


Study on Psycho-social Problems of COVID-19 Affected Young Adults Living in Madakasira Town of Anantapuram District Andhra Pradesh, India

Y. D. Haritha ^{a*}, Bilquis ^a, S. Prasanthi ^a,
M. S. Chaitanya Kumari ^a and K. Kiran Prakash ^a

^a Department of Human Development and Family Studies, College of Community Science, Acharya N. G. Ranga Agricultural University, Guntur, Andhra Pradesh, India.

Authors' contributions

This work was carried out in collaboration among all authors. All authors read and approved the final manuscript.

Article Information

DOI: 10.9734/AJAEES/2023/v41i92029

Open Peer Review History:

This journal follows the Advanced Open Peer Review policy. Identity of the Reviewers, Editor(s) and additional Reviewers, peer review comments, different versions of the manuscript, comments of the editors, etc are available here: <https://www.sdiarticle5.com/review-history/102030>

Original Research Article

Received: 18/04/2023

Accepted: 21/06/2023

Published: 23/06/2023

ABSTRACT

The threat of Covid-19 pandemic was very severe and entire world was placed on lockdown and government imposed social restrictions, quarantine, and self-isolation had detrimental impact on peoples psycho-social health due to increased loneliness, distrust, and reduced social interaction. It interfered with daily functioning and disturbed plan for the future. They confronted with number of new challenges, experienced lack of emotional support, making arrangement for hospital stays and appointments all these made vulnerable. The Covid pandemic made individual to perceive fear, stress, anxiety, depression, dissatisfaction. Poor psycho-social aspects is all about not feeling optimistic about self, not being able to form good relations and unable to be flexible to cope up (WHO, 2022). The main focus of the study was to swot on "Study on psycho-social problems of

*Corresponding author: E-mail: haritha.honey12@gmail.com;

covid-19 affected young adults living in Madakasira town of Anantapuram district Andhra Pradesh". Purposive random sampling technique was selected for the study. The respondents were selected from Madakasira urban area of Anantapuram district, Andhra Pradesh. Male and Female who are in the age group of 18-35 years affected with covid-19 will be selected for the study. The group consists of 30 covid-19 affected young adults of 15 males and 15 females from Madakasira town for the study. Covid-19 psycho-social problems questionnaire was developed by the researcher with the guidelines of subject experts it was pre-tested to other sample before going to actual sample. The study found that effects of pandemic on one's psycho-social health people's behavior may greatly affect the pandemic's dynamic by altering the severity, transmission, disease flow, and repercussions. The situation requires raising awareness in public, which can be helpful to deal with the calamity. With adequate support and timely intervention, young people experiencing psycho-social distress may be able to bounce back as individual to recover from the Covid-19 crisis. Psychosocial preparedness by setting up mental organizations specific for future pandemics is certainly necessary.

Keywords: Psycho-social problems; COVID-19; young adults.

1. INTRODUCTION

COVID-19 pandemic has smashed the world in every aspect. It is expected that the post pandemic environment effects the psycho-emotional disorders in the whole world [1].

COVID-19 pandemic made individuals to suffer with the effects of psychological and social consequences. The groups including elders, children, college students, and health workers, are more prone to develop post-traumatic distress.

Isolated contacts affect the association among the individuals and insightness of sensitivity towards others. Covid-19 is highly infectious nature where not only affected person but other family members also should be very conscious and careful. This situation has created lot of stress, anxiety, depression ultimately effecting mental health of the family members. Since the patients are isolated and quarantined they feel loneliness, guilt, lack of socialization etc. which is leading to psychosocial problems especially in young adults who are in productive age. Reduction of psycho-social disorders and protecting the mental health of the people by developing appropriate preventive and intervention models is the need of the hour.

"The term "psychosocial" has a broad meaning when considering health research and social epidemiology. It is formed from two words: psychological and social. Psychological factors can be positive such as happiness, affect, and vitality, or negative, such as anxiety, perceived stress, and depressive symptoms. These can

also be split to distinguish between trait and state aspects" [2]. "Personality traits, depressive factors, well-being, quality of life, and the impact of significant life events and trauma are less likely to fluctuate on a day to day basis (i.e., more trait-like or stable variables) whereas anxiety, perceived stress, mood, affect, happiness, and vitality are more unstable (i.e., more state-like). Furthermore cognitive, behavioral, and affective facets within psychosocial factors can be identified. For example, someone may think about" [2].

Psychosocial problems refer to the difficulties faced by the young adults in different areas of personal and social functioning. Young people are vulnerable to psychosocial problems because of physical and physiological changes that occur in their body during this developmental stage.

"Social factors include general factors at the level of human society concerned with social structure and social processes that impinge on the individual. Psychological factors include individual-level processes and meanings that influence mental states. Sometimes, these words are combined as "psychosocial." This is short hand term for the combination of psychological and social, but it also implies that the effect of social processes is sometimes mediated through psychological understanding" [3].

"The relationship between psychological factors and the physical body can be influenced by social factors, the effects of which are mediated through psychological understanding. Examples of psychosocial factors include social support, loneliness, marriage status, social disruption,

bereavement, work environment, social status, and social integration” [3].

“Psycho-social problems such as behavioural, emotional, and educational problems are highly prevalent among children and young people” [4]. “Young people are vulnerable to psychosocial dysfunction when they suffer from physical injuries, psychological trauma, or major changes in their environments especially in the absent of strong support system” (H. D. Pratt 2003).

Young period is a critical time for developing good mental health [5]. Mentally healthy adolescents enjoy a positive quality of life; are free of symptoms of psychopathology; and function well at home, in school, and in their communities.

Psychosocial intervention effectively helps in creating mental establishments and preparedness to cope up and face the pandemics and other crisis situations in future. A research confessed that age group of 21 to 35 years were prone lot to psychological health disorders due to this epidemiological crisis [6].

2. METHODOLOGY

The main focus of the study was to swot on “Study on psycho-social problems of covid-19 affected young adults living in Madakasira town of Anantapuram district Andhra Pradesh”. Purposive random sampling technique was selected for the study. The respondents were selected from Madakasira urban area of Anantapuram district, Andhra Pradesh. Men and Women who are in the age group of 18-35 years affected with covid-19 were selected for the study. The group consists of 30 covid-19 affected young adults of 15 men and 15 women from Madakasira town for the study.

3. RESULTS AND DISCUSSION

After a thorough review of research, efforts were made to develop the questionnaire taking into account the influencing variable of respondent adaptation.

It traces respondent’s problems in the following two areas i.e. psychological problems and social problems. It includes two dimensions such as psychological and social problems. Psychological problems include fear, irritation, phobia, anxiety, lack of uncertainty, hesitation, depression, unhappy, distress, aloneness, bitter, insecurity, self-distrust, self-doubt, misgiving etc. Social problems include lack of interest, disgrace, dishonor, loss of liberty, ignominy, insufficient support from friends/ relatives/ neighbours etc. The statements were arranged on a three point scale of mild (1) moderate (2) and severe (3). Higher/Severe the score more number of problems experienced by the respondents in the particular area. Lower/ Mild the score, low number of problems experienced by the respondents in the particular area.

It was observed from the Table 1 that 67 percent of the male respondents faced severe psychological problems followed by 27 percent faced moderate and 7 percent faced mild psychological problems. Whereas 60 percent of the female respondents faced severe psychological problems followed by 27 percent faced moderate and 13 percent faced mild psychological problems.

Under social problems it was evident that majority of the male and female (73% males and 80% females) respondents faced severe social problems followed by 13 percent male respondents faced moderate and mild social problems. Whereas 13 percent of the females faced moderate problems and 7 percent faced mild social problems.

Table 1. Distribution of psycho-social problems among urban respondents (n=30)

Area	Category	Male (n=15)		Female (n=15)		Total (n=30)	
		F	%	F	%	F	%
Psychological problems	Mild	1	7	2	13	3	10
	Moderate	4	27	4	27	8	27
	Severe	10	67	9	60	19	63
Social problems	Mild	2	13	1	7	1	7
	Moderate	2	13	2	13	3	20
	Severe	11	73	12	80	11	73
Overall psycho-social problems score	Mild	1	7	1	7	2	7
	Moderate	3	20	1	7	4	13
	Severe	11	73	13	87	24	80


Fig. 1. Distribution of urban respondents based on psychological problems


Fig. 2. Distribution of urban respondents based on social problems


Fig. 3. Distribution of urban respondents based on overall psycho-social problems

The overall psycho-social problems of the respondents indicated that 73 percent of the male respondents faced severe followed by 20 percent respondents faced moderate and 7 percent faced mild psycho-social problems. Whereas majority (87%) of the female respondents faced severe psycho-social problems followed by 7 percent faced moderate and mild psycho-social problems. Females suffered more comparatively males. The findings of Vallieres et al. [7] stated that females were significantly more likely than males to screen positive for major depressive disorder and generalized anxiety disorder [8].

4. CONCLUSION

The psychosocial approach looks at individuals in the context of the combined influence that psychological factors and the surrounding social environment have on their physical and mental wellness and their ability to function. This approach is used in a broad range of helping professions in health and social care settings as well as by medical and social science

researchers. Adolf Meyer in the late 19th century stated that; "It cannot understand the individual presentation of mental illness, and perpetuating factors without knowing how that person functions in the environment." This concept underpins psychosocial assessment. Erik Erikson popularized the relationship between mental and emotional well-being and the environment in his depiction of the stages of psychosocial development.

The studies concluded that increased social isolation, fear, stigma, abuse and economic fallout associated with Covid-19 pandemic there has been an increased risk of psychiatric disorders, chronic trauma with an eventual risk of increased suicidality and suicidal behavior linking this to immune mediated mechanisms of stress. For better dealing with these psychosocial issues of different strata of the society, psychosocial crisis prevention and intervention models should be urgently developed by the government, health care personnel and other stakeholders. The proper use of social media, technology, and internet services is required to stop both the

pandemic and the infodemic. It is unquestionably vital to prepare psychologically and socially by creating mental structures tailored to upcoming pandemics.

CONSENT

As per international standard or university standard, Participants' written consent has been collected and preserved by the author(s).

COMPETING INTERESTS

Authors have declared that no competing interests exist.

REFERENCES

1. Stamu-O'Brien C, Carniciu S, Halvorsen E, Jafferany M. Psychological aspects of COVID-19. *Journal of Cosmetic Dermatology*. 2020;19(9):2169-2173.
2. Long J, Cumming J. Psychosocial Variables. In: Gellman MD, Turner JR. (eds) *Encyclopedia of Behavioral Medicine*. Springer, New York, NY; 2013. Available: https://doi.org/10.1007/978-1-4419-1005-9_486
3. Stansfeld S, Rasul F. *Psychosocial Factors, Depression and Illness*; 2007.
4. Reijneveld SA, Crone MR, Verhulst FC, Verloove-Vanhorick SP. The effect of a severe disaster on the mental health of adolescents: a controlled study. *The Lancet*. 2003;362(9385):691-696.
5. Kessler RC, Chiu WT, Demler O, Walters EE. Prevalence, severity, and comorbidity of 12-month DSM-IV disorders in the National Comorbidity Survey Replication. *Archives of General Psychiatry*. 2005;62(6):617-627.
6. Anand V, Verma L, Aggarwal A, Nanjundappa P, Rai H. (COVID-19 and psychological distress: Lessons for India. *Plos one*, 16(8), e0255683. Anand V, Verma L, Aggarwal A, Nanjundappa P, Rai H. (2021). COVID-19 and psychological distress: Lessons for India. *Plos One*. 2021;16(8):e0255683.
7. Vallieres F, Murphy J, McBride O, Shevlin M, Gilmore B, Travers Á, Hyland P. The role of psychosocial factors in explaining sex differences in major depression and generalized anxiety during the COVID-19 Pandemic. *BMC Public Health*. 2022;22(1): 1563.
8. Lamb SD. *Pathologist of the mind: Adolf Meyer and the origins of American psychiatry*. JHU Press; 2014.

© 2023 Haritha et al.; This is an Open Access article distributed under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/4.0>), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Peer-review history:

The peer review history for this paper can be accessed here:
<https://www.sdiarticle5.com/review-history/102030>