

It's About Balance!


Stress Management, Renewal, and Well-Being

Presented by
Tim Burns

Educare

P.O. Box 31508

Santa Fe, New Mexico 87594 USA

Phone: 505.466.7493 • Fax: 505.984.9921

Website: www.TimBurnsEducare.com

Email: Tim@TimBurnsEducare.com


IT'S ABOUT BALANCE!

Stress-Management, Renewal and Well-Being


*Knowledge, Ideas, and Tools
for a Demanding, Opportune Time*

Presented by Tim Burns
www.TimBurnsEducare.com

Five Ways to Enhance Balanced Well-Being


Yerkes-Dobson Law


The Four Kinds of Stress

Hans Selye, M.D.


Autonomic Nervous System

*Sympathetic
Nervous System (SNS)*


Increases:
Blood pressure
Fuel availability
Activity
Blood clotting
Adrenal hormones

*Parasympathetic
Nervous System (PNS)*


Increases:
Digestion
Fuel shortage
Rest and recovery
Resistance to infection
Endorphins

GENERAL ADAPTATION SYNDROME

Three Phases:

Alarm


GENERAL ADAPTATION SYNDROME

Alarm Phase: "Fight, Flight, or Freeze"

SNS – HPA Axis


Homeostasis

The ability or tendency of an organism or cell to maintain internal equilibrium by adjusting its physiological processes.


Allostasis

The ongoing adaptive efforts of the body to maintain stability (homeostasis) in response to stress.

GENERAL ADAPTATION SYNDROME


HOMEOSTASIS

Sympathetic NS


Parasympathetic NS

GENERAL ADAPTATION SYNDROME


GENERAL ADAPTATION SYNDROME *Exhaustion Phase*

High and sustained stress can:

- impair the immune system
- lead to premature aging
- increase weight gain
- increase blood pressure
- decrease bone and muscle mass
- decrease motivation
- damage and kill neurons
- foster depression

GENERAL ADAPTATION SYNDROME

High, sustained stress in students fosters:

- impaired cognition
- impaired creativity
- increased pressure on attention
 - diminished social skills
 - discipline problems
 - motivation problems

Male and Female Stress Response

Males:

“ _____ ”

Females:

“ _____ ”

Male & Female Stress Response

WOMEN

Estrogen increases the effectiveness of oxytocin.

Testosterone reduces the calming effects of oxytocin.

MEN

Testosterone decreases stress levels.

Oxytocin can reduce testosterone, resulting in increased stress levels.

Mainly PNS arousal

Use Breath
Use Trigger Release
Use Imagery
Use the Relaxation Response
Use Progressive Relaxation
Use Movement


Finding ANS Balance

*Sympathetic
Nervous System (SNS)*

*Parasympathetic
Nervous System (PNS)*

Mainly _____

Mild _____

Occasional _____

Relaxation Response - Four P's

P

P

P

P

Relaxation Response

1. Sit comfortably with your eyes closed.
2. Pay attention to your breathing, and repeat a word or phrase or prayer silently to yourself as you exhale.
3. When you notice your mind wandering (it will) just notice it and passively bring your attention back to your breathing.
4. Practice for approximately 20 minutes every day (or at least 3-4 times per week).

Source: Benson (1975, 1987, 2004)

Proven Benefits of the Relaxation Response

- Increases awareness of whether you are tense or relaxed
- Reduces the resting level of your autonomic nervous system
 - Improves concentration
- Increases hemispheric communication
- Transforms brain cells and establishes new neural pathways

Source: Benson, 1975, 1987, 2003.

Attend to the Basics

The Significant Seven

- *Sunlight*
- *Water*
- *Diet*
- *Exercise*
- *Movement*
- *Sleep*
- *Downtime*

Thank you for coming!

For information about my educational products and work with school personnel, students, and parents please visit my website at:

www.TimBurnsEducare.com

Or contact me at:

Tim@TimBurnsEducare.com

It's About Balance: Stress Hardiness, Resilience, and Well-Being

Suggested Readings

- Allen, David, *Getting Things Done: The Art of Stress-Free Productivity*, NY: Penguin Books, 2001.
- Antonovsky, A. *Health, Stress and Coping*. San Francisco: Jossey-Bass. 1979.
- Antonovsky, A. *Unraveling The Mystery of Health - How People Manage Stress and Stay Well*, San Francisco: Jossey-Bass Publishers, 1987.
- Arnot, Robert, M.D., *The Biology of Success*. New York: Little, Brown & Co., 2001
- Bailey, J. *Slowing Down to the Speed of Life*, NY: McGraw-Hill, 2004 F.
- Batmanghelidj, M.D., *Your Body's Many Cries for Water*. Fall's Church, VA: Global Health Solutions, 1992.
- Benson, Herbert, *The Relaxation Response*. New York: Avon Books, 1975.
- Benson, Herbert, *The Breakout Principle*, New York: Scribner, 2004.
- Braverman, Eric R. M.D., *The Edge Effect: Total Health and Longevity with the Balanced Brain Advantage*, New York: Sterling Publishing CO, Inc., 2005
- Burns, E. Timothy, *Our Children, Our Future*, Dallas, TX: Marco Polo Publishers, 1991.
- Burns, E. Timothy, *From Risk to Resiliency*, Dallas, TX: Marco Polo Publications, 1994.
- Childre, Doc and Martin, Howard, *The HeartMath Solution*, San Francisco: Harper, 1999.
- Csikszentmihályi, Mihály, *Flow: The Psychology of Optimal Experience*, New York: Harper and Row, 1990.
- Csikszentmihályi, Mihály, *Good Business: Leadership, Flow, and the Making of Meaning*, New York: Penguin Books, 2003
- Csikszentmihályi, Mihály, et al, "Flow", in Elliot, A., *Handbook of Competence and Motivation*, New York: The Guilford Press, pp. 598–698, 2005.
- Donaldson, O. Fred, *Playing By Heart*. Deerfield Beach, FL: Health Communications.
- Dreher, H. *The Immune Power Personality: 7 Traits You Can Develop to Stay Healthy*. New York: Dutton, 1996.
- Elkin, Allen. *Stress Management for Dummies*, New York: Wiley Publishing, 1999.
- Gershon, Michael, MD., *The Second Brain*. New York: Quill/Harper-Collins, 1998.
- Goleman, Daniel, *Emotional Intelligence*. New York, Bantam Books, 1995.
- Hannaford, Carla, *Smart Moves: Why Learning Is Not All In Your Head*. Arlington, VA: Great Ocean Publishers, 1995.
- Hallowell, Edward, *The Childhood Roots of Adult Happiness*, New York: Ballentine Books, 2002.
- Hollick, Michael F., M.D. *The UV Advantage: The Medical Breakthrough That Teaches You How to Harness the Power of the Sun for Your Health*, iBooks, Inc., 2003.
- Hudson, Fredric, *The Adult Years: Mastering the Art of Self-Renewal*, San Francisco: Jossey-Bass, 1999.
- Kabat-Zinn, Jon, *Full Catastrophe Living: Using the Wisdom of Your Body and Mind to Face Stress, Pain and Illness*, New York: Delta, 1990.
- Kobasa, S.C. "Stressful Life Events, Personality, and Health: An Inquiry into Hardiness." *Journal of Personality and Social Psychology*, 37, 1-11, 1979.
- Kornfield, Jack, *The Path With a Heart: A Guide Through the Perils and Promises of the Spiritual Life*, New York: Bantam Books, 1993.
- Kotulak, Ronald. *Inside the Brain: Revolutionary Discoveries of How the Mind Works*. Kansas City: Andrews McMeel Publishing, 1997.
- Lipton, Bruce, Ph.D., *The Biology of Belief: Unleashing the Power of Consciousness, Matter, and Miracles*, San Rafael CA: Mountain of Love Books, 2005.
- Maddi, S. R., Khoshaba, D.M., *Resilience at Work: How to Succeed No Matter What Life Throws at You*. AMACOM Publications, 2005.

It's About Balance: Stress Hardiness, Resilience, and Well-Being

Suggested Readings

- McCraty, R. Atkinson, M., Tiller, W., "New Electrophysiological Correlates Associated with Intentional Heart Focus." *Subtle Energies*, 1995: 4(3): 251-262.
- Mednick, Sara. *Take a Nap! Change Your Life*. New York: Workman Press, 2006.
- Mills, R. and Spittle, E. *The Health Realization Primer*. Lone Pine Publishing. 2003
- Mills, R. *Mental Health: Toward a new Psychology of Resiliency*, Sulberger & Graham Publishing, Ltd. 1995.
- Moir, Anne, and Jessel, David. *Brain Sex: The Real Difference Between Men and Women*. New York: Delta (Dell). 1991.
- Needham, Alix, *The Stress Management Kit*, Great Britain: Connections Book Publishing, 2002.
- O'Connell Higgins, G. *Resilient Adults: Overcoming a Cruel Past*. San Francisco: Jossey-Bass. 1994.
- Pearce, Joseph C., *The Biology of Transcendence: A Blueprint for the Human Spirit*, Rochester, VT: Park Street Press, 2002.
- Pearsall, Paul, *The Heart's Code*. New York: Broadway Books, 1999.
- Robbins, Jim, *A Symphony in the Brain: The Evolution of the New Brain Wave Feedback*. New York: Grove Press, 2000.
- Rossi, Ernest., *The 20 Minute Break: The New Science of Ultradian Rhythms*, LA: Tarcher, 1991
- Russell, Ronald, (Editor), *Focusing the Whole Brain: Transforming Your Life with Hemispheric Synchronization*. Hampton Roads Publ., 2004.
- Sapolsky, Robert. *Why Zebras Don't Get Ulcers: The Acclaimed Guide to Stress, Stress-Related Diseases, and Coping*. 3rd Edition. New York: Henry Holt and Co, 2004.
- Seligman, Martin. *Learned Optimism: How to Change Your Mind and Your Life*. New York: Free Press, 1990
- Seligman, Martin E.. *Authentic Happiness: Using the New Positive Psychology to Realize Your Potential for Lasting Fulfillment*. New York: Free Press, 2002.
- Selye, Hans, *The Stress of Life*. NY: McGraw-Hill, 1978.
- Schwartz, Jeffrey, M., M.D., *The Mind and the Brain: Neuroplasticity and the Power of Mental Force*, New York: HarperCollins, 2002.
- Shannahoff-Khalsa, D. "Rhythms and Reality: The Dynamics of the Mind." *Psychology Today*, September, 1984.
- Stoll, Andrew, MD. *The Omega-3 Connection*. New York: Simon and Schuster, 2001.
- Tiller, W., McCraty, R., Atkinson, M., "Cardiac Coherence: A New Noninvasive Measure of Autonomic Nervous System Order." *Alternative Therapies in Health and Medicine*, 1996;2(1):52-65.
- Tolle, Eckhart, *The Power of Now: A Guide to Spiritual Enlightenment*. Vancouver BC: Namaste Publishing, 2004.
- Tolle, Eckhart, *A New Earth: Awakening to Your Life's Purpose*. NY: Plume Books, 2005
- Werntz, Bickford, Bloom, Shannahoff-Khalsa, "Alternating Cerebral Hemispheric Activity." *Human Neurobiology* (1983), 2:39-43.
- Wilson, Paul, *Instant Calm*, New York: Plume Books, 1995
- Wolin, S. and Wolin, S. *The Resilient Self: How Survivors of Troubled Families Rise Above Adversity*. New York: Villard Books, 1993.