

Author's Accepted Manuscript

The spider and the snake – A psychometric study of two phobias and insights from the Hungarian validation

Andras N. Zsido

PII: S0165-1781(17)30319-0
DOI: <http://dx.doi.org/10.1016/j.psychres.2017.07.024>
Reference: PSY10658

To appear in: *Psychiatry Research*

Received date: 22 February 2017
Revised date: 20 June 2017
Accepted date: 12 July 2017

Cite this article as: Andras N. Zsido, The spider and the snake – A psychometric study of two phobias and insights from the Hungarian validation, *Psychiatry Research*, <http://dx.doi.org/10.1016/j.psychres.2017.07.024>

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting galley proof before it is published in its final citable form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

The spider and the snake – A psychometric study of two phobias and insights from the Hungarian validation

Andras N. Zsido¹

Department of Cognitive and Evolutionary Psychology, Institute of Psychology, University of Pécs, Pécs, Hungary
zsido.andras@pte.hu

ABSTRACT

Specific phobias — particularly zoophobias — are prevalent worldwide and can have fairly dramatic health consequences. Self-report measurements play a crucial role in phobia research studies; thus, it is important to have a reliable tool in different languages. The present investigation examined the psychometric properties of the Hungarian version of two commonly used measures of fear: the Spider Phobia Questionnaire (i.e. SPQ) and the Snake Questionnaire (i.e. SNAQ). The SPQ and SNAQ scores both demonstrated excellent reliability, including a test-retest over a 4-week period. Supportive evidence for the validity of the SPQ and SNAQ scores was found using questions assessing fainting and avoidance history, regarding snakes and spiders, based on DSM-V criteria. Both questionnaires could discriminate between participants who reported such an event and those who did not. Further analyses also revealed a sex difference, with women scoring higher than men on both scales. Moreover, 9.5% and 4.24% of the respondents reached the cut-off point, set by previous studies, for spider and snake phobias, respectively. These findings suggest that the SPQ and SNAQ have excellent psychometric properties, making them suitable for use in further cross-cultural research and epidemiological studies.

Keywords:

Adaptation, Arachnophobia, Assessment, Ophidiophobia, Snake Questionnaire, SNAQ, Spider Questionnaire, SPQ, Specific phobia, Standardization, Zoophobia

1. Introduction

Specific phobia is an anxiety disorder, and it is one of the most common mental disorders. It is characterised by a persistent and unrealistic fear that is cued by the presence or thought of a specific object. Recent studies estimate the lifetime prevalence of specific phobias

¹ Tel/fax: +3672/501-500

Download English Version:

<https://daneshyari.com/en/article/4933460>

Download Persian Version:

<https://daneshyari.com/article/4933460>

[Daneshyari.com](https://daneshyari.com)