Stress Management

To be ethical means we have a Commitment to Excellence which requires that we be at our best at all times. Hospitality Management can be very stressful, and when we are too stressed we are NOT at our best. A little stress is good, but too much can make us difficult to be around, less effective managers, and can even make us physically sick.

Premature heart attacks or strokes are often the reason people decide, or are forced, to look at their stress levels and change lifestyles. We can do this much earlier and avoid practicing unhealthy behavior and the health problems that result from too much stress.
Take a few minutes and fill out the Inventory of College Students' Recent Life Experiences Self-Assessment.

SELF-ASSESSMENT: INVENTORY OF COLLEGE STUDENTS’ RECENT LIFE EXPERIENCES (ICSRLE)2
Everyday “hassles” can have a major impact on an individual’s mental and physical health. The Inventory of College Students’ Recent Life Experiences (ICSRLE) will help you determine the degree to which you experience hassles in your life. Your score on this self-assessment will provide an indication of how likely you are, as a result of your day-to-day hassles, to experience negative feelings that can lead to adverse health effects.

Instructions

Using one of the response choices listed, indicate for each experience how much it has been a part of your life over the past month.

Response choices:

1 = Not at all part of your life over the past month

2 = Only slightly part of your life over the past month

3 = Distinctly part of your life over the past month

4 = Very much part of your life over the past month

1. Conflicts with boyfriend’s/girlfriend’s/spouse’s family

2. Being let down or disappointed by friends

3. Conflict with professor(s)/instructor(s)

4. Social rejections

5. Too many things to do at once

6. Being taken for granted

7. Financial conflicts with family members

8. Having your trust betrayed by a friend

9. Separation from people you care about

10. Having your contributions overlooked

11. Struggling to meet your own academic standards

12. Being taken advantage of

13. Not enough leisure time

14. Struggling to meet the academic standards of others

15. A lot of responsibilities

16. Dissatisfaction with school

17. Decisions about intimate relationship(s)

18. Not enough time to meet your obligations

19. Dissatisfaction with your mathematical ability

20. Important decisions about your future career

21. Financial burdens

22. Dissatisfaction with your reading ability

23. Important decisions about your education

24. Loneliness

25. Lower grades than you hoped for

26. Conflict with teaching assistant(s)

27. Not enough time for sleep

28. Conflicts with your family

29. Heavy demands from extracurricular activities

30. Finding courses too demanding

31. Conflicts with friends

32. Hard effort to get ahead

33. Poor health of a friend

34. Disliking your studies

35. Getting “ripped off” or cheated in the purchase of services

36. Social conflicts over smoking

37. Difficulties with transportation

38. Disliking fellow student(s)

39. Conflicts with boyfriend/girlfriend/spouse

40. Dissatisfaction with your ability at written expression

41. Interruptions of your school work

42. Social isolation

43. Long waits to get service (e.g., at banks or stores)

44. Being ignored

45. Dissatisfaction with your physical appearance

46. Finding course(s) uninteresting

47. Gossip concerning someone you care about

48. Failing to get expected job

49. Dissatisfaction with your athletic skills

ICSRLE Score:

Scoring

Add the score you assigned to each item on the ICSRLE. The higher your score, the more likely it is that in the near term your well-being will suffer from the effects of negative feelings such as tension, anxiety, sadness, and fatigue. As a result, you could develop a mental or physical illness. A score of 49 or less indicates it is unlikely you will develop negative feelings. A score of 50 to 147 indicates you have a moderate chance of experiencing negative feelings as a result of the hassles in your life. A score of over 147 indicates it is highly likely you will suffer from negative feelings that could lead to a stress-related illness.

So how did you score? Obviously the lower scores are good because with less hassles or stress we have less likelihood of suffering from the negative effects of stress. When behaviors are practiced, they become habits. When we habitually behave in ways that increase stress, our stress levels remain high and ultimately can endanger our health.

The Stress Response

The stress response was originally designed to keep our cave-dwelling ancestors safe in an attack. Most of us aren't attacked too often anymore. The trouble is that our lifestyles today tend to activate the stress response and then never deactivate it, so we are in a high anxiety mode too much of the time. We are too busy, move too fast, and have too many things going on all at the same time.

We can also activate the stress response artificially by drinking too much coffee or tea or inhaling too much nicotine. We can feel stressed or anxious for no reason. We can, however, deactivate the stress response by doing aerobic exercise. Relaxation exercises, like deep breathing and meditation, also deactivate the stress response.

When practiced, these can also become habits . . . and we can reduce stress levels whenever we choose. Of course, we must be aware that we're stressed in order to alleviate the symptoms. Some of us are so used to feeling stressed that we don't notice it and actually feel peculiar when we aren't. We then create stress by thinking about something unpleasant or worrisome to get ourselves back up in that "normal" stressed level. Only it's not normal and exposes us to great physical risk over time.

Internal Locus of Control

When faced with a problem, some of us tend to fall apart and wait for someone to come along and rescue us. We may feel sorry for ourselves and ask, "Why is this always happening to me?" If we find ourselves asking this question we may need to remember the 12 Step Program’s Serenity Prayer, "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."

We can reduce stress by identifying what we do and do not have control over. We can identify problems and look for ways to solve them. We can utilize our capacity to think and reason and go through the following problem solving steps. This is like the Scientific Method:

a.
 Define and state the problem. What do I feel? Why? Who? Where? When? What do I want? (Remember this from Assertiveness Training?)

b.
Search out known solutions to the problem or get advice from experts, trusted friends, or acquaintances, etc. We're human and usually have the same problems as everyone else.

c.
Identify several ways to solve the problem. We are allowed to use our brains.
What are the possible outcomes?

d.
Try the way most likely to solve the problem and evaluate it. If it doesn't work,
try something else - - not more of the same thing.

If none of the solutions work, we have to be prepared to just let the problem go and get on with our lives. We don't have to like it, but, if we can't change it, we have to accept it. It makes no sense to ruin our serenity over things we have no control over. Medical science has found correlations between spirituality, religion, and health.

We can also practice finding humor in things that happen around us. Laughing deactivates the stress response and seems to help us heal and stay healthier. Some of us have disabilities or physical or emotional problems that we must recognize and work around. They add to the difficulty of life. Some of these may actually be aggravated or caused by stress and may be alleviated when stress levels are reduced.

As we grow older we find our energy levels, strength levels, hearing and vision acuity, and/or stamina levels may lesson which we will also have to work around. Healthy diet and exercise can help to stave off some of the deterioration. Just as we can choose to cut down on alcohol, tobacco, caffeine, and so forth, we can choose to eat healthy moderate meals, exercise, and get adequate rest. All of which can help to keep us balanced and in better health, more able to deal with life's little surprises.

It is useful to recognize whether we are extroverts or introverts. Introverts like quiet times and a few close friends. Extroverts, on the other hand, like lots of activity and friends. One isn't better than the other. It's just that introverts may be better suited to certain occupations and extroverts to others.

If we mistakenly assume we're extroverts, we may put ourselves in uncomfortable situations where it will be difficult to be successful. We need to identify what we really like and what situations make us feel good and comfortable. It is less stressful to find ourselves in uncomfortable situations if we at least understand why we feel the way we do. We are better able then, to either get out of the situation or accept it graciously until we can.

We can set standards and goals for ourselves that are feasible, that is, we have the capabilities, the time, and there are opportunities for what we want to do. We must not set ourselves up for failure by expecting the impossible.

Social Support/ Relationships

"All work and no play make Jack a dull boy." It also sets Jack up for a heart attack or stroke or some other stress related disease. We are social creatures and need to belong. In prehistoric times we needed each other for survival. Today we need each other to survive in an increasingly complex society. Research has found that we are less likely to die prematurely if we have close relationships with others - - family, friends, colleagues, etc.

Stress has been shown to reduce the body's resistance to disease. Our immune systems are weakened when we are using our energy to deal with stress. Talking about our problems with people who care about us makes us feel better, reduces stress, and strengthens our immune systems.

We want to make sure our relationships are healthy so that they do not, instead, add stress to our lives. If we want to have successful relationships - - personally and professionally - - then we must identify our skill deficiencies and recognize how we interact with others. We need to be sure that we are making wise choices in who we try to have relationships with.

We cannot have successful relationships with people we don't trust. To be able to trust people, they must be predictable and reliable. Their words have to match their behavior. Words alone are cheap. Believe the behavior. If someone says, "Yes, I respect you," in a sarcastic tone of voice . . . believe the voice, not the words. Our employees will always believe our actions over our words. We must "walk the talk."

 It is very difficult to have successful relationships with people whose values are different from ours. Fundamental differences cause dissension and strife. Our values are important to us. We have to be able to trust that our values will be honored by the other person in the relationship. If our values are at odds, we cannot trust that the other will put his or her values aside for us and nor should he or she have to.

We have to take time to really get to know someone in order to determine if our values are similar and whether he or she is trustworthy. As managers we must also take the time and effort to ensure a good match between applicant and job specification. The new hire must be willing to do the job and capable of doing the job. That is the purpose of the job specification, and professionals utilize the tool to be able to make good hires. To not utilize the tool to make a good hire - - a good match - - violates the Ethical Principles of Trustworthiness, Loyalty, Fairness, Concern and Respect for Others, Commitment to Excellence, Leadership, Reputation and Morale and Accountability. Most of the principles are violated by not making good employment matches. It is unethical to get into any kind of bad match relationships.

Sustaining Relationships

Hospitality managers are responsible for hiring good people and then retaining them. Relationships between trustworthy people with similar values can be sustained through good communication and continual effort. Without on-going communication we can easily grow apart. Small misunderstandings can build until they become big, difficult to resolve issues.

We sustain our work relationships by first hiring good position matches and then communicating what we expect, how they are to do it, and then providing on-going positive and/or corrective feedback.

Infidelity, debt, and alcoholism often result in divorce. All three cause stress and can be avoided. Infidelity, debt, and alcoholism all violate many of the Ethical Principles for Hospitality Managers. Look at the list of Ethical Principles for Hospitality Managers below. Which of the principles are violated by Infidelity? By debt? By alcoholism? Obviously, if most of the principles are violated, we are looking at unethical behavior. Unethical behavior generally results in negative consequences that are avoidable.

We should not get into relationships that are not a good match for us to begin with. We now know better. We are not doing what we are supposed to be doing if we are initiating relationships with people whose values are different than ours or whom we have become aware are untrustworthy because we cannot predict their behavior. To go ahead with something we know to be wrong is a violation of Integrity. It shows a lack of Concern and Respect for the other person, and also violates trustworthiness.

It is unethical to hire a person who is not a good match for the job specification and job description. It is a work relationship that has a high risk for failure. Attempting to sustain a bad match is very frustrating and difficult for us and for the other employees who have to work with the person.

Relationships take time. We have to be willing to take the time to nurture our relationships or they won't be there when we need them most. Celebrating alone is difficult. Grieving alone is more than difficult.

Meaningful lives

We need meaning in our lives - - something that we care about - - a purpose for living. Amassing toys and things in our lives is usually not enough of a purpose to sustain us. Along with the toys and things is often overwhelming debt. Overwhelming debt causes stress and the stuff it bought does not alleviate the stress. We need a purpose that is larger than toys for us.

We are able to become more stress-resistant if we choose to make the necessary changes in our lives. The failure to make the changes can result in less successful lives and can even kill us. We sometimes think that making the changes is too difficult. The reality is, however, that not making the changes means a lifetime of difficulties that could have been avoided.

To be ethical, we have to do the right thing. We have to take care of ourselves in the best way possible. We are Committed to Excellence. We have Respect and Concern for Others who will be affected by the way we take care of ourselves. Our children and our employees are influenced by the behavior we model. We are Leaders and must be leading in the best possible ways. We know what we have to do and violate Integrity if we fail to do it. Ethical people live ethical lives.

How Do I Operate?
We've gone over a lot of information about reducing and managing stress. Now we're going to make it personal. I want you to write in-depth answers to the following questions. Compare your answers with the material we went over. Indicate where you do not match, and what you can do differently to be a better match. I expect you to take this assignment seriously. Spend several hours on it, and cut and paste it to a course email and send it to me.
How Do I Operate?

Write in-depth answers to the following questions. Compare your answers with the lecture material on Stress Management; indicate where you do not match, and what you can do differently to be a better match.
1.
How do I solve my problems? Do I wonder "Why me?" and cry for help? Or, do I try to figure out what's wrong and devise a plan to correct the problem? Use examples in your life to determine whether you believe you have internal control or are externally controlled.

2.
Do I have a purpose in life? What is it? Am I often bored? Why? How could I alleviate boredom? What purpose do I think I should have? Would this purpose make my life more worthwhile?

3.
What dietary stimulants (coffee, tea, etc.) do I use and how much? What other drugs (alcohol, nicotine, etc.) or drug substitutes (shopping, food, relationships, religion, control, etc.) do I use and how much? How do these affect my life?

How much aerobic exercise do I get? What is my activity level? How does this affect my life?

Do I have ways to really relax? What are they? Do I do relaxation exercises? Deep breathing? Should I?

4.
Who do I have healthy relationships with? How much time per day or week do I interact with these people? Where could I fit in more time? What could I eliminate in my day to allow for more interaction?

5.
How often do I laugh? How many times a day? Do I ever laugh when I'm alone? At myself? Do I have a sense of humor?

6.
Do I have any religious/spiritual beliefs? Do they fill me with love and goodness or guilt, fear, and avoidance? Do I care about other people? Do I ever help anyone? How does it make me feel to help others? How much time do I devote to others' needs? Is my concern for others pure or do I expect something in return?

7.
Do I have any physical limitations? What are they? How do they restrict me? Is it possible these could be reduced by lowering stress levels?

8.
Am I an introvert or an extrovert? Explain why and give examples that would indicate you are one or the other. Do you make life choices that are in line with what you are? What do you choose to do for enjoyment? Are you comfortable with these things?

9.
Using the Problem Solving Steps, indicate a current problem you are having and how it could be solved.

10.
State a reasonable expectation for yourself in terms of stress management goals for this semester and for this year.

We don’t have control over much more than ourselves – what we think and do. Trying to control the uncontrollable leads to frustration, stress, and failure. Failure to control what we can control also leads to frustration, stress, and failure. “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." The information and tools in this lesson can help us to make the Serenity Prayer a reality in our lives.
Stress Management Review
A.
Stress Response is activated by

Being too busy

Moving too fast

Having too many things going on

Caffeine

Nicotine

B.
Stress Response Deactivated by

Aerobic Exercise

Deep Breathing

Meditation

C.
Stress Levels Controlled by:

1.
Recognizing what we can control and what we can't

(a)
Problem Solving

(1)
Define and State the Problem

(2)
Search out solutions or advice

(3)
Identify several solution options

(4)
Choose the best option and try it

(5)
If it doesn't work, try something different

(6)
Let go of the problem if it can't be solved

2.
Correlation between spirituality, religion, and health

3.
Humor

4.
Recognizing whether we are Extroverts or Introverts

5.
Setting feasible goals for ourselves

6.
Social Support/Relationships

7.
Meaningful Lives
References

Davis, M., Eshelman, E. R., & McKay, M. (2000). The Relaxation & Stress Reduction
Workbook (5th ed.). California: New Harbinger Publications, Inc.

Frankl, V. E. (1963). Man's Search for Meaning: An Introduction to Logotheraphy. New
York: Pocket Books.

Kohn, P. M., Lafreniere, K., & Gurevich, M. (1990). The inventory of college students'
recent life experiences: A decontaminated hassles scale for a special population.
Journal of Behavioral Medicine. 13, 619-630.

Lussier, R. N. (1989). Supervision: A Skill-Building Approach. Illinois: Irwin.

McQuade, W., & Aikman, A. (1993). Stress: What It Is, What It Can Do to Your Health,
How to Handle It. New York: Signet.

Myers, D. G. (1999). Exploring Psychology (4th ed.). New York: Worth Publishers.

Scott-Kakures, D., Castagnetto, S., Benson, H., Taschek, W., & Hurley, P. (1993).
History of Philosophy. New York: HarperCollins Publishers, Inc.

