
   

 

  

Quick Guide to Stress Management 

Stress is a normal part of  life. How one copes with that stress likely has a strong impact on one’s physical and 

emotional health. Coping with stress has two aspects: stress awareness and stress management.  

For an overview of this topic watch the Don’t Stress the Stress webinar recording available at  

http://triagecancer.org/StressManagementWebinar 

Stress Awareness Each individual has their own personal sources of stress (called stressors), as well as 

physical reactions to acute stress, and physical, psychological, and behavioral reactions to chronic stress (called 

stress responses). Many people are often unaware of the scope and/or intensity of their stressors or their stress 

responses. Completing the following stress awareness worksheets is the first step in learning to cope with stress.  

 Sources of Stress: http://triagecancer.org/StressWorksheet-Sources 

 Signs of Acute Stress: http://triagecancer.org/StressWorksheet-Acute 

 Signs of Chronic Stress: http://triagecancer.org/StressWorksheet-Chronic 

 Three Day Stress Diary: http://triagecancer.org/StressDiary 
 

Once theses worksheets are completed, the following stress management tools can be utilized. 
 

Stress Management 

Stress management techniques include problem solving, changing attitudes or cognitive appraisal, and relaxation 

techniques. While presented in this sequential order, any of the techniques can be used independently and in any 

order.  

1. Problem Solving  

Problem solving is the first step in managing stress, after you have identified your stressors and stress responses. 
The goal of problem solving is to eliminate major stressors or, at the very least, to make them less stressful. 

A. Relax: Pick a time and place that is comfortable and without distraction. Focus only on the process of 
problem solving. This helps to clear the mind of extraneous thoughts and to lower emotional levels 
down to a point that is better for working through the problem. 

B. Identify the Real Problem: This many not always be clear. For example, many people may say they 
hate their jobs. The real problem could be related to their bosses, co-workers, work environment, type 
of job they actually do, or even the commute necessary to get to work. It is also important to separate 
out feelings (e.g., anger, anxiety), which are stress responses, from the source of the stress (i.e., the 
stressor). Pinpoint the exact problem. 

C. Brainstorm Possible Solutions: List every possible solution no matter how serious, silly, or realistic it 
may be. It can be tension reducing just to imagine some of these ideas. 

D. Select One Solution and Implement It: Look at your list of possible solutions and pick the solution that 
has the best chance of solving the problem and being workable. Try it out. Don’t sabotage yourself 
before even trying something by saying it won’t work. Nothing ventured, nothing gained! 

E. Evaluate Result of Solution: Did it work? Did it have the result you expected? 

F. If it worked – celebrate! If it hasn’t worked, go back to step D and E and keep on trying!  

 At some point, it will become clear that: 1) the problem is solved, or 2) the problem is at least less  

  stressful, or 3) the problem can’t be problem solved away. 

http://triagecancer.org/StressManagementWebinar


  

 

2. Changing Attitude or Cognitive Appraisal 

If a stressor cannot be eliminated or at least improved through problem solving, the next stress management 
technique to try is altering how you think about the stressor. Changing your attitude towards a stressor involves 
asking yourself if it really is all that important. For instance, how important is it really if the house in not perfectly 
clean or if someone else got the office with a window? Of course, some stressors really are important and can 
be a threat (e.g., cancer) but many of the daily hassles that we get upset about are not all that crucial. Ask 
yourself: “Is this really important in the grand scheme of things, life altering, or will it really matter in 20 years?” 

To understand how individuals can perceive or assess the same thing quite differently is demonstrated by this 

cartoon. 

3. Relaxation 

Finally, it is helpful to know how to alter your physiological responses to stressors when they do occur. A variety 
of relaxation techniques can be helpful. Progressive Muscle Relaxation (PMR) with Guided Imagery (GI). PMR 
was first described in the medical literature in the 1930s. Since then it has been proven effective at managing of 
a whole range of emotional and physical problems, including pain. As we become stressed, our muscles begin 
to tense (even though we may be unaware of this) in readiness for action. PMR consists of becoming 
progressively aware of the level of tension in each of the major muscle groups in your body by contracting 
those muscles and then releasing the tension. By focusing on relaxing the body, it is possible to achieve a 
simultaneous state of mental relaxation. As we redirect our attention from stressful thoughts and images, we 
become immersed in the activity of “letting go” of tension. 

Guided Imagery is a technique that individuals can use to achieve a positive mental imaginary state. Initially, 

individuals can learn the GI technique with the help of a trained health care professional.  PMR and GI should 

be thought of as a skills, and like any other skill, it requires practice. Once these skills has been mastered it will 

require only a few seconds to initiate and can be used effectively to decrease physical responses and master 

stress. Patience and practice are the keys to learning relaxation. To learn these techniques listen to the 

recorded exercise below a few times.  The goal is to eventually learn these techniques and to be able to initiate 

and perform them on your own. 

Recording of Progressive Muscle Relaxation (PMR) and Guided Imagery Exercise:  

http://triagecancer.org/relaxationexercise 

For additional stress management tools, visit http://triagecancer.org/stressmanagement.  

Disclaimer: This handout is intended to provide general information on the topics presented.  It is provided with the understanding that  

Triage Cancer is not engaged in rendering any legal, medical, or professional services by its publication or distribution.  Although this  

content was reviewed by a professional, it should not be used as a substitute for professional services.  © Triage Cancer 2014-2018   

http://triagecancer.org/relaxationexercise
http://triagecancer.org/stressmanagement

