
Janet Thompson

Mastery Research Paper

April 26, 2010

Stress Management in Wellness Coaching
My specialty is centered on addressing stress issues with clients as a way to enhance their well-being allowing them to pursue goals and passions that are important to them. It is similar to other specialties in that the client comes to coaching wanting to make changes. It is different in that the client will get clearer on the role stress is playing in there lives and determine where they draw the line between healthy and destructive stress. They will become clear on how stress is stalling progress in their lives and decide what action they can take to move them closer to the life they desire.

The purpose of my research is to learn as much as I can about various concepts and processes that are directly and indirectly related to stress reduction. In addition, I want to be aware of resources to further my knowledge so I can educate myself, make recommendations to clients and use my knowledge outside of coaching clients as I become aware of opportunities. These opportunities could include writing articles, blogs books etc... to consolidate the information and bring it into mainstream awareness.

Implications and benefits for the coaching and greater community are:

· Due to the pace and complexity of our culture, stress is pervasive and can be crippling both on a personal level and on a larger scale.

· Coaching promotes awareness and provides the tools for reducing stress on an individual, community and world level.

- Since so much illness is stress-based, individuals and organizations can see reductions in their medical costs.

· Almost any individual or organization can benefit from reducing stress. Stress keeps people stuck and lowers productivity both personally and professionally.

· The coaching community has a huge opportunity and responsibility to step in.

This specialty is important because having a healthy mind and body is the foundation for everything we do in life. If we are under undue stress; our health, relationships, work, leisure and spiritual life often suffer. In Maslow’s hierarchy of needs, our health is one of the basic requirements for moving up the hierarchy to self-actualization (fulfillment). The issue this specialty addresses is readying the client to move up the hierarchy.

Many methods could be used to further a client’s understanding of their relationship to stress. I will use the Ontological Process and weave in other skills and processes as I become educated about and comfortable with them.

My underlying beliefs about this method are:

· When a client is clear about their values, some of their stress will be reduced.

· Aligning their actions with their values will further decrease their stress level.

· Taking action will help the client to alleviate stress because they will see results from taking even small steps toward their goals.

· Using this process along with the Committed Ways of being is a blueprint for having a more successful, enjoyable life.

The Ontological Process involves:

· Clarifying the clients values through an initial discovery process.

· Client sets an intention of what they want to work on for the length of the coaching relationship.

· Each session the client goes through the steps of establishing presence, discovery, transformation and mastery.

· When the client feels they’ve accomplished their goal/goals, they schedule a final appointment with the coach to review and celebrate their progress.

Some competencies that this method uses are:

· Listening, clarifying, powerful questions, reframing, bottom-lining and chunking down.

Some application examples are:

· Listening as a coach includes paying attention to tone, language, patterns in what’s said and how it’s said. Second attention listening goes beyond what is being said by using other senses such as intuition and observing the client’s body language.

· An example of reframing would be asking a client who sees something in their life as negative to think of something positive that will come out of the situation such as personal growth or shifting priorities.

· An example of clarifying would be summarizing what you think the client is saying and asking the client to confirm your understanding.

· Powerful questions begin with what, when and how. They are positive, future and action oriented. Ex. - How will your life change when you make room for things you have a passion for?

· An example of bottom-lining would be summarizing what the client is telling you when they are bringing up numerous related or unrelated topics.

· Chunking down is to ask the client to break a large goal into several smaller steps. An example would be the client deciding to walk 15 minutes 3 days a week as a first step toward a larger goal of living healthier. Another step could be adding a fruit or vegetable to their daily diet.

Literature Review:

Publication: Journal of the American Academy of Nurse Practitioners

Name of Article: Mindfulness-based stress reduction: A literature review and clinician’s guide.

Author: Sharon Praissman, MS, CRNP (Nurse Practitioner)

Publication date: 2008

Several studies have shown that using mindfulness-based stress reduction (MBSR) was beneficial in several populations including those with anxiety, chronic illnesses, cancer, .and heart disease. The overall emotional and physical health of the populations was enhanced by combining meditation, body scans (a relaxation technique), yoga and journaling in an 8-week course. The meetings were once a week for 2.5 hours and a one day session of 8 hours. There are no known adverse effects from this program.

Also, several studies have shown improved stress, coping skills and empathy among healthcare providers who have completed the MBSR program. In one hospice facility that incorporates meditation, healthcare workers reported being more present with patients and being more at ease coping with and discussing death.

The article does not give specific statistics about the improvement of the test subjects health and does not explain how the healthcare providers performance was measured before and after the program. One source of more specific information to consult is the book “Full Catastrophe Living” by Jon Kabat-Zinn, the creator of this program.

Publication: Total Health; Vol. 27 Issue 3, p58-59

Name of Article: Creating a Culture of Wellness.

Author: James Strohecker

Publication date: Aug. 2005

This article addresses the idea that in our culture there are two forces that shape our health.

The first is largely a media driven culture that promotes instant gratification through unhealthy processed and chemical-filled foods as well as pharmaceuticals that promote “a pill for every ill”. According to the author, this “force” seems to have unlimited resources to advertise.

The second is a growing culture that focuses on healthy living as a path to well-being. The services this culture offers are rarely covered by health insurance and they have limited resources to promote healthy eating and lifestyles through the mass media. He points out that the first culture focuses on illness while the 2nd culture focuses on prevention and wellness.

He feels that the government needs to take a more active role in taking corporations and the medical industry to task for not creating healthier products and changing advertising practices that promote unhealthy food choices. He also acknowledges that it’s more likely that change will happen faster on the community level such as at YMCAs, churches, fitness centers etc... He also says that real change starts on an individual level by taking responsibility for our own health. As a step toward taking personal responsibility, he advocates hiring a wellness coach.

What was missing for me and questions I still have regard statistics. He mentions a statistic about the average family spending 60,000 over a five year period for health insurance and asks us to ponder what that really buys us. I agree with him but would like to have seen more information about the savings from living a healthier lifestyle vs. living a lifestyle that is illness focused. I think locating some other publications through the holistic wellness community will help to fill in some of these details.

Publication: American Psychological Society, Vol. 8, No. 3

Name of article: Writing About Emotional Experiences as a Therapeutic Process.

Author: James W. Pennebaker

Publication date: May 1997

This author sites several studies that indicate that writing or talking about emotional or substantive subjects reduces stress as opposed to writing or talking about superficial subjects. The focus of this study was on writing about deep thoughts and emotions. Subjects in the experimental and control groups were assigned topics and asked to write for 3 to 5 consecutive days for 15 to 30 min. each day. The experimental group was asked to write about topics that were emotionally charged for them and the control group was asked to write about non-emotional subjects such as what their daily schedules were.

People who were in the experimental group showed long-term improvements in mood and physical well-being as well as behavioral changes. There is also evidence that self-disclosure improves immune system functioning because inhibitory behavior is a stressor on the body. The behavioral changes resulted in laid-off professionals getting jobs sooner, students getting better grades and university staff members having lower absentee rates than the control groups etc. The various studies with different demographic groups had similar conclusions. The study also found that people who used positive, causal and insight words were more strongly associated with improved health. The benefits of writing about emotional experiences lasted between 2 months and 1.4 years after the study.

What was missing for me was the number of participants and more information about the outcome of the control group who wrote about superficial subjects. He did list a number of references that likely contain that information.

Publication: womentowomen.com

Name of article: Stress and your health - it’s not just about being happier

Author: Marcelle Pick, OB/GYN NP

Publication date: 2/16/10

The author states that according to the World Health Organization, by the year 2020, psychological and stress-related disorders will be the second leading cause of disabilities in the world. She mentions causes and symptoms of short-term stress but emphasizes looking at the roots of chronic or long-term stress if that is present in our lives. She suggests that ongoing emotional stress from childhood or adulthood can lead to disease. She asserts that long-term stress affects many systems in our body impacting blood sugar levels, our immune system, cardiovascular disease and accelerates our cellular aging. This chronic stress can be a result of traumatic experiences in childhood and/or ongoing emotional and/or physical abuse as an adult.. Her contention is that we must get to the root of our emotional stress before we can be physically healthy. She suggests that getting to the bottom of chronic stress can take some time and soul-searching but is well worth the effort. She suggests short-term and long-term resources for doing this work including programs, books and therapy that focus on changing negative thought patterns and reducing fear.

This article was interesting but didn’t provide any statistics or details. One book/program she suggests is “The Work” by Byron Katie. This process involves inquiry that helps people identify and question their emotional suffering and leads them away from their fear-based stories. Another technique she mentions involves the idea that negative emotions disrupt the body’s energy system. The technique called EFT (The Emotional Freedom Technique) can be used similar to acupuncture by tapping certain energy points with the fingertips to stimulate energy. These are resources that I will eventually explore via the internet or at the library to see if they would be good resources for clients.

Publication: Internet

Name of article: Contemporary Employee Wellness: Effective Components and Economic Considerations.

Author: Richard Harvey, Ph.D.

Publication date: August, 2008

Wellness programs that are more focused, intensive and do yearly risk assessments yield greater benefits than more basic programs. Some of the other features of successful programs include:

· Strong management support

· Frequent communication and through multiple channels such as in person, online and by phone.

· Monetary or other rewards.

· Ease of signing up to encourage higher participation rates.

· Encouraging family involvement.

· Offering smoking cessation services.

· Physical activity and weight management components because they are at the heart of getting and staying healthy.

· A stress management component is crucial because the major complaint from many employees is workplace stress. This is a major contributor to absenteeism, reduced productivity and low morale.

Wellness programs gained popularity in the 90’s when the programs became more sophisticated thereby saving corporations as much as $4.00 for every $1.00 spent on the wellness program. One review of 60 of the most scientifically valid studies showed a 26.5% reduction in healthcare costs as a result of employee wellness programs. Other related statistics include:

· An average reduction in sick leave of 25.3%.

· Cost of Worker’s comp. decreased by 40.7%.

· Disability costs reduced by 24.2%.

· In one study, every risk reduced in a wellness program yielded a 9% decrease in presenteeism (reduced productivity).

The author feels that these numbers would translate into significant cost savings if similar programs were adopted by the federal government for it’s workforce.

Interview questions:

I interviewed some people who work in wellness related careers as well as life coaches and occasionally changed, added and/or deleted questions as the process evolved. This is therefore an overview of the questions I asked and not always the exact wording.

1. In what ways have you notice stress impacting the lives of the clients you work with?

2. How has coaching impacted your client’s ability to handle stress?

3. What missing pieces could help alleviate stress in your client’s lives? What do they struggle with most?

4. What tools or skills do you find yourself using most often?

5. What has challenged you most in working with your clients? What has surprised you most?

6. What advice do you have for someone starting out as a wellness coach?

7. Do you have any other comments or insights about stress as it relates to wellness or insights about coaching in general?

Interviews:

Clare Janty is a Master Certified Wellness Coach and healthcare professional. The main points from the interview are:
· Stress impairs her clients ability to make decisions and causes problems in their relationships and detracts from their health.

· She acknowledges the validity of their stress and coaches them on creating a stress management plan. She also uses reframing, chunking down, powerful questions and the resiliency map as frequent tools.

· She notices that after coaching clients shift from being a victim to actively managing their stress, are more at peace and are able to build from the success of their initial accomplishments.

· She would like some in-office tools she could pull out to use with patients such as a portable stress buster kit.

· Her biggest challenge is working with clients when resistance shows up. She recognizes resistance as energy and works with the client to come up with a plan to harness the energy for their benefit.

Lisa Janty is a Master Certified Wellness Coach. The main points from the interview are:

· She helps clients realize that stress is a choice. When they allow stress to control them, it impacts their physical and emotional wellness.

· She uses chunking down and imaging techniques to increase their awareness of how they can control their stress.

· She notices that once the client has reduced or alleviated their stress, they are able to move forward and live the life they want.

· She thinks it’s helpful when her clients have an understanding of the SCM and have the ability to handle their inner critic.

Samantha Bluhm is a Master Certified Wellness Coach. The main points from the interview are:

· Stress causes her clients to live in fear and limits their energy. It limits their vision of what is possible and keeps them stuck in survival mode.

· She invites clients to relax, breath and find their center in order to create an effective environment for coaching.

- When her clients are relaxed, they are more open to possibility and the coaching process.

· Wellness coaching benefits clients in that they begin to recognize their power and strength. creative solutions emerge, and they begin to experience miracles.

· Samantha states that stress is a state of forgetting about our inner source and strength. Stress goes against our nature but serves to highlight where our lives are out of balance.

· Coaching brings the client to awareness and awareness leads to powerful perspectives.

Margaret Ganje is a Master Certified Life Coach and homeless advocate. The main points from the interview are:

· The stress levels of her clients are magnified due to addiction and mental health issues.

· Because of the challenges in her clients lives both past and present, building trust with them is a challenge. They don’t understand why a stranger would want to help them.

· It’s important for her clients to establish a sense of peace before they can work on the larger challenges they face. The sense of peace comes from having their basic needs of food, shelter and safety met.

· Getting her clients to understand cause and affect as well as getting them to understand the idea of taking responsibility for their actions are two big challenges she faces.

· The skills she uses most are acknowledgement, benchmark feedback, reframing and clarifying the essence of a problem.

· She comments that “people let stress take a life of it’s own” and that “managing stress is big”.

Cal Cooper is Chaplain at Presbyterian Homes of Roseville. The main points from the interview are:

· Cal and other clergy have noticed “a dramatic increase in stress in the last10 years”. This is a result of overflowing plates, the economy, insulation and isolation. Work, family and relationships suffer.

· Techniques he used to lower stress in residents and families include activities where they are living in the present moment, listening, reframing, offering a new perspective, helping them to focus on what they can do and what is working.

· He says ultimately people just want to be listened to and we don’t do enough of that in our culture. People also crave personal attention.

· Being calm rather than reactive is at the heart of dealing with people.

· Encouraging positive thoughts calms people allowing them to contemplate more options causing them to be more reflective than reactive.

· He doesn’t judge or advise. He is a supportive cheerleader.

Kathy Nockleby is a Healtheast Hospice R.N. The main points from the interview are:

· When families of hospice patients don’t take care of themselves, they often begin to suffer ill health and occasionally a family member dies before the hospice patient dies.

· She works on reminding families about self-care and offering them respite. She tries to be as accessible as possible and said it is also important for them to get their questions answered.

· She says that when families are at ease and supported, they can do an amazing job of caregiving. When this happens, they can look back with pride about the gift they gave their loved one.

· She states that hospice families could benefit from wellness coaching if they already had a coach in place but would not likely seek out a coach once they are in a situation of helping to care for a loved one.

Katie Patrick is an R.N. with a wide range of experience in nursing. She currently works on a chemical dependency unit at a hospital. The main points from the interview are:

· Causes of stress for her patients include family dysfunction, addictions, poverty and lack of basic necessities for some of the patients.

· Impacts of stress include addictions, joblessness, homelessness and damaged relationships.

· Stress reducers include breathing techniques, being listened to, enforcing boundaries with family members and medication.

· Wellness coaching could benefit patients by educating them about healthy lifestyles.

· In her current position she has time to get to know her patients but in some previous positions, she wasn’t given enough information about or time to get to know the patients. She felt this limited her ability to help them. Also, she stated that in her previous hospital position, homeless patients were often released without somewhere to go.

