

Review Article

Prevalence and Consequences of PHOBIAS, Survey Based Study in Karachi

Naveed S1*, Sana A², Rehman H¹, Qamar F¹, Abbas SS¹, Khan T^{1,3}, Shahid S¹, Zameer H¹, Samal S¹, Fareed S¹ and Hameed A¹

¹Jinnah University for Women, Karachi, Pakistan ²Hamdard University, Karachi, Pakistan ³University of Karachi, Pakistan

Abstract

A phobia (anxiety disorder) is an overwhelming and unreasonable fear of an object or situation that poses little real danger but provokes anxiety and avoidance. The three classes of phobias are social phobia (fear of speaking with others, fear in meeting new people and some other social situations), agoraphobia (fear of being outside), and specific phobias (fear of other items or situations). Our survey aims to find out the Prevalence and Consequences of PHOBIAS among the population of Karachi, Pakistan. The survey was conducted on a general public population of 200 people belonging to different age groups and genders (26.5% male, 73.5% females) in the month of November and December, 2014. A questionnaire was provided to sample population inquiring different situational questions from sample to access their type of phobia. After our survey on general public about the Prevalence and Consequences of PHOBIAS, Survey Based Study in Karachi, we have find that overall 45% people suffering from social phobias, 46% people suffering from specific phobias and 30.5% people are suffering from agoraphobia.

Keywords: Phobias; Anxiety disorder; Social phobia; Agoraphobia; Specific phobias

Introduction

A phobia is a type of anxiety disorder. It is an excessive and irrational reaction of fear [1]. In phobia, there is intense fear of something which is actually having no danger [2].

Types of phobia

Agoraphobia: Agoraphobia involves intense fear of any place or situation where escape might be difficult or help unavailable in the event of developing sudden panic-like symptoms [3].

Social phobia:Social anxiety disorder is also a term for social phobia [4]. In this type of phobia, there is a feeling of shyness in an individual person which builds into a high or heavy fear. People suffering from it can feel self-consciousness and uncomfortable in participating everyday social situations.

Specific phobias: Specific phobia involves marked and persistent fear and avoidance of a specific object or situation [3] like, Acrophobia (the fear of heights), Glossophobia (the fear of speaking in front of audience), Claustrophobia (the fear of enclosed or tight spaces), Aviatophobia (the fear of flying), Dentophobia (fear of the dentist or dental procedures), Hemophobia (fear of blood or injury), Animal or insect phobias [most common are arachnophobia (fear of spiders), cynophobia (fear of dogs), and ophidiophobia (fear of snakes) and Nyctophobia (fear of the nighttime or darkness) [4].

Signs and symptoms of phobias: The symptoms of a phobia can range from mild feelings of apprehension and anxiety to a fullblown panic attack. Some basic signs and symptoms are difficulty in breathing, chest pain, pounding heart, tightness, trembling, feeling dizzy, churning stomach, hot or cold flashes, sweating and tingling sensations [2].

Treatment of different phobias: Cognitive Behavioral Therapy (CBT) is a talking treatment which can help to understand how different is the patient's 'habits of thinking' that can make anxiety worse or even cause it. Medication can play a part in the treatment of some people with phobias. Antidepressants, anxiolytics and beta blockers are the common prescribed drugs for phobias [5-11].

Exposure therapy: It focuses on changing your response to the object or situation that you fear and may be helpful for phobias. It is very curative method for the treatment of agoraphobia, social phobia, and specific phobias [12-18]. We have done these types of studies [19-22].

Methodology

We have conducted a survey on population of 200 people of different age groups and genders (n=200) to check the Prevalence and Consequences of PHOBIAS among the population of Karachi, Pakistan. We inquired from our volunteers about different types of phobias by asking few simple questions regarding their fears and avoidance of various daily activities to which they can categorize as their phobias. We have statistically analyzed our results to evaluate which phobia is most common among population.

Results and Discussion

A phobia (anxiety disorder) is an overwhelming and unreasonable fear of an object or situation that poses little real danger but provokes anxiety and avoidance. The three classes of phobias are social phobia (fear of speaking with others, fear in meeting new people and some other social situations), agoraphobia (fear of being outside), and specific phobias (fear of other items or situations). This survey was done the population of 200 people (53 male, 147 female). All the 200 samples actively answered our questions for the survey of Prevalence and Consequences of PHOBIAS among the population of Karachi, Pakistan (Table1).

The first question was asked from sample in our survey on

*Corresponding author: Safila Naveed, Faculty of Pharmacy, Jinnah University for Women, Karachi, Pakistan, Tel: 00923002621917; E-mail: safila117@yahoo.com, safila117@gmail.com

Received March 20, 2015; Accepted April 13, 2015; Published April 27, 2015

Citation: Naveed S, Sana A, Rehman H, Qamar F, Abbas SS, et al. (2015) Prevalence and Consequences of PHOBIAS, Survey Based Study in Karachi. J Bioequiv Availab 7: 140-143. doi:10.4172/jbb.1000228

Copyright: © 2015 Naveed S, et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	MALE	53	26.5	26.5	26.5
	Female	147	73.5	73.5	100.0
	Total	200	100.0	100.0	

Table 1: Gender.

Prevalence and Consequences of PHOBIAS among the population of Karachi, Pakistan, was about their phobia experience that is "Have you ever experienced any phobia?" This question was asked from 200 samples. All the samples answered this question. 158 people out of 200 answered this question as yes, they have experienced. While the other 42 answered they have never been felt any phobia or fear. The second question was asked from sample in our survey on Prevalence and Consequences of PHOBIAS among the population of Karachi, Pakistan, was about social phobia experience that is "Have you hesitate to initiate conversation with a stranger?" This question was asked from 200 samples. All the samples answered this question. 84 people out of 200 answered this question as yes, they have hesitate to initiate conversation with a stranger. While the other 116 answered they have never been felt any phobia or fear in initiating conversation with a stranger. The third question was asked from sample in our survey on Prevalence and Consequences of PHOBIAS among the population of Karachi, Pakistan, was also about social phobia experience that is "Have you avoid participation in seminars and presentations?" This question was asked from 200 samples. All the samples answered this question. 56 people out of 200 answered this question as yes, they have avoid participation in seminars and presentations. While the other 144 answered they never avoid participation in seminars and presentations. The fourth question was asked from sample in our survey on Prevalence and Consequences of PHOBIAS among the population of Karachi, Pakistan, was also about social phobia experience that is "Have you avoid parties and public gatherings?" This question was asked from 200 samples. All the samples answered this question. 62 people out of 200 answered this question as yes, they have avoid parties and public gatherings. While the other 138 answered they never avoid parties and public gatherings. The fifth question was asked from sample in our survey on Prevalence and Consequences of PHOBIAS among the population of Karachi, Pakistan, was about specific phobia experience that is "Have you a fear of death?" This question was asked from 200 samples. All the samples answered this question. 104 people out of 200 answered this question as yes, they have a fear of death. While the other 96 answered they have no fear of death. The sixth question was asked from sample in our survey on Prevalence and Consequences of PHOBIAS among the population of Karachi, Pakistan, was also about specific phobia experience that is "Have you a fear of illness?" This question was asked from 200 samples. All the samples answered this question. 99 people out of 200 answered this question as yes, they have a fear of illness. While the other 101 answered they have no fear of illness. The seventh question was asked from sample in our survey on Prevalence and Consequences of PHOBIAS among the population of Karachi, Pakistan, was also about specific phobia experience that is "Have you a fear of spider, snake or insect bite?" This question was asked from 200 samples. All the samples answered this question. 139 people out of 200 answered this question as yes, they have a fear of spider, snake or insect bite. While the other 61 answered they have no fear of spider, snake or insect bite. The eighth question was asked from sample in our survey on Prevalence and Consequences of PHOBIAS among the population of Karachi, Pakistan, was also about specific phobia experience that is "Have you a fear of cleanliness?" This question was asked from 200 samples. All the samples answered this a fear of cleanliness. While the other 130 answered they have no fear of cleanliness. The ninth question was asked from sample in our survey on Prevalence and Consequences of PHOBIAS among the population of Karachi, Pakistan, was also about specific phobia experience that is "Have you a fear of heights and hiking?" This question was asked from 200 samples. All the samples answered this question. 70 people out of 200 answered this question as yes, they have a fear of heights and hiking. While the other 130 answered they have no fear of heights and hiking. The tenth question was asked from sample in our survey on Prevalence and Consequences of PHOBIAS among the population of Karachi, Pakistan, was also about specific phobia experience that is "Have you a fear of water and seaside?" This question was asked from 200 samples. All the samples answered this question. 71 people out of 200 answered this question as yes, they have a fear of water and seaside. While the other 129 answered they have no fear of water and seaside. The eleventh question was asked from sample in our survey on Prevalence and Consequences of PHOBIAS among the population of Karachi, Pakistan, was about agoraphobia experience that is "Have you a fear of leaving home?" This question was asked from 200 samples. All the samples answered this question. 53 people out of 200 answered this question as yes, they have a fear of leaving home. While the other 147 answered they have no fear of leaving home (Figures 1-3).The twelfth question was asked from sample in our survey on Prevalence and Consequences of PHOBIAS among the population of Karachi, Pakistan, was also about agoraphobia experience that is "Have you a fear of new places?" This question was asked from 200 samples. All the samples answered this question. 69 people out of 200 answered this question as yes, they have a fear of new places. While the other 131 answered they have no fear of new places (Tables 2 and 3).

question. 70 people out of 200 answered this question as yes, they have

Conclusion

Phobia is an anxiety disorder. Many people suffering from phobias which markedly affect their daily routine life. After our survey we have find that overall 45% people suffering from social phobias, 46% people suffering from specific phobias and 30.5% people are suffering from agoraphobia.

Citation: Naveed S, Sana A, Rehman H, Qamar F, Abbas SS, et al. (2015) Prevalence and Consequences of PHOBIAS, Survey Based Study in Karachi. J Bioequiv Availab 7: 140-143. doi:10.4172/jbb.1000228

Responses	Percentages	Frequency
population experienced any phobias	79%	158
population hesitate to initiate conversation with a stranger	42%	84
population avoiding participation in seminars and presentations	28%	56
population avoid parties and public gatherings	31%	70
population fearing of death	52%	71
population having a fear of illness	49.50%	53
population fear of spider, snake or insect bite	69.50%	69
population fear of cleanliness	35%	62
population fear of heights and hiking	35%	104
population fear of water and seaside	36%	99
population fear of leaving home	27%	139
percentages of population fear of visiting new places	66%	70

 $\label{eq:table_table_table} \ensuremath{\text{Table 2:}}\xspace \ensuremath{\text{Percentage}}\xspace \ensuremath{\text{Table 2:}}\xspace \ensuremath{\text{Table 2:}}\xspace \ensuremath{\text{Table 2:}}\xspace \ensuremath{\text{Percentage}}\xspace \ensuremath{\text{Table 2:}}\xspace \ensuremath{\text{Percentage}}\xspace \ensuremath{\text{Table 2:}}\xspace \ensuremath{\text{Table 2:}}\xspace \ensuremath{\text{Percentage}}\xspace \ensuremath{\text{Percentage}}\xspace \ensuremath{\text{Table 2:}}\xspace \ensuremath{\text{Percentage}}\xspace \ensuremath{\text{Percentage}}\xspace \ensuremath{\text{Table 2:}}\xspace \ensuremath{\text{Percentage}}\xspace \ensuremath{\text{Percentage}}\xspace \ensuremath{\text{Percentage}}\xspace \ensuremath{\text{Percentage}}\xspace \ensuremath{\text{Percentage}}\xspace \ensuremath{\text{Table 2:}}\xspace \ensuremath{\text{Percentage}}\xspace \ensuremath{\ensuremath{\text{Percentage}}\xspace \ensuremath{\ensuremath{\text{Percentage}}\xspace \ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\en$

Responses	Percentages	Frequency
not experienced any phobias	21%	42
not hesitate to initiate conversation with a stranger	58%	116
not avoid participation in seminars and presentations	72%	144
not avoid parties and public gatherings	69%	130
population not fear of death	48%	129
not having a fear of illness	50.50%	147
not fear of insect bite	30.50%	131
not fear of cleanliness	65%	138
not fear of heights and hiking	65%	96
not fear of water and seaside	64.50%	101
not fear of leaving home	73.00%	61
not fear of visiting new places	34.00%	130

 Table 3: Percentage and frequency of population give negative response to Questions.

References

- Edmund J (2011) The Anxiety & Phobia Workbook 5th (Edn). New Harbinger Publications 50-51.
- 2. http://www.helpguide.org/articles/anxiety/phobias-and-fears.htm#what
- 3. (2010) Phobia Fear Release. "Percentage of Americans with Phobias".
- 4. Wodele A, Solan M (2012) Phobias. Healthline, Reference Library.
- 5. Taylor CB (2006) Panic disorder. BMJ 332: 951-955.
- Cohen A (2008) The primary care management of anxiety and depression: a GP's perspective. Advances in Psychiatric Treatment 14: 98-105.
- 7. Ernst E (2007) Herbal remedies for depression and anxiety. Advances in Psychiatric Treatment 13: 312-316.
- NICE (2011) Generalised anxiety disorder and panic disorder (with or without agoraphobia): Management in primary, secondary and community care: Quick Reference Guide.
- NICE (2008) Computerised cognitive behaviour therapy for depression and anxiety. Review of Technology Appraisal 51. National Institute for Health and Clinical Excellence: London.
- Sareen J, Jacobi F, Cox BJ, Belik SL, Clara I, et al. (2006) Disability and poor quality of life associated with comorbid anxiety disorders and physical conditions. Arch Intern Med 166: 2109-2116.
- Scott A, Davidson A, Palmer K (2001) Antidepressant drugs in the treatment of anxiety disorders. Advances in Psychiatric Treatment 7: 275–282.
- (2013) Anxiety disorders. In: Diagnostic and Statistical Manual of Mental Disorders DSM-5. 5th (Edn). Arlington, Va.: American Psychiatric Association.
- 13. (2013) Phobias. American Psychiatric Association.
- Greist JH (2013) Phobic disorders. The Merck Manuals: The Merck Manual for Health Care Professionals.
- 15. (2013) Anxiety disorders. National Institute of Mental Health.
- 16. Augustyn M (2013) Overview of fears and specific phobias in children.
- 17. (2013) Whiteside SP (expert opinion). Mayo Clinic, Rochester, Minnesota, USA
- (2013) Hall-Flavin DK (expert opinion). Mayo Clinic, Rochester, Minnesota, USA
- Naveed S, Humairah I, Ramsha R, Huda K (2013) Smokeless Tobacco as a possible risk factor for Hypertension: a population-based study in Karachi. World Research Journal of Applied Medicinal Chemistry 2: 035-036.
- Naveed S, Aisha Z, Aliya K, Mansoor A, Sabir N, et al. (2013) Various aspects of acne in different age groups 1: 025-027.
- Naveed S, Siddiqui A, Rais A, Usman S, Zaidi SI, et al. (2014) General awarnance of human papilloma virus vaccine against cervical cancer. MJPMS 3: 11-14.
- Naveed S, Dilshad H, Hashmi F, Khan A, Salahuddin N (2014) Awareness about Thalassemia: A survey Report. MJPMS 3: 2-18.