

<u>RUN!!!</u>

necessary to meet the criteria for a phobia.

 Most persons with specific phobias recognize that the fears are <u>unreasonable</u> and <u>irrational</u>-but try to escape anyway.

is

Phobic Disorders

• The

- People with phobias often adapt their lives and simply work around it.
- The physical symptoms of this type of anxiety are:
 - Increased heart rate
 - Blood pressure
 - Irregular breathing patterns,
 - Thoughts of disaster.

Diagnosing Phobias

- To qualify for a diagnosis of phobic disorders is that the fear must be ______
- Unlike generalized anxiety, the anxiety is focused on some <u>specific</u> object or situation.

Different types of phobias

DSM IV first defined phobias as a classifiable disorder in 1994

- This type of phobia runs in families and has a strong genetic component.
- The average age of onset for this type of phobia is 9.

- likely to also fear storms
- The age of onset for this type of phobia is C, age ____.

Situational phobia

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

Statistics

• The APA reports that in any given year,

- They are the most common psychiatric illness among ______
- The sex ratio for specific phobias is _____

Since people tend to work around their phobias, only the most severe cases tend to seek treatment.

Will I have to live with this forever?

- Once a phobia develops, _____
 - ____ making treatment very important.
- With proper treatment, the vast majority of phobia patients can completely overcome fears and live symptom-free.

Treatment

• The treatment for phobias is agreed on by most of the psychological community. _____

exercises.

- This should be done under professional supervision, so the patients are not exposed to too much at once, which could lead to escape and this would only
- 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.

Treatments

- It is now clear, based on brain imaging that these treatments _____

Where do phobias come from?

It was once believed that phobias developed after a traumatic

event.

Where did this come from?

 Traumatic experiences can result in phobic behavior, developed by

where danger results in an alarm response.

 <u>Example</u> many people who have choking phobias have experienced choking at some time.

Developing phobias

Vicarious experience -____

- Seeing someone else have a traumatic experience is enough to instill a phobia in the watcher.
 - can sometimes produce a phobia, this is referred to as *information transmission*.

It's all in the breeding...

- 31% of first-degree relatives of people with specific phobias also had a phobia, compared to only 11% of first relatives of normal controls.
- This research suggests that relatives were likely to have that exact type of phobia (Frye et al., 1990).

Next Class...

- (OCD)- Obsessive Compulsive Disorder
- (PTSD)-Post Traumatic Stress Disorder