Fears And Phobias

- 1. To be afraid of smth/to be frightened by/with smth/ to be scared of smth/to be intimidated with/by/ to be terrified
 - 2. To be paralyzed by fear/to be petrified
 - 3. to be scared to death
 - 4. to have goose bumps
 - 5. my hair stood on its end
 - 6. to be panic-stricken
 - 7. creepy/spooky/freaky
 - 8. to cause irrational/morbid fear
 - 9. fear/dread/horror/terror/jitters

10.to freak out

11.anxiety disorder

12.to avoid one's fear

13. to experience distress

14. To overcome one's phobia/fear

15. Personality disorder

Check the most popular phobias List of phobias:

- Achluophobia fear of darkness
- Acrophobia fear of heights
- <u>Agoraphobia</u>, <u>agoraphobia without history of panic disorder</u> fear of places or events where escape is impossible or when help is unavailable. Fear of open spaces or of being in public places. Fear of leaving a safe place
- · Agraphobia fear of sexual abuse
- Agrizoophobia fear of wild animals
- · Ailurophobia fear of cats
- Algophobia fear of pain
- <u>Aquaphobia</u> fear of <u>water</u>. Distinct from <u>hydrophobia</u>, a scientific property that makes chemicals averse to interaction with water, as well as an archaic name for rabies
- Arachnophobia fear of spiders
- Astraphobia fear of thunder and lightning
- Atychiphobia fear of failure
- · Autophobia fear of being alone or isolated or of one's self
- Chiroptophobia fear of bats
- Chromophobia fear of bright colors
- Chronophobia fear of time and time moving forward
- Claustrophobia fear of having no escape and being closed in
- Coulrophobia fear of clowns (not restricted to evil clowns)
- Cyberphobia fear of or aversion to computers and of learning new technologies

- <u>Disposophobia</u> fear of getting rid of or losing things sometimes wrongly defined as compulsive hoarding
- <u>Dysmorphophobia</u>, or <u>body dysmorphic disorder</u> a phobic obsession with a real or imaginary body defect
- Emetophobia fear of vomiting
- Friggatriskaidekaphobia, paraskavedekatriaphobia, paraskevidekatriaphobia fear of <u>Friday the</u>
 13th
- <u>Gamophobia</u> fear of <u>marriage</u>, commitment
- Gelotophobia fear of being laughed at
- Gerascophobia fear of growing old or aging
- Glossophobia fear of speaking in public or of trying to speak
- Gymnophobia fear of nudity
- Gynophobia fear of women
- Hadephobia, stigiophobia, stygiophobia fear of Hell^[5]
- Hemophobia, haemophobia fear of blood
- Hexakosioihexekontahexaphobia fear of the <u>number 666</u>
- <u>Hoplophobia</u> fear of <u>weapons</u>, specifically <u>firearms</u> (generally a political term but the clinical phobia is also documented)
- Hylophobia fear of trees, forests or wood
- Hypnophobia, somniphobia fear of sleep
- Ichthyophobia fear of fish, including fear of eating fish, or fear of dead fish
- Musophobia, murophobia, suriphobia fear of mice and/or rats
- Myrmecophobia fear of ants
- Mysophobia fear of germs, contamination or dirt
- Necrophobia fear of death and/or the dead
- Nosophobia fear of contracting a disease
- Nyctophobia, achluophobia, lygophobia, scotophobia fear of darkness
- Obesophobia fear of obesity
- Ophthalmophobia fear of being stared at
- Ornithophobia fear of birds
- Osmophobia, olfactophobia fear of bad odours
- Pediophobia fear of dolls (a branch of automatonophobia: fear of humanoid figures)
- Phonophobia fear of loud sounds
- Pogonophobia fear of beards
- Pyrophobia fear of fire
- Sociophobia fear of people or social situations
- Somniphobia fear of sleep
- Spectrophobia fear of ghosts and phantoms
- · Stygiophobia fear of Hell
- Taphophobia, taphephobia fear of the grave, or fear of being placed in a grave while still alive
- Thalassophobia fear of the sea, or fear of being in the ocean
- Thanatophobia fear of dying

- Tokophobia fear of childbirth or pregnancy
- <u>Traumatophobia</u> a synonym for <u>injury phobia</u>: fear of having an injury
- Triskaidekaphobia, terdekaphobia fear of the number 13
- Trypanophobia, belonephobia, enetophobia fear of needles or injections
- Uranophobia, ouranophobia fear of Heaven
- Xenophobia fear of strangers, foreigners, or aliens
- Xylophobia, hylophobia, ylophobia fear of trees, forests or wood

Answer the following questions:

- 1. What do you know about phobias?
- 2. Do you know people with phobias?
- 3. Do you have any phobias?
- 4. What is the difference between fear and phobia?
- 5. What are you afraid of most of all?
- 6. Do you believe that all our phobias come from our childhood?
- 7. What was your worst childhood fear?
- 8. Do you agree that some phobias sound fake?
- 9. Have you ever had a panic attack? What was it connected with?
- 10. What are the most typical fears people have?
- 11. How do you try to overcome your fears?
- 12. Have you ever been paralyzed by fear?
- 13.Do you think that living in a big city causes a lot of stress and gives birth to a lot of phobias?
- 14. Look at the list of phobias above. What phobia seems the most absurd to you?