EDCEP 502/802 – Stress Management

The Positive Stress Manager Exercise

This activity is to identify from experience qualities and characteristics that are positive to the management of stress. You will complete this exercise in three stages.

Stage 1: The first stage will be to identify a person that you have known that epitomizes the ideals of managing their life in a healthy, productive, satisfying manner. First inventory the people that you have known (family, friends, employers, or even a well known figure) and pick out someone that you believe comes closest to the ideal. Now make a list of at least 4 or 5 qualities, characteristics, behaviors, attitudes that the individual demonstrates in their life.

1. __

2. __

3. __

4. __

5. __

Stage 2: In a small discussion group (5-6 individuals) pool together the ideas from the individual and combine similar qualities and then discuss which of these would be examples representing the opinion of the group. Try to identify at 6-8 qualities:

1. __

2. ___

3. ___

4. ___

5. ___

6. ___

7. ___

8. ___

Stage 3: All discussion groups will provide input to a master list on the class board. We will again collapse similar items and come up with a master list of 20-25 qualities of the “positive stress manager”. You now should be able to take that list and evaluate your own qualities with the list. Which ones are you strength, weakness, or areas you would like to improve?

