Anxiety

Anxiety is common and treatable

An anxiety problem does not mean that you are weak or that you are losing your mind or that you have a personality problem. Severe anxiety is a problem that can be overcome with treatment Effective treatments are available.

What is anxiety?

The word 'anxiety' is used to describe the mental and physical response to feared and threatening situations. This reaction may include trembling, choking, increased heart rate, sweating, feelings of unreality and so on. Anxiety is a normal response experienced by everyone at times. Nearly being hit by a car, sitting for an exam or giving a public talk are all examples of situations in which most people would experience some anxiety.

You are likely to be suffering from an anxiety disorder if you have any of the following:

(The anxiety reaction occurs frequently

(Your fears are out of proportion to the situation

(You start to avoid places or situations where you experience anxiety

(It interferes with your working, social or family life
Different forms of anxiety

1. Panic disorder

3 Social phobia

2. Agoraphobia

4. Generalized anxiety

Try to work out which the following descriptions best fit your situation.

Panic disorder

People who suffer from 'panic disorder' are likely to experience attacks of sudden and intense anxiety. These panics cannot be associated with events occurring around the person. The person is generally free from anxiety in between panics.

Common symptoms of panic disorders include:

Psychological symptoms

Physical symptoms

(light-headedness
(fear of dying

(tightness or pain in the chest

(sweating

(fear of going crazy

(shortness of breath

(hot and cold flushes

(feelings of unreality

(choking sensation

(nausea

(pounding heart

(trembling

(numbness/tingling

(dizziness and light-

 sensation in fingers and feet

 headedness

Panics are also common with the other anxiety disorders. However, those panics are easier to predict because they mostly occur in response to the feared situation(s).
Social phobia

The main feature of 'social phobia' is the fear of being the focus of attention or subject of criticism. People with this disorder may worry that they will do something silly or embarrassing in front of others. Often social phobia is experienced in many different social situations. This leads to the avoidance of these situations.

Commonly feared situations include:

(speaking in front of others

(being the centre of attention

(asking questions
(social activities such as lunches, dinners, parties,

 (eating in front of others
marriages, religious gatherings/festivals etc

(writing in front of others
Agoraphobia

People who have agoraphobia experience psychological and physical anxiety and often panics, in particular places or situations, in which:

(there is a sense of being trapped or being

(it would not be easy to get help should the unable to leave or escape

need arise

(the environment is different and unfamiliar
(they have had a panic before

This leads to the avoidance many situations and can severely affect day-to-day life. In extreme cases people who suffer from agoraphobia find it difficult to leave the house.

Examples of commonly feared or avoided situations are:

(leaving home, travelling alone, crowds, public places

Generalized anxiety disorder

Generalized anxiety is different from the other anxiety disorders. The experience of anxiety is not linked to specific situations or to a fear of having panic attacks. It is ongoing general anxiety, tension and excessive worrying about normal events and the future. You may feel worried most of the time about things which might go wrong or find that you are tense without knowing exactly what you are worried about. But you are less likely to have all the feelings that are listed under `panic' and `phobias', such as fear of dying or fear of going crazy.

What may trigger anxiety?

There are many possible triggers for anxiety. It often starts during periods of psychological or physical stress.

Examples of psychological and physical stress include:

Psychological

Physical

(relationship break-ups
(lack of sleep

(physical illness

(severe arguments
(work pressure

(excessive use of

 alcohol

(loss of someone close
(financial problems

(domestic violence

(loss of a job
(physical and sexual abuse

(abuse of other drugs

(trauma
Breathing too quickly and deeply

When people experience stress they have a natural tendency to breathe more quickly and deeply. It is surprising for people to learn that breathing too quickly and/or deeply (also known as ‘over breathing’ or ‘hyperventilation’) can itself bring on anxiety. Breathing too quickly lowers the amount of carbon dioxide in your lungs and by a complicated series of processes this causes physical symptoms of anxiety.

Other important things to note are:

· You can get physical anxiety by slightly over breathing for a long time.

So, over breathing does not have to be obvious to you or to others.

· If you slightly over breathe, even a yawn or sigh can trigger a panic attack or physical symptoms of anxiety.

· changing the way you breathe can be useful for managing anxiety.
Over breathing is a habit and it takes time to change.

Worry and negative thinking

When people experience stress, there is also a tendency to worry more than usual. Worry and unrealistic or negative thinking can be triggers of anxiety. People who get anxious sometimes think in ways that bring on the anxiety or make it worse.

For example, you can:

· concentrate entirely on unpleasant things, dwell on them and ignore good things

· spend a lot of time worrying about something that never happens anyway

· think everything is going wrong when only one thing has actually gone wrong

· misinterpret what other people are doing and thinking - for example, assuming that other people are looking at you and thinking how silly you are

Often changing the way you think and reducing worry can be useful for managing anxiety.
Worry and negative thinking is a habit and it takes time to change.
How is anxiety treated?

Feeling anxious does not necessarily mean you have a problem. Anxiety is a normal response that everyone has to certain situations. But anxiety is not always useful; sometimes it reaches disabling proportions.

The aim is not to get rid of all anxiety but rather to reduce it to manageable proportions.

The best way to manage anxiety is through psychological help (counselling) and social support. With different psychological methods, it is possible to:

(control and stop panic attacks

(confront feared situations previously avoided

(change negative and unrealistic thinking and reduce worry

Psychological methods include:

· breathing control, relaxation

· problem solving

· balancing anxious thinking with reassuring thoughts (cognitive therapy)

· gradually facing the things that you fear (graded exposure)
These psychological methods are often taught in Anxiety Management Courses.

Tablets are sometimes prescribed for anxiety. Tranquillisers can make people feel calmer. They also help with difficulties sleeping. They work quite quickly but can be addictive. Because of this they are recommended for short term use and only when the anxiety experienced is very severe and psychological methods are also being used. Anti-depressants are sometimes also prescribed, especially for someone who feels depressed as well as anxious. These tablets work quite slowly at first and may take two weeks to work properly. They sometimes have side-effects - such as a dry mouth. They are not addictive and are usually given over quite a long time. Beta blockers slow down the activity of the heart and they are sometimes prescribed to control a fast or irregular heartbeat and other bodily symptoms of anxiety. They may be useful in the short term treatment of `stage fright' or panic symptoms, though they do not help people to stop avoiding the things they fear. Your doctor will explain what he or she is prescribing for you and why. You can also ask the pharmacist who gives you the tablets.

Tablets do not solve problems or cure anxiety in the long term. Even when the tablets are an important help, in the long run we all have to solve our problems ourselves. So, even if you have been prescribed tablets, it is still important to try to do other things as well to overcome your anxiety.
How to reduce anxiety
Feeling anxious does not necessarily mean you have a problem. Anxiety is a normal response that everyone has to certain situations. But anxiety is not always useful; sometimes it reaches disabling proportions. The aim is not to get rid of all anxiety but rather to reduce it to manageable proportions

The first thing to do is to be clear about what the problem is. The next two exercises will help you describe and understand the problem.

1
Identify your symptoms of anxiety

Mark on the scale how much you experience each symptom. If you have other symptoms, write them on another piece of paper and also rate them.

Symptom severity
Symptom
Not at all
Mild
Moderate
Severe

Psychological

worry

fear of loss of control

fear of dying

fear of going crazy

feelings of unreality

Physical

Trembling

tightness / pain in the chest

shortness of breath / choking

sweating

pounding heart

hot and cold flushes

dizziness / light-headedness

2
Identify situations or places that you fear or avoid

It is common for people to experience anxiety in certain situations or places but not in others. It is also common for people to avoid those situations so that they can avoid the feeling of anxiety.

Do you fear or avoid anything? If you do, write them down and discuss them with your doctor and/or counsellor or someone else you trust.

eg, speaking in front of a group

………..

………..

Now add to the list below any other situations or places that you fear or avoid. Mark on the scale how much you fear or avoid each of the items. It will help you to overcome your anxiety if you repeat this task every time you think of a new situation or place that you fear or avoid. Discuss these with your doctor and/or counsellor or someone else you trust.

Fear or avoidance

Places/situations

Not at all
Mild
Moderate
Severe

Eating or drinking with other people

Being watched or stared at

Talking to people in authority

Speaking in public

Being criticized

Asking for directions in the street

Ordering in a restaurant

Asking for help in a shop

Travelling alone or by bus

Walking alone on busy streets

Going into crowded shops

Going to the movies

Taking elevators

Keep the description of your problem so that you can discuss it with your doctor, counsellor or friend. Some methods of reducing anxiety are appropriate for certain types of anxiety problems. For example, learning controlled breathing is particularly useful for controlling panics and gradually facing the situations and things that you fear (exposure) is particularly useful for phobias. Discuss what is most appropriate for you with your health worker.
You can also do these exercises every week, so that you can see the progress you are making.

Remember: Most people have ups and downs as they get over their problems. Occasional set-backs are normal. They do not mean that you are not making progress overall.

3 Try physical exercise

 Specifically, aerobic exercise is the form of exercise most consistently shown to reduce anxiety, and the duration should be of more than twenty minutes. Anxiety reduction achieved through aerobic exercise is similar to the reduction achieved through meditation or relaxation.

5 Check your caffiene intake

Try to avoid drinking too much tea and coffee as caffeine can increase anxiety levels.

5 Check your alcohol intake

People who are anxious may try to cope with the anxiety by drinking more alcohol. This makes things worse. Guidelines for what is 'low-risk' drinking are presented below. Individuals will differ in terms of what level will cause harm.

· for men

up to 3 units of alcohol per day, no alcoholic drinking for two days a week, a maximum of 15 units of alcohol per week

· for women

up to 2 units of alcohol per day, no alcoholic drinking for two days a week, a maximum of 10 units of alcohol per week

As a rough guide, there's ONE unit of alcohol in:

· half a pint of ordinary strength (3.5 or 4% ABV) beer, lager or cider

· a small glass (125ml) of lower strength wine (8 or 9% ABV)

· a single 25 ml pub measure of spirits (40% ABV)
In a typical day how many units of alcohol do you have? ...

On how many days in a typical week do you drink?
...

Is this above the safe limits for your gender?

...

If you would like help to reduce your drinking, ask your health worker for more information.

5 Dealing with worries and problems

If you find that you are worrying, endlessly turning over your different problems in your head, try putting your worry to a useful purpose. Pick out one or two problems that seem really important and make a decision to resolve them. You may like to ask a friend to help you.

Sit down with a problem solving sheet (your health worker can provide you with one) and go through the following steps:

1.
Say exactly what the problem (or goal) is.

2.
List 5 or 6 possible solutions to the problem - write down any ideas that occur to you, not merely the ‘good’ ideas.

3.
Evaluate the good and bad points of each idea in turn.

4.
Choose the solution that best fits your needs.
5.
Plan exactly the steps you will take to put the solution into action.

6.
Review your efforts after attempting to carry out the plan. Praise all efforts. If unsuccessful, start again.

Your health worker can give you more information about problem solving techniques.

6 Practice relaxation

Many people find that learning to relax helps them reduce worry and anxiety. It can also help improve sleep and relieve physical symptoms caused by stress, such as headaches or stomach pains. Learning to relax is a skill and takes practice before it can be done properly.

You may want to try a relaxation or yoga class at an adult education class or other centre near you. Your health worker can also give you a sheet with information on how to relax.
7 Coping with unpleasant thoughts and anxious feelings
Identifying anxious thoughts and balancing them with more realistic ones is a skill that takes time and practice to learn. A separate information sheet is available.

8 Gradually exposing yourself to feared situations

Some people have fears that seem, even to them, to be irrational - such as a fear of eating in front of other people or fear of being away from a safe place. Symptoms of anxiety or panic occur only in those particular situations. The key strategy for overcoming fears of this kind involves constructing a plan to gradually expose yourself to what you fear, in small steps, so that you tackle what you fear without becoming too frightened. Separate information sheets on this topic are available.

9 Learn controlled breathing
It is surprising for people to learn that breathing too quickly and/or deeply (also known as over-breathing or hyperventilation) can itself bring on anxiety. Breathing too quickly lowers the amount of carbon dioxide in your lungs and by a complicated series of processes this causes physical symptoms of anxiety. Other important things to note are:

· You can get physical anxiety by slightly over breathing for a long time.

So, over breathing does not have to be obvious to you or to others.

· If you slightly over breathe, even a yawn or sigh can trigger a panic attack or physical symptoms of anxiety.

· changing the way you breathe can be useful for managing anxiety.
Getting to know your breathing habits

The following exercises will help you learn more about your breathing habits. First check to see if you have any of the following symptoms of over breathing.

You breathe more than 10-12 breaths a minute at rest
Yes
 FORMCHECKBOX

No FORMCHECKBOX

Not sure
 FORMCHECKBOX

Your chest sometimes feels over-expanded or tight

Yes
 FORMCHECKBOX

No FORMCHECKBOX

Not sure
 FORMCHECKBOX

You or others have noticed that you sigh or yawn quite a bit
Yes
 FORMCHECKBOX

No FORMCHECKBOX

Not sure
 FORMCHECKBOX

You often gasp or take deep breaths,
Yes
 FORMCHECKBOX

No FORMCHECKBOX

Not sure
 FORMCHECKBOX

particularly in situations that make you anxious

If you are positive to any of these, then it is likely that you over breathe.
Slow breathing to reduce anxiety

When you get physical symptoms of anxiety, for example breathlessness, it feels like you are not breathing enough. The natural response is to breathe in more. However, if you do try to get more air by breathing in more, it just makes the problem worse. The best solution is to slow down your breathing even though you may feel that you should speed it up. Now we suggest a slow breathing technique to stop the unpleasant feelings of anxiety.
Remember to breathe in using your abdomen (not your chest) and through your nose.

(breathe in slowly to the count of 3 seconds

(when you get to 3, slowly breathe out to the count of 3 seconds

(pause for 3 seconds before breathing in again

(continue this exercise for 5 minutes or so.

· Practice twice a day for 10 minutes (5 minutes is better than nothing)

· try to check and slow down your breathing during the day

· use the slow breathing technique whenever you get anxious

Remember the technique of slow breathing sounds very simple and it is very effective, but it will take practice to master the technique.
Further sources of help for anxiety
Medication information:

Doctor, counsellor, nurse or psychologist

Self -help groups:

No Panic, 93 Brandsfarm Way, Telford TF3 2JQ
Helpline: 01952 590545 (10am–10pm). Information line: 0800 783 1531
Support, info and local self help groups for anxiety, phobias, obsessions and panic

Triumph over Phobia (TOP UK), PO Box 1831, Bath BA2 4YW
Tel: 01225 330353 (office)
Structured self-help groups for people with phobias or obsessive compulsive disorder.

The Council for Involuntary Tranquilliser Adiction: Cavendish House, Brighton Road, Waterloo, Liverpool L22 5NG.
Helpline: 0151 949 0102 (10am–1pm Mon–Fri)
Support and information to help people withdraw from tranquillisers

Phobic Action, Claybury Grounds, Manor Road, Woodford Green, IG8 8PR
Helpline: 020 8559 2453

Stresswatch Scotland, The Barn, 42 Barnweil Road, Kilmarnock KA1 4JF
Helpline: 01563 528910 (10am–1pm, Mon Tues, Thurs, Fri). Office tel: 01563 574144.
Advice, information, 35 local groups for people with panic, anxiety, stress, phobias.

Obsessive Action 22–24 Highbury Grove, London N5 2EA.
Tel: 020 7226 4000.
Support and information for people with obsessive compulsive disorder.

Suggested Reading
Living with Fear by Professor I Marks, McGraw-Hill
Self Help for your Nerves, Claire Weekes
Don't Panic: Overcoming Anxiety, Phobias and Tension, Andrew Page
Manage your Mind: the Mental Fitness Guide, Butler & Hope, Oxford University Press

Audiotapes on relaxation, assertion, self esteem, coping with exam nerves etc, from:
Relaxation for Living, 29 Burwood Park Rd, Walton-on-Thames, Surrey KT12 5LH. SAE only.
Talking Life, PO Box 1, Wirral L47 7DD. Tel: 0151 632 0662. Fax: 0151 632 1206.

Classes and activities

Adult classes in yoga, medication, relaxation and assertiveness are commonly held in local schools or in Colleges of Further Education, during the day and evening. These are not just for people with anxiety problems, but can help you relax and perhaps have some fun at the same time. Leisure Centres run different kinds of exercise classes, which may also help. Ask your doctor, nurse or counsellor if they think any of these are appropriate for you.

