

Social Phobia among Secondary School Students in Baghdad/Iraq

Basheer F. Hummadi MD¹; AbdulKareem AIObaidi MD, MPH²

Iraq represents a model of the challenging mental health needs of children in conflict-affected, low-income countries. Long-term instability, violent conflict and wars undermine health and mental health status of people in Iraq, particularly children, who form half its population. Raising the level of knowledge and recognition of children's psychological health in this country has been difficult. The knowledge base has been limited by the shortage of resources, international sanctions and the isolation of Iraqi scholars (AIObaidi, Corcoran, & Scarth, 2013).

This short report presents the data from research conducted in 2003 to estimate the prevalence rate of social phobia among secondary school students in Baghdad, the capital city of Iraq. A random sample of 1080 secondary school students was selected from six secondary schools in Baghdad. The sample consisted of 540 females and 540 males; the age range was 12-20 years. Two stages of screening were used; in the first stage, the Social Phobia Inventory (SPIN), a self-rating scale to detect suspected cases of social phobia was utilized. In the second stage face-to-face interviews were conducted and DSM-IV criteria were used to confirm the clinical diagnosis of social phobia. The Social Phobia Inventory (SPIN) is a brief and simple self-rated scale to assess the main clinical symptoms of social phobia (Connor et al., 2000), and has been validated to use cross-culturally (Garcia-Lopez, Bermejo, & Hidalgo, 2010). SPIN had been standardized for our research by applying test-retest reliability, translation to translation validity and face validity tests. The local educational authority approved the research and consent from the children and their parents was sought.

Results showed that SPIN revealed that 44% of the study sample showed symptoms of social phobia but after applying DSM-IV criteria the rate dropped to only 1.67%. Two third of the socially phobic students were in the age group of 15-17 years, the rate of social phobia is higher in females than males with ratio of 3.5:1. The discrepancy in SPIN and DSM-IV rates may be explained partly by the ambiguous boundary between normal and pathological fear particularly with self-rating, showing a greater prevalence of subsyndromal symptoms in this population. Recent findings from wide range studies in the world suggest social phobia prevalence rates among children and adolescents from 3% to 6.8% in clinical settings and 5% to 9% in community surveys by applying different survey tools including DSMIV criteria (Hitchcock, Chavira, & Stein, 2009; Beesdo, Knappe, & Pine, 2009).

This study presents an attempt to demonstrate some basic population parameters in a context where health researchers are working under many obstacles and risky circumstances. The psychosocial status of Iraqi children and adolescents is substantially affected by the current environment, which undermines best practice and evidence-based interventions. There is a limited scientific research base for tackling psychosocial and welfare issues of Iraqi children. Therefore a need remains to establish prevalence figures for psychiatric symptoms as a base on which to develop services in child and adolescent mental health in Iraq.

¹AL- Rashad Psychiatric Hospital, Baghdad, Iraq

²Visiting Scholar, Institute of International Education, New York, New York, USA

Corresponding E-Mail: kareemobaidi@gmail.com.

Submitted: July 29, 2013; Accepted: November 2, 2013

Acknowledgements/Conflicts of Interest

The study was ethically approved by the Iraqi commission for Medical Specialties/Ministry of High Education and Scientific Research in Iraq. The authors have no financial relationships to disclose.

References

- AlObaidi, A. K., Corcoran, T., & Scarth, L. (2013). Psychosocial research with children in Iraq: Current health practice and policy in a context of armed conflict. *International Psychiatry*, 10(3), 72-74.
- Beesdo, K., Knappe, S., & Pine, D. S. (2009). Anxiety and anxiety disorders in children and adolescents: Developmental issues and implications for DSM-V. *Psychiatric Clinics of North America*, 32(3), 483-524.
- Connor, K. M., Davidson, J. R. T., Churchill, E., Sherwood, A., Weister, R. H., & Foa, E. (2000). Psychometric properties of the social phobia inventory (SPIN): New self-rating scale. *The British Journal of Psychiatry*, 176, 379-386.
- Garcia-Lopez, L. J., Bermejo, R. M., & Hidalgo, M. D. (2010). The Social Phobia Inventory: Screening and cross-cultural validation in Spanish adolescents. *Spanish Journal of Psychology*, 13(2), 970-980.
- Hitchcock, C. A., Chavira, D. A., & Stein, M. B. (2009). Recent findings in social phobia among children and adolescents. *Israel Journal of Psychiatry & Related Sciences*, 46(1), 34-44.

CONFERENCE WATCH

2014 CONSENSUS CONFERENCE ON FAMILYSMART™ & YOUTH ENGAGEMENT

May 2 - 3, 2014
Vancouver, British Columbia
Website: interprofessional.ubc.ca

ANNUAL CANADIAN PSYCHOLOGICAL ASSOCIATION CONVENTION

June 5 - 7, 2014
Vancouver, British Columbia
Website: www.cpa.ca

THE NEUROSEQUENTIAL MODEL INAUGURAL SYMPOSIUM BRAIN DEVELOPMENT AND TRAUMA: IMPLICATIONS FOR INTERVENTIONS AND POLICY

June 10 - 12, 2014
Banff, Alberta
Website: <http://www.hullservices.ca/events/neurosequential-model-inaugural-symposium>

INTERNATIONAL ASSOCIATION FOR CHILD AND ADOLESCENT PSYCHIATRY AND ALLIED PROFESSIONS (IACAPAP) WORLD CONGRESS

August 11 - 15, 2014
Durban, South Africa
Website: <http://iacapap.org/world-congresses>
Website: <http://www.iacapap2014.co.za/>

CANADIAN PSYCHIATRIC ASSOCIATION ANNUAL CONFERENCE

September 11 - 13, 2014
Toronto, Ontario
Website: www.cpa-apc.org

Editorial staff invite CACAP members and Journal readers to forward listings for upcoming conferences and meetings to be promoted in the Journal of the Canadian Academy of Child and Adolescent Psychiatry "Conference Watch". Please submit listings to: MS. VICKI SIMMONS, Editorial Assistant vsimmons@shaw.ca

34th CANADIAN ACADEMY OF CHILD AND ADOLESCENT PSYCHIATRY ANNUAL MEETING

September 14 - 16, 2014
Toronto, Ontario
Website: www.cacap-acea.org

CANADIAN ATTENTION DEFICIT HYPERACTIVITY DISORDER RESOURCE ALLIANCE ANNUAL MEETING

October 17 - 19, 2014
Toronto, Ontario
Website: www.caddra.ca

EUROPEAN ACADEMY OF PAEDIATRICS EDUCATIONAL CONGRESS

October 17 - 21, 2014
Barcelona, Spain
Website: www.eapaediatrics.eu

CANADIAN ASSOCIATION OF PAEDIATRIC HEALTH CENTRES ANNUAL MEETING

October 19 - 22, 2014
Calgary, Alberta
Website: www.caphc.org

AMERICAN ACADEMY OF CHILD AND ADOLESCENT PSYCHIATRY ANNUAL MEETING

October 20 - 26, 2014
San Diego, California
Website: www.aacap.org