

ANXIETY

Ferris State University
Kristie L. Bruesch
NURS 621

OBJECTIVE

The viewer will be able to:

- Define Anxiety Disorders
- Discuss the different levels of Anxiety
- Recognize risk factors for Anxiety
- Recognize signs and symptoms of Anxiety
- Understand the pathophysiology of Anxiety

OBJECTIVE

The viewer will be able to:

- Create a treatment plan for Anxiety
- Describe research based articles in relation to Anxiety
- Describe the Peplau theory in conjunction to Anxiety
- Educate others using tools in diagnosing Anxiety
- Understand how self-reflection correlates to Anxiety

DEFINITION OF ANXIETY

“Anxiety is an emotion characterized by feelings of tension, worried thoughts and physical changes like increased blood pressure.”

(American Psychological Association, 2016)

NURSING CONCEPT PRACTICE

Anxiety Disorders

(McCance & Huether, 2014)

- **GAD**
- **PTSD**
- OCD
- Panic
- Stress
- Phobias

(Elumalai & Lakshmi, 2016)

NURSING CONCEPT PRACTICE

Levels of Anxiety

(Giddens, 2017)

- Mild
 - Senses, motivation, awareness, learning, functioning
- Moderate
 - Perception, alert, concentration, problem solving, tension, restless
- Severe
 - Concentration, attention, physical/emotional symptoms
- Panic
 - Focus, misperception, behavior, impairments, dysregulation

Risk Factors

(Giddens, 2017)

- Population
 - Age
 - Caucasians
 - SES
- Individual
 - Temperament
 - Environmental
 - Genetics
 - Physiological

(Dreamstime, 2016)

PATHOPHYSIOLOGY

- Etiology and Pathophysiology- PTSD
 - Exposure
 - Neural structures
 - Amygala and prefrontal cortex

- Etiology and Pathophysiology- GAD
 - Norepinephrine/serotonin
 - Decreased cingulate cortex activity
 - Increased right amygdala activation

(McCance & Huether, 2014)

- Treatment PTSD
 - Diagnosed
 - SSRI- Sertraline
 - Inhibitor- Venlafaxine
- Treatment GAD
 - Diagnosed
 - Anxiolytic- Buspirone
 - SSRI- Paroxetine
 - Benzodiazepine- Lorazepam

(Burchum & Rosenthal, 2016)

- Non-pharmaceutical
 - Cognitive Therapy, relaxation techniques and natural therapies

(Simon & Zieve, 2013)

RESEARCH ARTICLE

- Pregabalin for generalized anxiety disorder: an updated systematic review and meta-analysis
 - 2013
 - Systematic review/meta-analysis
 - 94 studies
 - Databases
 - Data
 - Results

(Generoso, et al., 2016)

- Promising effects of treatment with flotation-REST as an intervention for generalized anxiety; a randomized controlled pilot trial
 - 2016
 - Randomized controlled pilot trial
 - 59 participants
 - Procedure
 - Results

(Jonsson & Kjellgren, 2016)

MIDDLE RANGE THEORY

Hildegard Peplau Theory- Interpersonal Relationships

- **Four components**
 - Person, environment, health, and nursing
- **Phases**
 - Orientation, Identification, exploitation, resolution
- **Subconcepts**
 - Stranger, resource person, teacher, leader, surrogate, counselor, technical expert

(Nursing Theory, 2016)

TEACHING TOOLS

- Generalized Anxiety Disorder Questionnaire (GAD-7) (Willacy, 2016)
- Basic point system 0,1,2,3
- Seven questions
- Total score of 0-21
- 0-4 normal, 5-9 mild, 10-14 moderate, 15-21 severe

<http://patient.info/doctor/generalised-anxiety-disorder-assessment-gad-7>

Teaching Tools

(Rienks, 2016)

SELF REFLECTION

(Jackson, 2013)

- Knowledge is power
- Difficult subject to talk about
- Anxiety is easy to hide
- Share the pain

http://www.mlive.com/news/grand-rapids/index.ssf/2013/12/grand_haven_dentist_dies_from.html

SELF REFLECTION

**“I understand
that you
are anxious
because you
can't control
this situation,
but maybe
you could
try to focus
your energy
on what you
can control.”**

The
MIGHTY

**“I'M HERE
FOR YOU
WITH WHATEVER
YOU NEED
RIGHT NOW.”**

The
MIGHTY

**“What can I do
to help?”**

The
MIGHTY

(McGlensey, 2016)

CONCLUSION

ANXIETY

- ❑ Loss and Grief
- ❑ Bullying
- ❑ Alcohol/Drug Use
- ❑ Discrimination
- ❑ Low Self-Esteem
- ❑ Physical Health
- ❑ Life events
- ❑ Family Break Up
- ❑ Loneliness

(Beyondblue, 2016)

REFERENCES

American Psychological Association. (2016). *Anxiety*. Retrieved from American Psychological Association : www.apa.org/topics/anxiety/

Beyondblue. (2016). *Anxiety*. Retrieved from Beyond Blue, Depression, Anxiety: <https://www.youthbeyondblue.com/understand-what's-going-on/anxiety>

Burchum, J. R., & Rosenthal, L. (2016). *Lehne's pharmacology for nursing care*. St. Louis: Elsevier.

Dreamstime. (2016). *Anxiety*. Retrieved from Dreamstime: <https://www.dreamstime.com/stock-photo-anxiety-word-cloud-white-background-image44344929>

Elumalai, P., & Lakshmi, S. (2016). Biomodulators of anxiety. *International Journal of Clinical and Experimental Medical Sciences*, 2(1), 7-12.

Generoso, M., Trevizol, A., Kasper, S., Cho, H., Cordeiro, Q., & Shiozawa, P. (2016). Pregablin for generalized anxiety disorder: an updated systematic review and meta-analysis. *International Journal of Clinical Pharmacy and Therapeutics*. Advance online publication. doi:10.1097/YIC.0000000000000147.

Giddens, J. (2017). *Concepts for nursing practice*. St. Louis: Elsevier.

Jackson, A. (2013). *Grand haven dentist dies from rare complication during childbirth*. Retrieved from Mlive: http://www.mlive.com/news/grand-rapids/index.ssf/2013/12/grand_haven_dentist_dies_from.html

Jonsson, K., & Kjellgren, A. (2016). Promising effects of treatment with flotation-REST (restricted environmental stimulation technique) as an intervention for generalized anxiety disorder (GAD): a randomized controlled pilot trial. *BMC Complementary and Alternative Medicine*. Advance online publication. doi:10.1186/s12906-016-1089-x.

REFERENCES

McCance, K., & Huether, S. (2014). *Pathophysiology*. St. Louis: Elsevier.

McGlensey, M. (2016). *13 things people with anxiety are tired of hearing, and what you can say instead*. Retrieved from The Mighty: <https://themighty.com/2015/07/things-to-say-to-people-with-anxiety/>

Rienks, M. (2016). *What having anxiety feels like*. Retrieved from Youtube: www.youtube.com/watch?v=nCgm1xQs06c

Simon, H., & Zieve, D. (2013). *Anxiety disorders*. Retrieved from University of Maryland Medical Center: <http://umm.edu/health/medical/reports/articles/anxiety-disorders>

Nursing Theory. (2016). *Hildegard Peplau theory*. Retrieved from Nursing Theory: <http://www.nursing-theory.org/theories-and-models/peplau-theory-of-interpersonal-relations.php>

Wayne, G. (2014). *Hildegard Peplau's interpersonal relations theory*. Retrieved from Nurses Labs: <http://nurseslabs.com/hildegard-peplaus-interpersonal-relations-theory/>

Willacy, H. (2016). *Generalized anxiety disorder assessment (GAD-7)*. Retrieved from Patient: <http://patient.info/doctor/generalised-anxiety-disorder-assessment-gad-7>