

<u>Class Objectives</u>
™ What is a <i>Phobia</i> ?
○ R How are <i>Phobias</i> diagnosed?
େ Can <i>Phobias</i> be treated?
○ What causes Phobias?

What are <u>you</u> afraid of?

Phobic Disorders The relief brought about by the avoidance or escape may help People with phobias often adapt their lives and simply work around it.

Statistics The APA reports that in any given year, 7.8% of American adults have phobias. and the second most common illness in men older than 25 (APA, 2005). The sex ratio for specific phobias is overwhelmingly female, which is consistent throughout the world (Arrindell et al., 2003).

Blood-Injury-Injection Phobias This type of phobia runs in families and has a strong genetic component. This is likely because people who inherit this phobia inherit a strong which causes a drop in the blood pressure and tendency to faint. The average age of onset for this type of phobia ______

Situational phobia Situational phobias tend to emerge in the early People with situational phobias never experience a panic attack outside the context of their phobic object/situation.

	Animal phobia	*
4	C3	
-	Ranges from 3.3-7%	1
-	Fear of animals, particularly dogs, snakes, insects and mice are most commonly reported	6
-		

Treatment Specific phobias require structured and consistent It is crucial that patients are not exposed to too much at New developments in treatment make it possible to treat many specific phobias in an intensive, one day session participating in exposure exercises with the phobia/situation (Anthony et al., 1997).

Review the following video on specific phobia.

-What behaviors support the diagnosis of a phobia?
-How is this behavior treated in the video?

Treatments

-03

- The results are very interesting because in these cases not only does the phobia disappear but the tendency to experience the vaso-vagal response at the sight of blood lessens considerably.

 \bowtie (PTSD)-Post Traumatic Stress Disorder