Ett arbete om fobier

Av: Kristin Liljander 9E

2002-04-09
Källor: Institutionen för psykologi samt boken Fobier av Kerstin Hellström
Vad är fobi?
Ordet fobi kommer från grekiska fobos, som betyder rädsla eller skräck. Fobi eller fobisk ångest är en intensiv rädsla för bestämda saker. Det kan vara vad som helst t.ex. djur, platser, höjder. Fobier saknar nästan alltid proportioner till situationens egentliga fara. Den låter sig inte förklaras eller resoneras bort, står utanför viljemässig kontroll och den leder till att fobikern undviker den ångestfyllda situationen så långt det är möjligt.
 Fobi bör inte förväxlas med vanlig rädsla. Höga höjder, arga hundar och vapen är exempel på befogade rädslor som finns hos alla. De rädslorna känner vi för att vi ska undvika situationer som kan skada oss. En fobi däremot är en rädsla för någonting ofarligt.
Hos barn är fobier vanligen kortlivade och går oftast bort utan någon speciell behandling. Ett år är barnet rädd för mörker, nästa år för främlingar och året därpå getingar.

 Hur vet man då att det är en fobi, och inte en rädsla?
Att vara rädd för något är inte att ha en fobi. Har man en fobi är man så rädd för något att man inte kan göra det man vill, för att man inte vågar. Största skillnaden mellan rädsla och fobi är alltså handikappet.
Orsak

Orsaken till fobin är mycket svår att säga, och det finns oftast fler än en enda orsak. Den härstammar från många olika situationer och symptomen finns vid en mängd personlighetsstörningar.
 En del forskare menar dock att det troligen är ett nedärvt beteende. För långt, långt tillbaka i tiden var rädslorna ett sätt att överleva. Man var tvungen att ständigt vara på sin vakt för farorna i omgivningen t ex giftiga ormar och farliga spindlar. Därför har människan utvecklat en mekanism som ska varna oss för sådana faror.
 Psykologen och professorn John B Watson tror däremot att fobin är en inlärd företeelse. Han gjorde ett experiment med den elva månader gamle Albert.
[image: image1.png]

Albert fick träffa en vit råtta. Han tyckte då om den. Nästa gång träffade han råttan samtidigt som någon slog på ett järnrör, oljudet gjorde att Albert hoppade till, men eftersom han tittade på råttan när han blev rädd förknippades rädslan med råttan. Tredje gången Albert och råttan träffades blev han rädd utan oljudet. Albert blev även rädd för kaniner och människor med skägg. Detta kallas för generalisering, och innebär att man reagerar lika på stimuli som liknar varandra. Albert blev dock inte rädd för katter. Det kallas för diskriminering, som innebär motsatsen mot generalisering, alltså han reagerade olika på stimuli som liknar varandra.

………………………………………………………………………………
Olika fobier och kategorier
Man brukar dela upp fobier i tre olika indelningsgrupper:

1. Fobiska rädslor. Den vanligaste av de tre varianterna, den drabbade är rädd för något, oftast för något djur, t.ex. ormar. Behandling för detta finns, men brukar inte krävas.
2. Fobiska symptom. Olika former av fobisk ångest som utgör ett undvikande beteende. Kan vara symptomen vid olika psykiska störningar i t ex schizofreni
3. Genuina fobier. När undvikandet av den ångestladdade situationen går till sådan överdrift att den drabbade inte kan leva ett normalt liv utan blir mycket handikappad. Anorexia och bulimi är två exempel på matfobier som innebär en sjuklig rädsla för att bli tjock
Olika fobier

Fobigrupperna byggs upp likt ett träd. Här kommer de tre tjockaste grenarna och deras undergrupper.
Specifikfobi – innebär att man är väldigt rädd för ett särskilt objekt eller situation. Man är väldigt rädd för något helt ofarligt. Den drabbade vet också logiskt sett att han inte behöver vara rädd men försöker ändå på alla sätt slippa undan det obehagliga.

Den specifika fobin har fem undergrupper:

· Zoofobi. Djurfobier som innebär att man är rädd för ett djur, insekter och ormar hör till de vanligaste.

· Hemofobi. Blod-, injektions-, skadefobi innebär att man är rädd för att se sitt eget eller någon annans blod. Man är rädd att ta sprutor eller blodprov. De som är drabbade av denna fobi går oftast inte heller förbi köttdisken i affären. Man kan även ha svårt att se någon som har skadat sig. Dessa personer brukar undvika att vistas på sjukhus för där finns både blod, sprutor och skadade.

· Naturföreteelser. I denna fobi ingår rädslor för till exempel; mörker, storm, vatten, åska och höga höjder.

 Att ha fobi för mörker innebär att man är rädd att vistas på alla ställen där det är mörkt. Rädslan brukar vara värst när man är ensam, och en mörkrädd person brukar förse sig med överfallslarm och liknande.

 Är man rädd för storm eller åska är man alltid på sin vakt att det ska börja åska eller storma när som helst. Man vistas bara ute när det är klarblå himmel och då helst inte så långt från huset.

 Att vara rädd för vatten innebär inte att man inte vågar dricka vatten utan snarare att vistas i eller på vatten. Detta innebär att man inte kan bada eller åka båt.
 Att vara höjdrädd innebär förstås att man är rädd för att vistas på höga höjder. En person som är riktigt svårt drabbad av höjdrädsla behöver inte komma så högt för att bli rädd, att kliva upp på en stol kan räcka för att den drabbade ska bli skräckslagen.

· Enskilda situationer och klaustrofobi. Klaustrofobi betyder att man är rädd att vistas i trånga utrymmen. Man är rädd att bli instängd. En person som har klaustrofobi undviker att åka hiss, tåg/tunnelbana, de kan ju stanna mellan två stationer eller våningar. Den drabbade är även rädd att åka bil och buss i rädsla av att fastna i bilkö.

Med enskilda fobier menas att men är rädd för att man själv ska tappa kontrollen. Det kan till exempel handla om bilkörning, då man kan köra av vägen eller bron för man känner sig trängd.

· Övriga fobier kan handla om att man t ex är rädd för att svälja. En sådan fobi uppkommer oftast om man någon gång själv satt i halsen och nästan kvävts. Har man fobi för att svälja kan det leda till att man inte vill äta och dricka alls och kan till följd av det få allvarliga bristsjukdomar.

Social fobi – är ett väldigt stort område, och här finns det många olika situationer som kan orsaka rädsla eller obehag. Men i grunden är det väl egentligen samma sak, man är rädd att utsätta sig för en granskning eller värdering av andra människor. Man kan vara rädd för att misslyckas eller så kan man vara rädd för att man ska bete sig avvikande vid måltider, fester eller arbetspauser. Man är rädd att man ska rodna, stamma, darra eller på något annat sätt göra bort sig eller inte duga.
Social fobi uppstår oftast i puberteten och är vanliga under tonåren.

 Den sociala fobin kan vara generaliserad, då rädslan finns i de flesta sociala situationer eller mer specifik då rädslan bara uppkommer i en eller ett fåtal sociala situationer. Den vanligaste varianten är den specifika som finns hos ca 15 % av den svenska befolkningen.
De vanligaste situationerna som orsakar rädsla är:

Tala inför publik

Prata med auktoritetspersoner (chefer, lärare, läkare)

Prata i telefon

Äta med andra människor

Skriva bland andra människor

Det finns många symptom för social fobi. I de lättare fallen rör det sig mellan rodnad till att inte våga möta blicken av någon utav betraktarna/åhörarna.

 Tvingas man ändå att utsättas för de situationerna är det vanligt med symptom som;

Hjärtklappning

Skakningar, darrningar

Svettningar

Yrsel

Huvudvärk

Andnöd
Agorafobi- betyder torgskräck. De flesta tror att om man har ”torgskräck” så är man rädd för stora öppna platser. Det stämmer inte, för är man rädd för själva torget har man något som kallas kenofobi. Har man agorafobi är man rädd för är ställen med mycket folk, exempelvis varuhus eller biografer. Rädslan är dock inte enbart folket, man är rädd att lämna en trygg plats, eller personer man känner sig trygg med för att vistas bland främmande människor på en otrygg plats. Den drabbade är också väldigt rädd att få panik, att det skulle hända något pinsamt som man inte skulle kunna fly ifrån. Man är rädd att man ska känna sig trängd, eller få en panikattack. Det händer oftast inte om den drabbade får ha en närstående med sig på dessa platser.
Agorafobin anses vara den fobi som medför störst handikapp. Den nedsätter människans allmänna funktionsnivå allvarligt, eftersom fobikern ofta inte klarar av att göra saker utanför hemmet ensam. För en sådan fobiker kan en enkel sak som att gå och handla vara ett fruktansvärt trauma.
Denna fobi brukar börja med att personen inte längre klarar av att åka buss eller gå på bio. Det är på det stadiet man måste börja bearbeta fobin för den kommer bara att bli värre och värre. Agorafobi måste bekämpas för man kan inte undvika den utlösande faktorn som en person med t ex ormfobi kan göra.
Agorafobin hittas oftast bland kvinnor mellan 15-35 år.

PAGE
- 6 -

