triggers, cultivating your self-esteem, nurturing your creativity and being balanced in all aspects of well being; mental, physical, emotional, and spiritual.
3. Sapolsky’s Parting Words
In the final chapter of Why Zebras Don’t Get Ulcers, Sapolsky reminds us that different stress management styles work better depending on the situation. Cognitive flexibility may be one the most important coping strategies. One should be hopeful, but protective and rational, be optimistic, but don’t deny the possibility that things won’t improve, take control when appropriate, but accept when things are out of your control. Sapolsky ends with Reinhold Niebuhr’s prayer, one of my favorite quotes, and then with something he heard in a Quaker meeting. Both are included on the next page.
Resources: Exercises:

1. Hobbies and Outside Interest. Exercise 16.3
We did not have an exercise assignment for Unit 9, but I included this exercise because I felt that it was very thorough in encouraging someone to figure out their passions and how to fit these passions into their life. I really like the question about what you would do with your days if you did not need to have a career in order to make money.

Tools: Journal Writing:

1. Sweet Forgiveness. Exercise 16.5

We did not have a journal exercise assignment for unit 9, but I included this because I feel that forgiveness is such an important stress management tool. This exercise walks one through the process of recognizing resentment and anger and the process of forgiveness.
“God grant me the serenity to accept the things I cannot change, the courage to change the things I can, and the wisdom to know the difference.”
“In the face of strong winds, let me be a blade of grass.

In the face of strong walls, let me be a gale of wind.”
Additional Information
Blaylock, Russell L. (1997) Excitotoxins: The Taste that Kills. Health Press; Santa Fe, New Mexico
This book discusses food substances that affect brain function. The two most commonly ingested excitotoxins are aspartame (NutraSweet and Equal) and MSG (monosodium glutamate). Blaylock discusses how these two substances, as well as a host of artificial colors, flavors, and preservatives effect cognitive function. One of the main diseases he discusses is Alzheimer’s.
Chopra, Deepak (1994) Seven Spiritual Laws of Success: A Practical Guide to the Fulfillment of Your Dreams. Amber Allen Publishing; San Rafael, CA
In this book, Deepak Chopra discusses what he believes are the seven spiritual laws; pure potentiality, giving, karma, least effort, intention and desire, detachment, and life purpose. In each of the Seven Spiritual Laws, Chopra presents a way for people to align their lives in order to achieve success.
Chopra, Deepak (2001) Perfect Health; The Complete Mind/Body Guide. Three Rivers Press; New York, New York.
This book covers many of the same principles cover in our course. It discusses Ayurevada and the different body types. In its section on quantum mechanism it covers meditation and music therapy and in its section on living in Tune with Nature it covers diet, exercise, and seasonal routines.

Covey, Stephen R. (2003) The Seven Habits of Highly Effective People. Simon and Simon; New York, New York.

This book deals with managing resources, such as time and money as well as clarifying ones values and principles. It guides you in making goals, and developing habits and taking control of your life is a proactive and positive manner.

 Myss, Caroline and Norman Shealy, MD (1998) The Creation of Health: The Emotional, Psychological, and Spiritual Responses That Promote Health and Healing. Three Rivers Press; New York, New York

Are you an author? Learn about Author Central

This book focuses on the mind-body connection. Myss diagnoses Shealy's patients’ long distance via telephone. Myss was able to read their body's medical and energetic history. Myss and Shealy demonstrate that the majority of physical illnesses result from emotional, psychological and spiritual problems. Section III is title “Stress: The common Denominator of all Dysfunctions”
Myss, Caroline (1996) [image: image2.wmf]

B000APAWW6

 Anatomy of the Spirit: The Seven Stages of Power and Healing. Three Rivers Press; New York, New York.
Dr. Myss shows how illnesses correspond to emotional and psychological stresses as well as beliefs and attitudes. The body's seven centers of spiritual and physical power are described. She explains how the Hindu chakras, the Christian sacraments, and the Kabbalah's Tree of Life-all have commonalities and demonstrate the seven stages through which everyone must pass in the search for higher consciousness. Dr. Myss shows how you can develop your own latent powers of intuition as you cultivate your personal power and spiritual growth.
University of Minnesota. (nd) Relaxation Strategies Retrieved on 3/9/12 from http://content-hsc.kaplan.edu/HW410_1101C/images/product/StressRelaxation.pdf
This pamphlet provides exercises to try out regarding breathing and muscle tension, and visualization. It has you reflect on each exercise as a means of finding out which ones work best for you. Show More

Show Less

Caroline Myss (Author)

› Visit Amazon's Caroline Myss Page
Find all the books, read about the author, and more.

See search results for this author

Are you an author? Learn about Author Central

[image: image3.png]

U. S. Department of Health and Human Services (updated 1/3/2012). Heath.gov.: Improve Health. Learn how. Health Information for Individuals and Family’s Retrieved from on 1/3/12 from <http://health.gov/>

This is a user friendly and comprehensive resource for general health and wellness. There are several subject areas to click on for additional information and resources. When clicking on “Information on Nutrition and Fitness” a well organized list of subcategories such as nutrients, food groups, and activities come up. The category “Everyday Health and Wellness” provides additional subcategories on topics such as alcohol use, sleep, stress, back pain, and smoking”.

References
Byrne, Rhonda (2006) The Secret. Beyond Words Publishing; New York, New York

Holtz, C. (2008) Global Health Care: Issues and Policies Jones and Bartlett Publishers

Chapter 1: Global Health in Developed Societies: Examples in the United States, Unites Kingdom, Sweden, and Israel
Howley, E. and B.D. Franks (2007) Fitness Professional’s Handbook 5th Edition. Human Kinetics

Kaplan University (2012) HW410-01. Unit 1, Lesson 1. Retrieved on 2/4/12 from < http://content-hsc.kaplan.edu/HW410_1101C/images/product/Unit1Lesson1.doc>

Unit 1 Seminar. Presented on 2/1/12 from https://kucampus.kaplan.edu/MySeminars/Student
Martini, F. and Nath, J. (2009). Fundamentals of Anatomy & Physiology, 8th Edition. Pearson Learning Solutions. vbk:0558542387
Oklahoma Voices (2008). Social readjustment rating scale. Retrieved 2/5/12 from http://okvoices.org/stress.html
Sapolsky, R. M. (2004). Why Zebras Don’t Get Ulcers. Third Edition. NY: A Holt Paperback: Henry Holt and Company.
Seaward, B.L. (2008) The Art of Peace and Relaxation Workbook. Jones and Bartlett Publishers

Seaward, B.L. (2009) Managing Stress: Principles and Strategies for Health and Well-Being. Jones and Bartlett Publishers
Seaward, B. L. (n.d.) Managing Stress: Strategies for Health and Well-Being, Chapter 1: The Nature of Stress Retrieved on 2/3/12 http://content-hsc.kaplan.edu/HW410_1101C/images/product/Seaward_6e_CH01_PPTS.ppt
Schlenker, E and Roth, S. (2011). Williams' essentials of nutrition and diet therapy: Tenth Edition. St. Louis, MO: Elsevier Mosby
Schlosser, E. (2002). Fast Food Nation. New York, NY: HarperCollins
Stress Facts. (n.d.) Stress Facts: Costs of Job Stress. Retrieved 2/5/12 from http://faculty.css.edu/dswenson/web/Stress/stressfacts.html
1

_1394724968.unknown

