NDSU Counseling Center

Anxiety Disorder Information
Almost everyone has felt anxious at some point in his or her life. In moderate doses, anxiety can be part of a “fight or flight” reaction which helps us cope. For example, if a student is preparing for an exam, a moderate level of anxiety can motivate and energize that person to study for the exam. However, if too much anxiety is present, it can be paralyzing. If this high level of anxiety occurs on a regular basis, as it does in someone with an anxiety disorder, this normally helpful emotion puts excessive stress on the body and mind, keeping one from coping and disrupting daily life.

It is estimated that between 5% and 15% of the population will suffer from an anxiety-related disorder at some point in their lives. According to a pamphlet put out by the National Institute for Mental Health entitled Anxiety Disorders, Decade of the Brain, anxiety disorders are “illnesses, often related to the biological makeup and life experiences of the individual, and they frequently run in families…Many people misunderstand these disorders and think individuals should be able to overcome the symptoms by sheer willpower. Wishing them away does not work—but there are treatments that can help.”

There are several different anxiety disorders, each with a distinct set of features. These include phobias, obsessive-compulsive disorder, and panic disorders, among others. According to a brochure by David V. Baldwin, Ph.D., of Eugene, Oregon, some general symptoms of anxiety may include:

· worry or fear that something bad will happen

· trembling, twitching, or feeling shaky

· fatigue or restlessness

· muscle tension or jitteriness

· feeling dizzy or lightheaded

· fast heartbeat or breathing rate

· sweating, or cold or clammy hands

· dry mouth, nausea, or diarrhea

· irritability, impatience, easily distracted

According to this brochure, some of these anxiety symptoms may occur in anyone experiencing a difficult situation, but “the line between such ‘normal’ anxiety and an anxiety disorder occurs if overwhelming tension happens even when there is no real danger.”

According to the NIMH brochure, “an anxiety disorder may make you feel anxious most of the time, without any apparent reason. Or the anxious feelings may be so uncomfortable that to avoid them you may stop some everyday activities. Or you may have occasional bouts of anxiety so intense they terrify and immobilize you.”

The good news is, there are effective treatments for anxiety disorders. Dr. Baldwin’s brochure lists the following as possible treatments for anxiety disorders:

· Psychotherapy involving talking out or resolving conflicts underlying the anxiety.

· Therapy involving expression of feelings, which may reveal how blocked feelings were associated with a feared object or source of anxiety.

· Behavioral techniques, often involving gradual exposure to the feared object or situation, and/or relaxation or breathing exercises.

· Psychotropic medications in conjunction with therapy.

Often, a combination of several of the above treatments is utilized.

For further information, please see www.ndsu.edu/counseling or www.freedomfromfear.org
