
PHOBIAS AND

PANIC DISORDER

© 2014 56313-05/14

Development of this brochure
generously supported by

www.cmha.ca

How can I Help
a loved one?
Many people who experience anxiety disorders
like panic disorder or phobias can feel ashamed
about their experiences. They may blame
themselves or see their experiences as a problem
with their personality rather than an illness. It’s
important to recognize the courage it takes to talk
about difficult problems.

Supporting a loved one in distress can be difficult,
especially if you don’t fear the object or situation
yourself. You may also be affected by a loved
one’s anxiety. For example, some people seek
constant reassurance from family and friends,
or demand that they follow certain rules. These
behaviours can lead to stress and conflict
in relationships. But with the right tools and
supports, people can manage anxiety well and go
back to their usual activities. Here are some tips
for supporting a loved one:

•	Remember that thoughts and behaviours
related to anxiety disorders are not personality
traits.

•	A loved one’s fears may seem unrealistic to you,
but they are very real for your loved one. Instead
of focusing on the thing or situation itself, it may
be more helpful to focus on the anxious feelings
that they cause. It may also help to think of
times you have felt intense fear to empathize
with how your loved one is feeling.

•	People naturally want to protect a loved one,
but ‘helping’ anxious behaviours (like taking
care of everyday tasks that a loved one avoids)
may make it harder for your loved one to
practice new skills.

•	 If a loved one’s behaviours are affecting you
or your family, it’s a good idea to seek family
counselling. Counsellors can help with tools that
support healthy relationships.

•	Be patient—it takes time to learn and practice
new skills. Take time to congratulate a loved
when you see them using skills or taking steps
forward.

•	Set your own boundaries, and seek support for
yourself if you need it. Support groups for loved
ones can be a good place to connect with
others and learn more.

do you need more Help?
Contact a community organization
like the Canadian Mental Health
Association to learn more about
support and resources in your area.

Founded in 1918, The Canadian Mental
Health Association (CMHA) is a national
charity that helps maintain and improve
mental health for all Canadians. As the
nation-wide leader and champion for
mental health, CMHA helps people
access the community resources they
need to build resilience and support
recovery from mental illness.

Visit the CMHA website at
www.cmha.ca today.

Everyone feels scared at times. But sometimes,
fear can come up in a situation that isn’t
expected. This fear stops us from going about
our usual routines or working towards our goals.
Phobias and panic disorder are two examples of
mental illnesses that can lead to these problems.

wHat Is panIc dIsorder?
Panic disorder involves repeated and unexpected
panic attacks. A panic attack is a feeling of intense
fear or terror that lasts for a short period of time.
It involves physical sensations like a racing heart,
shortness of breath, chest pain, dizziness, shaking,
sweating or nausea. Some people feel like they’re
having a heart attack or suffocating, or fear that
they are dying. However, a panic attack goes away
on its own.

Panic attacks can be a normal reaction to a
stressful situation or a part of another mental
illness. With panic disorder, panic attacks seem
to happen for no reason. People who experience
panic disorder fear more panic attacks and may
worry that something bad will happen as a result
of the panic attack. They may avoid places,
sensations, or activities that remind them of a
panic attack.

Some people avoid any situation where they can’t
escape or find help. They may avoid public places
or even avoid leaving their home. This is called
agoraphobia.

wHo do tHey affect?
Anyone can experience panic disorder or a phobia.
No one knows exactly what causes phobias or
panic disorder, but they are likely caused by a
combination of life experiences, family history, and
experiences of other physical or mental health
problems.

wHat can I do about It?
Most people who experience problems with
anxiety recognize that their fears are irrational
but don’t think they can do anything to control
them. The good news is that anxiety disorders are
treatable. Recovery isn’t about eliminating anxiety.
It’s about managing anxiety so you can live a
fulfilling life.

Some physical health problems, such as heart or
thyroid problems, can cause anxiety symptoms.
Your doctor will look at all possible options to make
sure that another medical problem isn’t behind
your experiences.

Counselling and support

Counselling can be very helpful in managing
anxiety, and it’s often the first treatment to try
if you experience mild or moderate problems.
Cognitive-behavioural therapy (or ‘CBT’) is
shown to be effective for many anxiety problems.
CBT teaches you how thoughts, feelings and
behaviours all work together. Counselling
for panic disorder and phobias, in particular,
may also include exposure. Exposure slowly
introduces feared things or situations.

Support groups may be a good way to share
your experiences, learn from others, and connect
with people who understand what you’re
experiencing.

There are many self-help strategies to try at
home. Small steps like eating well, exercising
regularly, and practicing healthy sleep habits can
really help. You can practice many CBT skills,
like problem-solving and challenging anxious
thoughts, on your own. Ask your support team
about community organizations, websites, or
books that teach CBT skills. And it’s always
important to spend time on activities you enjoy
and connect with loved ones.

Medication

Antianxiety medication may help for short-term
difficulties or situations, but it usually isn’t the
best option for long-term use. Some types
of antidepressants can help with anxiety, and
they can be used for longer periods of time.
It’s important to remember that medications
can’t change all of the thoughts, feelings, and
behaviours that drive anxiety, so counselling
is usually recommended. Some people take
medication until their anxiety is controlled enough
to start counselling.

Everyone feels scared at

times. But sometimes, fear

can come up in a situation

that isn’t expected.

wHat are pHobIas?
A phobia is an intense fear of a specific thing
like an object, animal, or situation. Two common
phobias include heights and dogs.

We all feel scared of certain things at times in our
lives, but phobias are different. People change
the way they live in order to avoid the feared
object or situation. For example, many people
feel nervous about flying, but they will still go on a
plane if they need to. Someone who experiences
a phobia around flying may not even go to an
airport. Phobias can affect relationships, school,
work or career opportunities, and daily activities.

