

# Agenda & Learning Objectives

- What is Social Anxiety?
- Managing Social Anxiety
  - Coping skills
  - Cognitive-behavioral techniques
- Where to seek extra help
- Questions

#### What is Social Anxiety and Who Has It?

#### What is Social Anxiety?

- Fear/anxiety about social situations involving potential scrutiny by others
- Avoidance of social interactions (e.g., meeting new people, being observed by others while eating/drinking, performing in front of others)
- Negative thoughts associated with social interactions: Negative evaluation by others, embarrassment, humiliation, rejection, offending others

• Social anxiety is different than social anxiety disorder

#### General Prevalence

- Among U.S. adults, the 12-month prevalence is 7-8%
- In Europe: 2.3%
- Chile: 6.4%
- Brazil: 9.1%
- Mexico: 1.7%
- Nigeria: 0.3%
- South Africa: 1.9%
- About twice as common in women than men, especially during adolescence
- Prevalence decreases with age


#### Prevalence by Major

- Not much data. What we have is based on smaller samples
  - Among medical students: 8% experienced social anxiety in one sample; 56% in another
  - One study found that math and physics students had higher social anxiety than music majors
 - Not higher than communication majors
  - In Zaboski et al (2019), half of the sample were undergraduate engineering students

#### Celebrities with Social Anxiety


Selena Gomez


Zavn Malik


Ryan Reynolds


Vogue (2012)


Harper's Bazaar (2018)


Time (2016

New York Times (2018)

# Historical Figures with Social Anxiety


Vincent van Gogl

Thomas Jefferson

Charles Darwin

Edvard Munch

Kendall (2016)
Popova (n.d.)


#### What Can We Do About Social Anxiety?

## Coping Skills

- Mechanisms utilized to invest conscious effort into solving interpersonal issues with the aim of minimizing stress and conflict
- Well-known coping skills for SAD: deep breathing/mindfulness, exercise/progressive muscle relaxation
- Traditional advice in public speaking: picture the audience in their underwear
- My general advice: "Coping skills" can mean many things. Experiment with what works for you. You'll get lots of advice, some will help, some won't.
- Negative coping skills: negative self-talk, aggression, over/under eating, abusing alcohol/drugs, avoiding social support

# Maladaptive Coping Skills


Walter White Dexter Morgan Raj Koothrappali

# When someone asks you how your night went


# When Coping Skills Fail

#### Cognitive-Behavioral Therapy with Exposure


- When we're anxious about something, we often cope with it by simply avoiding it. (Think public speaking.)
- Avoidance can feel good in the moment, but it usually causes more distress in the long-run and gets worse.
  - One way to reverse a pattern of avoidance is cognitive-behavioral therapy with exposure. Also called CBT with exposure or exposure and response prevention.

## Basic Model of Exposure Therapy


Time

#### Basic Model of Exposure Therapy


Time

#### Goals of CBT with Exposure

- Habituation: anxiety or distress caused by the feared event naturally decreases with repeated practice
  - Without avoidance or ritualistic behaviors
- Breaks associations: over time, the feared event is no longer associated with intense anxiety
- Stop avoidance that strengthens anxiety
- Challenge negative thoughts

#### Where do we start?

- A good exposure:
  - Repeated
  - Prolonged
  - Gradual

Exposure can be imaginal or done in real life. Real life is better, but imaginal is sometimes a good place to start

#### Example Exposures

- Imagine talking to a group of people
- Imagine doing something embarrassing
- Visit crowded areas (e.g., malls, stadiums, concerts, bus stations)
- Stand close to unfamiliar people
- Talk to others (e.g., cashier, professor, peer)
- Invite a peer to engage in a social activity
- Greet a stranger with physical contact (e.g., shaking hands or "high five")
- Raise hand in class
- Wear a shirt with a stain or dirty spot

## The Fear Hierarchy

- List of challenges/exposures
- Usually ranked on some kind of scale (like 1-10) from easiest to hardest. Sometimes this scale is called SUDs (subjective units of distress)

# Example Fear Hierarchy

Exposure	Subjective Units of Distress (SUDs)
Play one piece in a piano recital	10
Play piano for your wife	7
Play piano for your dog	6
Play piano for your parents through FaceTime	5
Imagine the worst-case scenario in a piano recital	3
Watch videos of performances going wrong	2
Imagine a piano recital going well	2

## If I Can't Do This On My Own

## Finding Help at UF

- UF Counseling and Wellness Center for counseling
  - https://counseling.ufl.edu/
  - Group counseling, short-term individual counseling, online counseling
- UF Disability Resource Center for accommodations
  - https://disability.ufl.edu/
  - When to Ask for Help: DRC Resources

With Beth Roland (UF Disability Resource Center)

Tuesday, July 28, 2020

2 p.m. to 3 p.m.

#### More Help at UF

- For specific help with social anxiety, I strongly recommend looking for people with expertise in CBT with ERP.
- UF Health Psychology Springhill
  - https://ufhealth.org/uf-health-psychology-springhill#:~:text=The%20OCD%20Program%20at%20UF,assignments%20that%20encourage%20therapeutic%20exercises.
  - Experts in cognitive-behavioral therapy with exposure (CBT with ERP)
- Copays

## Finding Help Outside of UF

#### Finding a Therapist

• **Expertise**: trained in cognitive behavioral therapy (CBT) with exposure, exposure therapy, and/or exposure and response prevention (ERP)

#### • Credentials:

- <u>Licensed psychologists</u>: hold doctoral degrees (indicated by title of PhD/PsyD), experts in behavior, most do NOT prescribe medications.
- <u>Psychiatrists</u>: medical doctor specializing in the treatment of mental disorders (indicated by title of MD), primarily prescribes medications; some will do therapy
- <u>Social workers</u>: hold masters degrees and licenses (like LSW/LCSW). Similar treatment approach to psychologists in outpatient clinic settings.
- <u>Counselors</u>: hold masters degrees (indicated by title of LCP/LCPC/LPCC/LMHC). When trained in CBT/ERP, they utilize similar methods of treatment as social workers and psychologists.

#### Finding a Therapist: Resources

- International OCD Foundation (IOCDF): iocdf.org
  - Find help link at the top of the page
  - Most therapists on this website will have expertise in CBT ERP. Always check that they do CBT with ERP.
- Anxiety and Depression Association of America (ADAA): adaa.org
  - Find help link at the top
  - Most therapists on this website will have expertise in CBT ERP. Always check that they do CBT with ERP.
- Psychology Today: <u>www.psychologytoday.com</u>
  - Broader search of therapists.
- National Alliance on Mental Illness (NAMI): nami.org
  - Broader therapist search.


#### Finding a Therapist: Insurance

- Call insurance company/look on their website for a list of providers in the network for your specific insurance company/plan
- Review list of eligible providers and determine fit based off expertise, credentials, logistics, distance, etc.
- Call selected provider (s) to see if they are currently accepting new patients and confirm they accept your insurance

#### What to Expect from Most Clinics

- Intake: initial interview to discuss/understand problems, formulate treatment goals, learn something about anxiety and CBT ERP
  - Discuss your social anxiety: when/how it emerges and the resulting behaviors//thoughts/feelings
  - Family history
  - Medical history
- Work together to generate and complete exposures
  - Huge difference doing exposures with an expert
  - Probably do exposures inside and outside of the office
- Sessions: typically last 45 to 60 minutes, usually meet once a week, 12-16 sessions is typical
- Homework assignments: tasks to complete outside of sessions
  - One of the best predictors of treatment response!!!

## Inaccurate Portrayals


#### Questions/Comments?

#### References

- 7 Tips for Living With Social Anxiety. (n.d.). WebMD. <a href="https://www.webmd.com/anxiety-panic/tips-for-living-with-social-anxiety#1">https://www.webmd.com/anxiety-panic/tips-for-living-with-social-anxiety#1</a>
- Abramowitz, J. S., Deacon, B. J., & Whiteside, S. P. (2019). Exposure therapy for anxiety: Principles and practice. Guilford Publications.
- American Psychiatric Association (2013). *Diagnostic and statistical manual of mental disorders (5th ed.)*. Author.
- Buckley, C. (2018, May 2). *This story has already stressed Ryan Reynolds out*. The New York Times. https://www.nytimes.com/2018/05/02/movies/ryan-reynolds-deadpool-2.html
- Craske, M. G., Treanor, M., Conway, C. C., Zbozinek, T., & Vervliet, B. (2014). Maximizing exposure therapy: An inhibitory learning approach. *Behaviour Research and Therapy*, *58*, 10-23.
- Coping. (n.d.). Wikipedia.
  - https://en.wikipedia.org/wiki/Coping#:~:text=Coping%20means%20to%20invest%20one's,coping%20strategies%20or%20coping%20s kills.
- Anxiety, 1894 by Edvard Munch. (n.d.). Edvard Munch paintings, biography, and quotes. https://www.edvardmunch.org/anxiety.jsp
- HealthLinkBC. (n.d.). Common coping responses for stress. https://www.healthlinkbc.ca/health-topics/ta5463
- Heller, N. (2012, June 18). Emma Stone makes her Vogue cover debut in the July issue. Vogue. https://www.vogue.com/article/emma-stone-comic-relief
- Hofmann, S. G., Asnaani, A., & Hinton, D. E. (2010). Cultural aspects in social anxiety and social anxiety disorder. *Depression and Anxiety*, 27, 1117–1127.
- Joyce-Beaulieu, D., & Sulkowski, M. L. (2019). *Cognitive behavioral therapy in K–12 school settings* (2nd ed.). Springer Publishing Company.

#### References Cont.

Kendall, J. (2016, April 19). *Jefferson: Brilliant but self-absorbed, troubled*. The Boston Globe. <a href="https://www.bostonglobe.com/arts/2016/04/18/portrait-jefferson-brilliant-but-self-absorbed-troubled/p18g3HAVWnQttMrTuYoqsK/story.html">https://www.bostonglobe.com/arts/2016/04/18/portrait-jefferson-brilliant-but-self-absorbed-troubled/p18g3HAVWnQttMrTuYoqsK/story.html</a>

Laidlaw, A. H. (2009). Social anxiety in medical students: Implications for communication skills teaching. *Medical Teacher*, 31(7), 649-654.

Langford, K. (2018, February 7). *Selena Gomez's wild ride*. Harper's Bazaar. <a href="https://www.harpersbazaar.com/culture/features/a15895669/selenagomez-interview/">https://www.harpersbazaar.com/culture/features/a15895669/selenagomez-interview/</a>

Malik, Z. (2016, October 31). Zayn Malik: Why I went public with my anxiety issues. Time. https://time.com/4551320/zayn-malik-anxiety/

Popova, M. (nd). Van Gogh and mental illness. Brain Pickings. https://www.brainpickings.org/2014/06/05/van-gogh-and-mental-illness/

Science News Staff (1997, January 8). *The origin of Darwin's anxiety*. Science. <a href="https://www.sciencemag.org/news/1997/01/origin-darwins-anxiety">https://www.sciencemag.org/news/1997/01/origin-darwins-anxiety</a>

Villiers, D. P. (2009). Perfectionism and social anxiety among college students (Doctoral dissertation, Northeastern University).

Zaboski, B. A., Joyce-Beaulieu, D., Kranzler, J. H., McNamara, J. P., Gayle, C., & MacInnes, J. (2019). Group exposure and response prevention for college students with social anxiety: A randomized clinical trial. *Journal of Clinical Psychology*, 75, 1-19. https://doi.org/10.1002/jclp.22792