[image:]SITERO FRANCISCO MEMORIAL NATIONAL HIGH SCHOOL
Sta. Monica Subdivision Ugong Valenzuela City

DEPARTAMENTO NG EDUKASYON SA PAGPAPAKATAO

Date: February 21, 2019

Stress Management for Teachers
· What causes YOU stress?
· Emergencies
· Life events
· Daily hassles
· What is Stress?
· Mentally or emotionally disruptive or upsetting condition
· In response to adverse external influences
· Capable of affecting physical and emotional well-being
· “stress is a condition or feeling, experienced when a person perceives that demands exceed the personal and social resources the individual is able to mobilize”
· What could stress do to us?
· Fatigue
· Increased blood pressure
· Loss of focus
· Irritability
· Lack of motivation
· Depression
· BURNOUT
· Unhappy person
· Strategy
- Identifying the source of stress in your life.
-Think about the ways you currently manage and cope with stress in your life
-Habits, attitude, and excuses - PROCRASTINATION
-Accept responsibility for the role you play on creating or maintaining your stress.

· Need for help?
If you can’t avoid a stressful situation, try changing the way you communicate and operate in your daily life.
(Express your feelings, compromise, assert, manage your time better)

· Take Time for Yourself
Pamper yourself in small ways.
-AROMATHERAPHY
-GO TO THE SALON
-PLAY GAMES
-FOLLOW YOUR INTERESTS
-EXERCISE

Remember Why You Teach
“I keep these reasons for teaching close to my heart.”
[bookmark: _GoBack]
image1.jpg

