

Stress, Problem Solving, and Substance Use

Module 4 of Team Awareness Training for Substance Abuse Prevention

The Workplace Project
Institute of Behavioral Research
Texas Christian University
Fort Worth, Texas, 76129

www.ibr.tcu.edu

1

We strongly encourage that trainers review the manual for this module before using the overheads. The manual is available in downloadable PDF (Acrobat Reader) format from www.ibr.tcu.edu

This manual was developed as part of a NIDA Grant (DA04390), *Drug Use in the Workplace: A Prevention Training Program*, to the Institute of Behavioral Research, Texas Christian University. The contents are solely the responsibility of the developers and do not necessarily represent the official views of NIDA. This **Team Awareness** training module and all related data collection forms may be used freely for personal, educational, research, and/or information purposes only. Permission is hereby granted to reproduce and distribute copies of content material (except reprinted passages from copyrighted sources) for nonprofit educational and nonprofit library purposes, provided that copies are distributed at or below costs and that credit for author, source, and copyright are included on each copy. No part of any material may be copied, downloaded, stored in a retrieval system, or redistributed for any commercial purpose without the expressed written permission of Texas Christian University.

For more information, please contact:

Institute of Behavioral Research

Texas Christian University

P.O. Box 298740

Fort Worth, TX, 76129

(817) 257-7226

(817) 257-7290 (FAX)

Email: ibr@tcu.edu

Web site: www.ibr.tcu.edu

© Copyright 2002 TCU Institute of Behavioral Research, Fort Worth, Texas.

All rights reserved.

STRESS and COPING

PURPOSE OF MODULE 4

- Identify the effects of stress and signs of not coping well.
- Identify own personal coping style and whether stress is a risk factor for alcohol or drug use.
- Recognize healthy alternatives for dealing with stress.

2

STEP 1:

Explain: "There are many different dimensions and aspects of stress. This brief class will focus on effects of stress, how you respond to stress, and healthy ways of coping. We all face stress, the key is in recognizing it and how we respond to it."

Stress

Single events

Cumulative or Multiple events

Ambiguity at work

Work Overload

Change

Conflict

The key is in HOW you respond, and the resources you all bring to the problem

- Life-Style (e.g., health, support)
- Coping Style
 - Problem Solving Skills
 - Social Support
 - Hardiness
 - Avoidance

3

STEP 1...Show Overhead 3: *Point to the left part of the overhead and explain:* Stress can occur with one single stressful event or many events piled on top of each other. We know there are many different ways that the workplace can be stressful. These include the following:

Ambiguity: not knowing what is required of you; getting mixed messages

Work Overload: Having too much to do and not enough time to do it.

Change: Having sudden or marked changes in how work is done, turnover, or changes in supervision, administration, and policies.

Conflict: Conflict can cause stress when we don't handle conflict well or resist it.

ASK: Is there any other source of stress at work not covered here?

>> EXPLAIN:

NOTE. Ask the group to recall Module 1 (Relevance) and the flipchart activity "Stress and Blocks to Service" (Step 4 in Module 1, located on page 21 of the Module 1 trainer manual). The group may have listed other types of stress in the first column of that activity.

>> EXPLAIN: Point to the right side of the overhead and explain: The key is in how you respond and the resources you bring to the problem. For example, what can you do in the face of any of these (ambiguity, overload, change, conflict)?

It is important to recognize that there are always two major factors behind our experience of stress: the **individual** and the **environment or working conditions**. There is increasing recognition that the workplace can put employees at risk for increased stress.

Stress

Evaluate

COPE

Stress

Evaluate

Stress

Pain & discomfort

Evaluate?

Tension

Release

Signs of NOT Coping Well

- Changes in sleep habits (too much or too little)
- Changes in eating habits (losing/gaining weight)
- Unable to shake off feeling blue or down in the dumps
- Increased use of alcohol or other drugs
- Feeling like "It's just not worth it"
- Feeling like "everything is hopeless"
- Difficulty concentrating; distracted; "in a fog"
- Unable to control anger; irritable over "little things"
- Crying a lot or "shutting down" your feelings
- Fighting with family, friends, coworkers

How many of the above 10 have you had in past month?

Explore

Life-style

Stressful
Events or
Situations

Evaluate
Event

Ways of
Coping

Explore

Beliefs
About
Yourself