

Anxiety in children and teenagers

Michael Gordon
St Leonard's College
12th August 2019

Today's talk

1. What is anxiety (and school refusal)?
2. What is depression?
3. Why are children & teenagers stressed (and depressed)?
4. What can parents do about it? Eight steps to building resilience.

Michael Gordon © 2019

Societal things that cause stress for a child

- Screens
 - Social media
 - Bullying
 - Access to inappropriate content
 - Excessive time spent on screens
 - Advertising – fear, desire (what haven't I got that I need?)
 - Constantly checking the screen for updates, many hours, displacement from exercise or face to face socialisation
 - Inability to turn off, or slow down

Michael Gordon © 2019

Societal things that cause stress for a child...continued

- Friends
- Over-scheduling
- Not enough sleep
- Family disruption
- Parental stress +++
- Academic pressures
- Fewer healthy outlets for stress
- Faster child development – increased IQ, but a mismatch between knowledge and emotional maturity.
- Loss of community

Michael Gordon © 2019

Words for anxiety

worry, concern, apprehension, apprehensiveness, consternation, uneasiness, unease, fearfulness, fear, disquiet, disquietude, perturbation, fretfulness, agitation, angst, nervousness, nerves, edginess, tension, tenseness, stress, misgiving, trepidation, foreboding, suspense,...

Michael Gordon © 2019

Anxiety is a good thing

<https://www.flickr.com/photos/narcay/7014822727/in/photolist>

Normal; what you would expect...

A bit clingy at the start of school, animal phobias, fears of the dark, strangers, storms

Some mild clinginess, scared of the dark, curtain calls, few obsessions, social anxiety, don't want to go on camp.

Fluctuating moods, problems with friends, can be reasonably irritable and rude to parents

Kinder/prep

Primary years

High school years

Time

Michael Gordon © 2019

What is clinical anxiety?

Anxiety is normal, however when the anxiety is a false alarm it becomes a problem

Michael Gordon © 2019

You see a belt, and think it is a snake

Michael Gordon © 2019

Symptoms that flag anxiety...

- Frequent school absences,
- Not attending school, frequently physically sick/unwell, in sick bay
- Drop off in school performance,
- Won't present in front of the class,
- Capable but avoids presenting work,
- Excessively worried, excessive need for reassurance, unrealistic worries,
- Lots of physical symptoms (headache, tummy aches),
- Checking, washing, counting, touching.

Michael Gordon © 2019

Anxiety disorders

- specific phobias
- social anxiety disorder
- separation anxiety disorder
- generalised anxiety disorder
- post-traumatic stress disorders
- obsessive compulsive disorder
- dissociative disorders
- panic disorders with/without agoraphobia
- agoraphobia
- anxiety disorder due to a medical condition (asthma, hyperthyroidism)
- substance-induced anxiety disorder
- anxiety disorder NOS
- selective mutism

Michael Gordon © 2019

Primary school

- Separation anxiety
- Specific phobias
- Generalised anxiety
- Post-traumatic stress disorder
- Obsessive compulsive disorder

High school

- Social phobia
- Separation anxiety
- Panic attacks
- Agoraphobia
- Post-traumatic stress disorder
- Obsessive compulsive disorder

Michael Gordon © 2019

Flavours of anxiety

Michael Gordon © 2019

Types of anxiety symptoms

1. **feeling** stress symptoms (e.g. anxiety, irritability, moodiness i.e. feeling anxiety)
2. **thinking** anxiety (I'm going to fail that exam, my girlfriend is going to drop me, I'm SUCH a loser, I feel that people are judging me, I worry about getting sick)
3. **physical** symptoms (e.g. headache, stomach pains, tiredness, chest tightness)
4. **compulsive** behaviours (e.g. checking, touching)
5. **dissociative** anxiety (derealisation, depersonalisation, voices)

Responses to anxiety...

How do children cope?

1. Runaway

Michael Gordon © 2019

2. Anger

3. Freeze

Michael Gordon © 2019

4. Control

Michael Gordon © 2019

Common (maladaptive) responses to anxiety

- Freeze
- Fight
- Flight
- Control

- Cut
- Drink (use substances)

} Adolescents

Michael Gordon © 2019

Anxiety disorders

- specific phobias
- social anxiety disorder
- separation anxiety disorder
- generalised anxiety disorder
- post-traumatic stress disorders
- obsessive compulsive disorder
- dissociative disorders
- panic disorders with/without agoraphobia
- agoraphobia
- anxiety disorder due to a medical condition (asthma, hyperthyroidism)
- substance-induced anxiety disorder
- anxiety disorder NOS
- selective mutism

Michael Gordon © 2019

Separation anxiety = avoidance of separation +/- somatic symptoms

Phobia = anxiety + avoidance

PTSD = anxiety + intrusive thoughts + avoidance behaviour +/- dissociative symptoms

Social anxiety disorder = anxiety + avoidance behaviour (of people) + cognitive symptoms

Agoraphobia = anxiety + avoidance (marketplace)

Panic disorder = severe anxiety + somatic symptoms

OCD = obsessional anxiety +/- compulsions

Michael Gordon © 2019

How do we understand anxiety?

Performance

Michael Gordon © 2019

Problem anxiety is a logic free zone

Michael Gordon © 2019

Robber in the rain

Michael Gordon © 2019

Which is the most contagious condition?

Michael Gordon © 2019

School refusal

- Prolonged school absence
- Symptoms include excessive fearfulness, temper tantrums, misery or somatic complaints without obvious organic cause when faced with the prospect of going to school.
- Causes much distress to parents and school personnel.
- Poses serious problems for the child's future development.

Michael Gordon © 2019

School refusal – definition continued

- Often results in prolonged school absence
- Symptoms include excessive fearfulness, temper tantrums, misery or somatic complains without obvious organic cause when faced with the prospect of going to school.
- Causes much distress to parents and school personnel.
- Poses serious problems for the child’s future development.

Michael Gordon © 2019

School refusal – spectrum disorder

Michael Gordon © 2019

School refusal

- It is a spectrum disorder
- Where school days are being consistently missed, then it is a semi-emergency.
- The longer it goes on for, the less likely it is to remit. It is important to identify it early.
- Many schools are not aware of the problem until it has gone on for sometime.
- In some studies, only 30 to 50% of people who are treated for school refusal return to school.

Michael Gordon © 2019

Frequency of school refusal

Michael Gordon © 2019

School refusal

- Separation anxiety
- Social phobia
- Panic attack +/- agoraphobia
- Depression

Michael Gordon © 2019

Anxiety disorders bring their friends

Michael Gordon © 2019

Anxiety and depression...

Michael Gordon © 2019

Today's talk

1. What is anxiety?
2. **What is depression?**
3. Why are children stressed and depressed?
4. What can teachers do about it?

Michael Gordon © 2019

Words for depression

sad, saddened, unhappy, gloomy, glum, melancholy, miserable, sorrowful, dejected, disconsolate, downhearted, downcast, cast down, down, crestfallen, woebegone, despondent, dispirited, low, low in spirits, low-spirited, heavy-hearted, morose, dismal, desolate, weighed down, oppressed.

Michael Gordon © 2019

Adult mood fluctuations

Mood fluctuations

- ### Symptoms that might flag depression...
- Withdrawn into their room, withdrawal from friends
 - Prolonged sadness, cranky, moody, increase in anger
 - Loss of appetite, loss of weight, increase in appetite (comfort eating)
 - Hard to concentrate
 - Drop off in school marks
 - Poor self-esteem
 - Guilty thoughts
 - Suicidal thoughts, self-harm
 - Can't see things getting better in the future
- Michael Gordon © 2019

Depression exists on a continuum

<https://www.flickr.com/photos/wwworks/3880400014/in/photolist>

Michael Gordon © 2019

Depressive Spectrum

Michael Gordon © 2019

Michael Gordon © 2019

How common is depression?

Depression - epidemiology

Major depressive disorder is

- < 1% pre-schoolers
- 2% primary school children (Male/Female =1:1)
- 5 to 9% adolescents (M/F=1:2)
- 10 to 20% adults (M/F=1:2)

Michael Gordon © 2019

Major depressive disorder

- Runs an episodic course, often arising in adolescence.
- Lasts 8 months clinically and 1 to 2 months non-clinical adolescents.
- Major depression remits (i.e. it goes away) in 80 to 90%, BUT in half it comes back later in adolescence or adult life.

Michael Gordon © 2019

Today's talk

1. What is anxiety (and school refusal)?
2. What is depression?
- 3. Why are children & teenagers stressed (and depressed)?**
4. What can parents do about it?

Michael Gordon © 2019

Adolescent challenges

- Separation from parents
- Finding their identity
 - Who am I?
 - What is happening to my body?
- Adolescent thinking
 - Seeking immediate rewards
 - Problems dealing with failure, disappointments
 - Risk-taking behaviours

Michael Gordon © 2019

Adolescent thinking

- I'm at the center of the universe.
- I'm the most important person in the room.
- It's all about me, me, me. Did I mention it is about me?
- I am not important.
- Everyone else is doing well, and I am not.
- I am the least important person.
- *Even* my father is more successful than me.
- I will not achieve anything in this life.

Michael Gordon © 2019

Michael Gordon © 2019
<http://www.thethingswesay.com/i-feel-so-insignificant/>

Adolescents can't see themselves

Michael Gordon © 2019

How I look..

Michael Gordon © 2019

How my friends tell me I look...

Risk taking behaviour

“the bigger the risk... the more the fun...”

Adolescent brain

In adolescence:

- Increased accidents
- Increased experimentation
- Increased risk-taking
- Increased novelty-seeking

Risk taking

- e.g. unprotected sex and unplanned pregnancies, sexting, self-harm, smoking cigarettes, use of illicit drugs & alcohol, riding in car with a intoxicated driver, shoplifting.
- Evaluation of risks vs reward differs from adults.
- Increased in the presence of peers, i.e. the adolescent will take more risks in the presence of peers than alone (e.g. drinking, driving).

Michael Gordon © 2019

How do adolescents deal with disappointments?

Michael Gordon © 2019

Ways of dealing with big emotions

Mature/adult way

- Talk to someone
- Ask for advice
- Seek comfort from a responsible adult
- Exercise
- Telephone a friend
- Go out shopping, film, coffee
- Review goals or plans
- Decide to do better in the future
- Get perspective (on the situation)
- Concentrate on positives

from The regulation of Emotions Questionnaire, Phillips & Power

Ways of dealing with big emotions

Immature/child-like way

- Bullying parents, siblings
- Arguing
- Put others down
- Throw stuff around the room
- Harm or punish myself
- Dwell on feelings
- Keep feelings locked up inside

from The regulation of Emotions Questionnaire, Phillips & Power
Michael Gordon © 2019

How do children & adolescents communicate?

Non-verbal communication

Michael Gordon © 2019

Non-verbal communication

Michael Gordon © 2019

Mother: Do you think I look good?
Daughter: Who cares mum, no one is looking at you...

Michael Gordon © 2019

Today's talk

1. What is anxiety?
2. What is depression?
3. Why are children stressed (and depressed)?
4. **What can parents do about it?**

Michael Gordon © 2019

Explain that anxiety is a false alarm

Michael Gordon © 2019

Michael Gordon © 2019

Comfort zone

Stretch zone

Danger zone

Michael Gordon © 2019

Leave me alone!

I'm feeling aggressive.

I'm starting to feel angry.

I'm beginning to feel unhappy.

I'm feeling anxious.

I'm feeling calm.

Michael Gordon © 2019

The Zones of Regulation

			
			
			
			
Blue Zone sad tired sick moving slowly	Green Zone happy calm feeling ok focused ready to learn	Yellow Zone frustrated worried silly/wiggly excited loss of some control	Red Zone mad/angry terrified yelling/hitting elated out of control

Michael Gordon © 2019

Menu

- Massage from mum
- Tell mum
- Exercise
- Bath
- Shower
- Read a book
- Tantrum (not a good idea)
- ...

Michael Gordon © 2019

Family is a safe place

Michael Gordon © 2019

The child is the most anxious person in the room

https://farm5.staticflickr.com/4044/4257136773_704c0b0dd5_o_d.jpg

Big emotions come as waves

Michael Gordon © 2019

80% of life is turning up

Parents need to work together

Michael Gordon © 2019

Importance of parents and teacher managing their own reactions

- Children and adolescents are able to put strong feelings into those around them, especially their parents.
- The child often attempts to control the situation.
- Need for the parent to avoid (as much as humanly possible) becoming upset or angry when the young person has an (emotional) tantrum.

Michael Gordon © 2019

Netball; if you need...

Michael Gordon © 2019

Parents as the young person's frontal lobes

Michael Gordon © 2019

Setting appropriate limits

Michael Gordon © 2019

Children need to experience disappointments

Michael Gordon © 2019

Parents need to model good behaviour

Michael Gordon © 2019

The 'twelve' golden rules of parenting

1. Red apple – green apple.
2. Parents have to talk away from the child, agree on an approach, and then together meet with the child. Don't show your working out.
3. Parents need to be more calm than the child. The first pulse you take is your own.
4. Consequences vs punishment. Find the balance between love and discipline.
5. Parenting needs to be a guilt free zone.
6. Rights and responsibilities. The child has rights and responsibilities in equal measure.
7. Parents need to follow through with what consequences they have both agreed and told the young person.
8. Pick your battles.
9. Tag team parenting.
10. Be present for your child.
11. Imagine the situation from your child's perspective
12. No screens after 10 pm

Michael Gordon © 2017

Eight steps toward preventing depression and anxiety in your child

1. Mum and dad need to work together.
2. The parents are less anxious than the child/teenager.
3. Understand the anxiety or depression in your child as a non-verbal communication (what is their message?).
4. You need to use your frontal lobe (problem solver) to assist your child.
5. Ensure that your child is sleeping well. No screens or phones in the bedroom.
6. Make sure that they get regular exercise and eat well.
7. Take your own pulse and look after yourself.
8. Seek out professional help when you are not winning.

Michael Gordon March 2017

Michael Gordon © 2019