TACKLING TEEN STRESS
By

Marianne Vernacchia, MFT#35980

He’s a teenager…what does he know about stress? No matter your age, circumstances, or stage in life, stress is unavoidable in daily living. Although having a mild to moderate level of stress can be motivating and increase productivity, excessive stress, or stress left unchecked can cause a change in mood, behavior, sleep and overall well-being for all of us.
Teens may seem carefree and even irreverent at times, but who can deny that the teen years are filled with drama, exaggeration, peer pressure, academic pressure, and these days – less sleep than is often needed. Developmentally teens are moving through huge life changing stages such as forming their personal and social identities, trying different ways of finding independence, building a network of friends, adjusting to physical changes, and fulfilling academic demands. Those issues, not to mention our culture setting teens up with unrealistic expectations of themselves to look perfect, achieve highly, to go further, advance quicker, and to keep up with the demands of the competitiveness of today’s world is often overwhelming. When you think about it, it would be pretty remarkable if a teen today wasn’t stressed!
How can you tell if your teen is stressed? Since many teens are not able to identify exactly how they’re feeling much less tell you, parents may need to rely on other signs. Below is a list of symptoms to help identify if a teen is overly stressed, although it is by no means conclusive or the case for every adolescent.

· Loss of interest in previously enjoyed activities

· Poor sleeping and eating

· Avoidant

· Dropping grades

· Somatic issues (headaches and stomachaches, etc)

· Forgetful

· Alcohol and substance abuse

· Day dreams and lack motivation

· Extreme anger and/or sadness
· Overreacts to many things

· Poor concentration

· Extreme risk taking

© Marianne T. Vernacchia, MFT 2007
Page 2

TACKLING TEEN STRESS

If you teen is showing some of the signs indicated above, while it’s possible s/he is “rebelling without a cause”, they can also be signs that your teen is experiencing stress overload or depression. It might be helpful to enlist the help of a doctor, therapist, or other resource in the community.
How to help your teen to handle stress when you detect that it is interfering with your teen’s daily function? Some helpful strategies include the following:
· Set aside a time to talk
· Active and reflective listening (make sure your teen is talking more than you do and listen reflecting/paraphrasing back to let him/her know they’re heard)

· Be encouraging and be positive

· Show interest in their life

· Provide structure, boundaries, and limits
· Model effective stress management and coping skills (see below)
· Ask how life’s going, check in often, and let them know you’re there to help
Many stress management tools that are effective for adults can be used with teens as well. One can:

· Exercise regularly

· Eat and sleep adequately
· Avoid excess caffeine or alcohol intake
· Monitor your own negative or perfectionistic self talk; challenge it in your teen
· Make time for music, painting/drawing, gardening, projects
· Label that you’re stressed/overwhelmed and take a break
· Build a supportive network and keep social contacts up
· Break tasks into manageable smaller pieces

Watching for the signs of a stressed out teen and being there as a support person are powerful preventers. Part of stress stems from feeling like the demands on you exceed the resources and feeling alone or stuck with that. Staying connected and acting like a coach to your child increases your child’s resources and is often enough to alleviate the problem. However, some teens require professional help. It is always a good practice to enlist a professional assessment when you suspect that your teen might be overly stressed or not handling stress in a healthy way.

In no way should any part of this article be used to diagnose or treat any emotional condition. It is not intended or designed to take the place of a professional assessment or recommendation and does not constitute a therapeutic treatment contract. No therapeutic relationship exists between Marianne Vernacchia and website visitors without an in person meeting and signed Consent To Treatment form.
© Marianne T. Vernacchia, MFT 2007
Reproduction of this article is prohibited without written permission from author.
