[image: image1.jpg]< ’ SENTARA.

Employee Assistance Program

[image: image2.png]

[image: image3.png]

[image: image4.png]

Social Anxiety
Do you or someone you know suffer from “Social Anxiety”? Social anxiety is far more common than you would think. There are millions of people all over the world that suffer from this debilitating problem every day. In the United States, the scientific studies have recently identified social anxiety disorder as the third largest psychological disorder in the country.

[image: image5.png]

Social Anxiety is the fear of social situations. Most of the time the anxiety comes from having to interact with others. Sometimes it is just the thought of the interaction that can be enough to stir up the anxiety. It can bring on feelings of self-consciousness and a fear that you may be judged or criticized. It is this fear that can lead to feelings of being inadequate, embarrassed or even humiliated.

Some examples of social anxiety can be simple interactions such as talking to a peer at work. It may not be as anxiety provoking as being in a group of peers when there are meetings or celebrations. Some people with social anxiety have difficulty talking on the phone. They prefer to communicate by e-mail.

How does a social anxiety differ from other forms of anxiety? A majority of people fear speaking in front of groups. People with social anxiety disorder usually experience significant emotional distress. Some examples of a few classic situations for people who suffer from social anxiety are: being introduced to people, being teased or criticized, being the center of attention, being watched while doing some kind of task, meeting with important people or those in authority, having to make “small talk” at gatherings or having to talk about themselves.

What helps people with Social Anxiety? Two important factors are support and the encouragement to overcome social anxiety. These components seem to be the necessary ingredients in freeing someone from the chronic fear of social interactions.

Other important elements in conquering social anxiety are awareness and understanding of the problem. A commitment to practice new behaviors is important. It is also recommended that an individual with social anxiety participate in a social anxiety therapy group. Again, it seems that the more a person with social anxiety can role-play the situations that make them anxious the easier it gets to manage the anxiety.

To become free from the control of social anxiety does take personal effort. The good news is that it is effort that pays off in giving people back their lives.

Sentara EAP is available to provide assistance with the types of challenges we can all face in work or home life. If you are currently faced with a challenge, please call us to schedule a confidential appointment with one of our licensed or clinical professionals.

1-800-899-8174 or 757-363-6777

EAP Online at http://www.jlab.org/div_dept/admin/HR/sentaraeap.html has additional topics & information.

