
by Michael Grose - No. 1 parenting educator

2012 Michael Grose

Michael Grose Presentations
PO Box 167 Balnarring Vic 3926 p + 61 3 5983 1798 f (03) 5983 1722 e office@parentingideas.com.au
All rights reserved. For more ideas, support and advice for all your parenting challenges please visit our website. 

facebook.com/michaelgroseparenting
twitter.com/michaelgrose

parentingideas.co.ukparentingideas.com.au parentingideas.co.nz

Article contributed by Karen Fontaine

Afflicting around 12 per cent of Australian women and seven 
per cent of men, anxiety disorders generally take root during 
early to late adolescence. Research studies report rates of 
up to 15.4 per cent in children aged seven to 11, and rates of 
up to 17.7 per cent in those aged 12 to 18.

“Girls are in a crisis of rage and despair,” says respected 
therapist and author Martha B. Straus – and it would appear 
that, by virtue solely of their gender, girls experience 
heightened anxiety due to the pressure they place upon 
themselves. 

According to the Dolly Youth Monitor of 2011 (which 
interviewed boys and girls in the 14-17 age group), teenage 
girls put themselves under much greater all-round pressure 
than boys do. 

Sixty four per cent of girls want better grades (versus 59 per 
cent for boys); 57 per cent want to be more confident (41 per 
cent for boys) and 52 per cent want to be less stressed (29 
per cent for boys). 

Girls cite school – and the pressure to succeed academically 
– as major stressors. And, interestingly, they say they 
experience more pressure from teachers than from their 
parents.

“Girls can hardly miss the messages from the people around 
them, school and popular culture about what it takes to be an 
ideal girl or an ideal woman,” says Dannielle Miller, 
presenter of self-esteem workshops for girls and author of 
The Girl With The Butterfly Tattoo: A Girl’s Guide To Claiming 
Her Power (Bantam, 2012). 

“Unable to match the ideal no matter how hard they try, many 
girls begin to loathe themselves for falling short. Many 
women continue this self-loathing into their adult lives.”

According to Youth BeyondBlue, “a certain amount of anxiety 
is good for us, as it gets us hyped up to perform at our best”.

It becomes problematic, however, when that feeling remains 
long after the stressful situation has passed. For a girl with 
anxiety disorder, it pervades her whole life and continues for 
weeks, months or longer, says Ms Miller. The anxious 
feelings tend to be more intense and overwhelming. The 
anxiety may interfere with her daily life, as she avoids 
situations that are likely to trigger her anxiety.

As parenting author Steve Biddulph pointed out in a 2007 
article in The Age: “It's the more deliberate marketing assault 
on girls, carefully tapping their vulnerabilities as to 
attractiveness and belonging, which is doubly toxic, because 
it comes in an era of diminishing love and care offered to 
girls by the adult world in general. The bulwarks of parental 
time and patience, extended family and community 
connections (age-old supports for the journey through 
adolescence) have never been weaker.”

All of which paints a bleak picture of what it feels like to be a 
teenage girl in 21st-century Australia. Ms Miller, whose work

Overcoming teen girl anxiety 
Anxiety disorders are the most common mental health problems for young Australians – and one of the 
biggest risk factors is simply being a girl, writes Karen Fontaine

Page
1 of 2


Everyone experiences a certain amount of anxiety 
surrounding stressful events, but if a girl shows the
following signs, and they are impacting upon her everyday 
life and activities, she may have an anxiety disorder:

How to spot an anxiety disorder

Karen Fontaine is a Sydney-based journalist.

“A 13-year-old girl is often more needy than an eight-year-
old,” wrote Steve Biddulph in The Age. “A 14-year-old is 
experiencing such combative levels of hormones that they 
need an extra circle of support around their immediate 
family, to be both cared for and contained by. Other cultures 
provided this, and 50 years ago so did we, but today's family 
often does its parenting in isolation.”

As Steve points out, a “successful and happy adolescence 
entails hundreds of conversations about what matters, who 
you are and what you stand for”. 

“Yet many teenage girls are basically abandoned by 
distracted parents and the impersonal melee of large 
secondary schools,” he wrote. “The rise of themed peer 
groups like emos and goths, the hazards of queen- bee-style 
bullying and exclusion are a consequence of this adult 
abandonment. Kids band together for comfort that the adult 
world is not providing. The mother's love is still essential for 
a teenage girl. A girl not close to her mother looks for 
substitute mothering from her peers, who carry a dual 
jeopardy – they are lost themselves, and they are also in 
competition.

“The girl who comes through adolescence best has caring 
parents but also other adult women, relatives or friends who 
love her. It also helps if a girl belongs to different reference 
groups through sport or church, which buffer her from 
rejection crises at school.”

A mother’s love
as CEO of Enlighten Education brings her into contact with 
some 20,000 young women annually, says she feels deeply 
for today’s girls.

“Girls juggle schoolwork, complex teen-girl friendships and 
boys – all while feeling pressured to be beautiful and thin, 
cool and sophisticated,” she says. “No wonder so many girls 
report feeling stressed, depressed and anxious.”
For parents who believe that their daughter may be suffering 
from anxiety, the first step is to speak to her about her 
feelings, says Ms Miller. 

“Yes, you might meet resistance or even anger,” she warns. 
“Embarrassed by the thoughts that are going through her 
head, a girl may try to suffer in silence. Or she may have 
trouble finding the words to describe the feeling of dread 
that’s hanging over her.” 

Ms Miller offers these pointers to get the conversation 
started and keep it going (adapted from Youth Beyondblue’s 
advice for parents and caregivers):

2012 Michael Grose

Michael Grose Presentations
PO Box 167 Balnarring Vic 3926 p + 61 3 5983 1798 f (03) 5983 1722 e office@parentingideas.com.au
All rights reserved. For more ideas, support and advice for all your parenting challenges please visit our website. 

facebook.com/michaelgroseparenting
twitter.com/michaelgrose

parentingideas.co.ukparentingideas.com.au parentingideas.co.nz

Page
2 of 2

fast heartbeat
pain or a tight feeling in the chest
shortness of breath or hyperventilation
tingling sensation or pins and needles
feeling light-headed or dizzy
trembling, shaking or being easily startled
sweating
nausea
insomnia and tiredness
constant worrying, about big or small concerns
fear or avoidance of certain places, situations or things
compulsive actions such as hand washing

Try to stay calm and relaxed
Set aside a good time to chat quietly without distractions,
and give her all of your attention
Ask open-ended questions that can’t be answered with a
simple “yes” or “no”
Resist the urge to jump in with advice straightaway.
Instead, focus on acknowledging her feelings
Avoid making judgments or saying things like “Snap out
of it” or “That’s silly”, as this only shames and doesn’t help
solve the problem
Try not to take it personally if she can’t fully open up to
you about her anxious feelings, as some girls find it easier
to talk with a neutral professional.


