

Anxiety

*Fear Lives in the Hearts of Men and Women and
Danger is a Universal Human Experience*

Anxiety: A Universal Concern

Why So Little Interest from Behavior Analysts?

Imprecise term
Metaphorical
Categorical error

Imprecise Term

- Difficult to Define
 - Freud (1917)
 - Sidman (1964)
 - Levitt (1967)
 - McNaughton (1989)
 - Barlow (2002)
 - Friman (2007)

A Behavior Analytic Definition

- Negatively reinforced behavior emitted in the presence of events that evoke or elicit the biology of stress or fear but that pose minimal risk of harm.

My definition

Fear of stuff
that is really
unlikely to hurt
you.

Metaphorical Basis

Categorical Errors

Anxiety as “Category”

- Specific
 - Conditioned suppression
 - Conditioned activation
- General
 - Mental
 - Physiological
 - motoric

Some Common Occasions for Anxiety

1. Impossibility of escape
2. Anticipation of punishment
3. Separation from support

Pavlov's Contribution

Signs of Clinical Anxiety

- Impairment
 - Excessive:
 - Avoidance
 - Emotion
 - Catastrophizing
 - Need for control
- Unresponsive to reason
- High frequency

Select Anxiety Disorders

- Separation-Anxiety Disorder
- Specific Phobia
- Social Phobia
- Panic Disorder
- Agoraphobia
- Generalized Anxiety Disorder
- Obsessive-Compulsive Disorder
- Post-Traumatic Stress Disorder

Downside of Avoidance

1. Reinforces notions of danger
2. Generalizes
3. Shrinks life

Fear and Non-fear Based Avoidance

- Avoidance is the cardinal behavioral component of anxiety
- Avoidance is a cardinal behavioral component of ASD
- Not all avoidance is fear based

The Threat-based Stress Response

- Prepares body for action
- Bodily
 - Release stress hormones
 - Obtain fuel
 - Metabolize
 - Distribute

Prevalence of Anxiety in the ASD Population

- Prevalence 40%
- Overlap Between ASD and Anxiety

Developmental Implications of ASD and Anxiety

- Secure attachment
- Interactive play
- Learning interpersonal boundaries
- Learning formal social roles and rules

Signs of Anxiety in Social Interactions

- Bossiness
- Scripting
- Frustration at shifts in play
- Interrupting the play of others
- Avoiding play altogether

Signs of Anxiety in the Play of Young ASD Children

- **Excessive:**
 - ordering
 - movement of objects
 - body movements
 - echolalia
 - emotional reactions

Signs of Anxiety in Elementary School Aged ASD Children

- Excessive
 - Need for control
 - Correcting, bargaining, arguing, taking over play
 - Social avoidance
 - Emotional reactions

Signs of Anxiety in ASD Adolescents

- Social confusion
- Low distress tolerance
- Dependence on adults
- Excessive emotional reactions

Parent and Caretaker Anxiety

- Helicoptering
- Cocooning
- Low distress tolerance

Unintentional Danger/Anxiety Signals

- Questioning
- Checking
- Overprotection
- Reduced independence
- Enabling avoidance
- Attention to fear

Dilemmas for Parents and Caregivers

- Encourage participation, exposure, and bravery or...
- Allow avoidance or withdrawal

Dilemmas for Professionals

- Encourage participation, exposure, and bravery or...
- Allow avoidance or withdrawal

Strategies for Parents and Caregivers

1. Praise and attend to brave behavior; ignore more non brave behavior
2. Model brave behavior and use role reversal
3. Allocate responsibility; encourage independence; allow mistakes
4. Emotional coaching
5. Set reachable goals and use proportional rewards
6. Create opportunities for change
7. Schedule worry time
8. Incorporate intense or unusual interests
9. Exposure, extinction, desensitization

Strategies for Professionals

- Medication
- Behavioral treatment

Medication

- Three primary types
 - Benzodiazepines
 - Antidepressants
 - Beta blockers

Behavioral Treatment

Health education
Externalization
Relaxation
Irrational thinking
Escape extinction
Incentives

Health Education

- What is anxiety?

Externalization

- To name it is to tame it
- Give it a name
 - Goofy
 - Disparaging
 - Insulting
 - Sarcastic

Relaxation

- 4 X 4 X 4 X4
- Progressive muscle relaxation
- Focused breathing
- Meditative practices
- Mindfulness

Target Irrational Thinking

- All or nothing
- Magical thinking
- Filtering
- Overgeneralization
- Magnification
- Emotional reasoning

**“THE HAPPINESS
OF YOUR LIFE
DEPENDS UPON
THE QUALITY
OF YOUR
THOUGHTS.”**

- MARCUS AURELIUS

Incentives

Grab bag
Dot to dot
Points
Privileges
Praise
Etc.

Exposure Based Treatments

- Escape extinction
- Exposure and response prevention
- Systematic desensitization
- Behavioral and emotional inoculation

Exposure Treatment

Real Life Examples

Effective Treatment

Actual Examples

Obsessive Compulsive Disorder and Tourette's Syndrome

Fig. 1 Touching attempts across clinic sessions.

Ditto

Figure 1. Discomfort ratings and frequency of behaviors during home behavioral exposure tests.

Clinical Description

- Above average IQ
- Suspicious of adults
- Socially anxious
- Pervasive fear of public failure
- Uncomfortable with attention
- Controlling; manipulative

Social Phobia and Conduct Disorder

Figure 1. Monthly school referrals before and after treatment.

Insect Phobia

Initial Graduated Exposure Steps

- Holding jar with crickets
- Touching cricket with foot
- Close eyes for 60 sec in room with crickets
- Pick up cricket with tissue
- Pick up cricket with gloved hand
- Hold a cricket for 20 sec with bare hand
- Allow cricket to crawl on pants leg
- Allow cricket to crawl on bare arm
- Hold cricket in each hand for 20 sec

The Worry Scale

Typical Treatment

- Demystify
- Change parenting/caregiving
- Name it
- Exposure steps
- Incentives
- Relaxation
- Breathing skills
- Sell it

