Health Science Journal ISSN 1791-809X

iMedPub Journals www.imedpub.com

DOI: 10.21767/1791-809X.100522

Vol. 11 No. 4: 522

Sleep Disorders and its Effect on Community

Abstract

The main aim of this paper is to analysis the effect of sleep disorders on the community. This study is quantitative. The questionnaire was designed and distributed among the student in school in the city of Riyadh high and intermediate school. The sample of this study consist 100 students. The researcher visited a school in the city of Riyadh high and intermediate school sections and that on December 10 to 11 to measure the impact of sleep disorders through a questionnaire that measures the effects of lack of sleep and then make them aware of the benefits of sleep and harm of lack of sleep from the physical and psychological effects, and it gave a lecture educate the students and then distribute them brochure contain the benefits and harmful effects of sleep. SPSS 21 was used to analysis that data. The results of the study indicated that lack of sleep limits a person's ability to think and solve the problem effectively, which means that people who wake up for a long time influence them to learn at an effective level. Lack of sleep affects the ability of thinking and can limit your ability to accurately interpret events, which can be difficult to respond correctly to situations in which effective decisionmaking is intelligent. The lack of sleep, even for one night can lead to swelling of the eyes and turn the skin into pale skin.

Keywords: Sleep disorders; Community; Diabetes mellitus

Received: August 05, 2017, Accepted: August 12, 2017, Published: August 21, 2017

Introduction

Sleep disorders are widespread health problems that reduce quality of life, increase risks for psychiatric and medical disease and raise health care utilization and costs among affected individuals worldwide. A subset of patients with sleep problems seeks care from sleep specialists, but most such patients are seen in primary care settings where they are likely to receive suboptimal sleepproblem management. As noted by Gottschalk and Flocke during a typical primary care visit, the provider has only 10 to 15 min per patient to manage an average of two to three major medical problems that carry significant risk of morbidity and mortality; this leaves very little time to address whatever nonspecific sleep/ wake complaints patients might present. Moreover, primary care providers often have limited knowledge of sleep disorders medicine. As such, sleep disorders may either go unrecognized or improperly treated. Thus, many sleep disordered patients seen in primary care settings fail to be properly diagnosed and receive effective, evidence-based therapies [1].

The impact of sleep disorders can have far-reaching health implications including increased risk of drowsy-driving-related

Abdulaziz Abdullah Mohammed Alharbi, Tariq Majed Alotaibi, Abdullah Masoud Almalki, Mohammed Saud Hamdan Althekri, Omar Abdulmohsen Alshadokhi, Faisal Hammad AlDossary, Abulrahman Abdullah Al-Enezi and Meshal Yahya Altowirqi*

Correspondence: Meshal Yahya Altowirqi

scholar30@gmail.com

College of Medicine, Imam Mohammed Ibn Saud University, Saudi Arabia.

Tel: +972-4-9883669

Citation: Alharbi AAM, Alotaibi TM, Almalki AM, Althekri MSH, Alshadokhi OA, et al. Sleep Disorders and its Effect on Community. Health Sci J. 2017, 11:4.

motor vehicle accidents, increased risk of a broad range of chronic disease states such as hypertension, diabetes mellitus, obesity, cardiovascular disease, depression and even cancer, and several that also serve to increase mortality risk [2]. In recent years, the impact of untreated sleep disorders has become increasingly recognized and clinicians will certainly require improved knowledge in the realm of sleep disorders to adopt measures to improve the recognition, diagnosis and treatment of some of the most common sleep problems, particularly as untreated sleep disorders can adversely impact health. Here

we will review common sleep disorders, i.e., insufficient sleep syndrome, insomnia, circardian rhythm disorders and obstructive sleep apnea [3].

The main aim of this paper is to analysis the effect of sleep disorders on the community. Also this paper seeks to achieve these objectives:

- Measure the impact of sleep disorders and harmful to Group of our society (intermediate and high school sections of students in Arqam National Schools in Riyadh). Target group: from 13-18 years of students in Riyadh, Al-Arqam National Schools.
- 2. The research focused on identifying the negative effects of lack of sleep and health troubles (physical-psychological-scientific).
- 3. Comparison between the intermediate and high school.

Literature Review

Sleep is a behavioral state of perceptual freedom while being unavailable for the environment, accompanied by characteristic electroencephalographic changes, having the rapidly reversible potential to the state of vigilance [4]. In the Romanian medical dictionary, sleep is defined as a periodic and reversible physiological state characterized by somatic inactivity, relative and temporary suppression of consciousness, accompanied by a more or less important abolition of sensitivity and the inhibition of vegetative functions [4].

Sleep disorders are now more widely recognized as warranting specific clinical attention. Prevalence rates of sleep disturbances vary depending on the age group surveyed and the criteria used for inclusion. Estimates from primary care settings indicate that 10–30% of respondents experience significant sleep disturbances [5], while community studies note prevalence rates of up to 37% [6]. A community survey [7] of 987 parents of elementary school-

aged children reported the following problems related to sleep behaviors: Bedtime resistance (27%), difficulty with morning wakening (17%), complaints of fatigue (17%), delayed sleep onset (11%), and night time wakening's (7%). Rates are even higher in studies examining clinical child populations, with restless sleep (43%) and night waking (47%) affecting a substantial number of children [8]. Despite the relatively high prevalence rates and potentially negative outcomes of disturbed sleep, adequate assessment of sleep problems is rarely conducted in primary care settings [9].

Methodology

This study is quantitative. Questionnaire was designed by Faisal Hammad Al-Dossary and Omar Abdulmohsen Al-Shdokhi, and reviewed by Tariq Majed Al-Otaibi and Meshal Yahya Al-Towairqi and Abdullah Masoud Al-Malki. The questionnaire distributed among the student in school in the city of Riyadh high and intermediate school. The sample of this study consist 100 students. The researcher visited a school in the city of Riyadh high and intermediate school sections and that on December 10 to 11 to measure the impact of sleep disorders through a questionnaire that measures the effects of lack of sleep and then make them aware of the benefits of sleep and harm of lack of sleep from the physical and psychological effects, and it gave a lecture educate the students and then distribute them brochure contain the benefits and harmful effects of sleep.

Analysis and Results

The results of the study aimed at identifying sleep disorders and their impact on society will be presented in this section (Tables 1-18).

Discussion

The paper aimed to study the effect of sleep disorders on the

Table 1 Relationship between the number of hours of sleep and the satisfaction of the sample members from sleep. The values of (Chi-Square) are a statistically significant value.

				Crosstab				Chi-Square		
	Do you sleep more than Age seven hours a day?									
					Yes	No				
15-18	Are you satisfied	Υe	es	Count	56	0	56	100.000ª		
13 10	with the amount			% within Do you sleep more than seven hours a day?	100.00%	0.00%	56.00%	100.000		
	of sleep you	N	0	Count	0	44	44			
	sleep?			% within Do you sleep more than seven hours a day?	0.00%	100.00%	44.00%			
	Total			Count	56	44	100			
	Total			% within Do you sleep more than seven hours a day?	100.00%	100.00%	100.00%			
12-15				Yes		Count	61	0	61	95.841
	Are you satisfied			% within Do you sleep more than seven hours a day?	100.00%	0.00%	61.00%	33.041		
	the amount of sl you sleep?	eep	No	Count	0	39	39			
	you sicep:			% within Do you sleep more than seven hours a day?	0.00%	100.00%	39.00%			
	Total			Count	61	39	100			
	Total			% within Do you sleep more than seven hours a day?	100.00%	100.00%	100.00%			
a: Anal	lysis									

Table 2 Relationship between the level of satisfaction with sleep and fatigue. The values of (Chi-Square) are a statistically significant value.

			Crosstab				Chi-Square	
		0.0	_	Do you alwa	ys feel tired?	Total		
		Ag	ge	Yes	No			
15-18		Vaa	Count	36	20	56		
13 10	Are you satisfied with the amount of	Yes	% within Do you always feel tired?	100.00%	31.3%	56.00%		
	sleep you sleep?	Nia	Count	0	44	44	44 10Ca	
	sicep you sicep:	No	% within Do you always feel tired?	0.00%	68.8%	44.00%	44.196°	
	Total		Count	36	64	100		
	Total		% within Do you always feel tired?	100.00%	100.00%	100.00%		
		Voc	Count	38	23	61		
	Are you satisfied with	Yes	% within Do you always feel tired?	100.00%	37.1%	61.00%		
12-15	the amount of sleep	No	Count	0	39	39		
	you sleep?		% within Do you always feel tired?a day?	0.00%	62.9%	39.00%	39.186°	
	Total		Count	38	62	100		
TOTAL			% within Do you always feel tired?	100.00%	100.00%	100.00%		
Analysis chi-squa								

Table 3 Relationship between satisfaction with the amount of sleep and difficulty concentrating. The values of (Chi-Square) are a statistically significant value.

			Crosstab				Chi-Square		
Do you have difficulty Age Concentrating?									
				YES	NO				
15-18		YES	Count	23	33	56			
13 10	Are you satisfied with the amount of sleep		% within Do you have difficulty concentrating?	69.7%	49.3%	56.0%	3.750°		
	you sleep?	NO	Count	10	34	44			
	you sieep:		% within Do you have difficulty concentrating?	30.3%	50.7%	44.0%			
	Total		Count	33	67	100			
	TOLAT		% within Do you have difficulty concentrating?	100.00%	100.00%	100.00%			
		YES	Count	28	33	61			
12.15	Are you satisfied with		% within Do you have difficulty concentrating?	100.00%	45.8%	61.0%			
12-15	the amount of sleep you sleep?	NO	Count	0	39	39	24.002		
	Total		% within Do you have difficulty concentrating?	0.0%	54.2%	39.0%	24.863		
			Count	28	72	100			
			% within Do you have difficulty concentrating?	100.00%	100.00%	100.00%			
a: Analys	is								

Table 4 Relationship between satisfaction with the amount of sleep and difficulty remembering. The values of (Chi-Square) are a statistically significant value.

	Crosstab									
		diffi	u have culty bering?	Total						
				YES	NO					
		YES	Count	36	20	56				
	Are you satisfied with		% within Do you have difficulty remembering?	100.0%	31.3%	56.0%				
15-18	the amount of sleep you sleep?	NO	Count	0	44	44	44.196ª			
12-18	экср:		% within Do you have difficulty remembering?	0.0%	68.8%	44.0%	44.190			
	Total		Count	36	64	100				
	Total		% within Do you have difficulty remembering?	100.00%	100.00%	100.00%				

	Crosstab									
		YES	Count	31	30	61				
12-15	Are you satisfied with the		% within Do you have difficulty remembering?	100.00%	43.5%	61.0%				
12-15	amount of sleep you sleep?	NO	Count	0	39	39	20 7240			
			% within Do you have difficulty remembering?	0.0%	56.5%	39.0%	28.724°			
	Total		Count	31	69	100				
			% within Do you have difficulty remembering?	100.00%	100.00%	100.00%				
	a: Analysis c: chi-square									

Table 5 Relationship between satisfaction with the amount of sleep and sleep affects you negatively. The values of (Chi-Square) are a statistically significant value.

			Crosstab				Chi-Square	
			Age		hat your lack of ou negatively?	Total		
				YES	NO			
		YES	Count	36	0	56		
15-18	•		% within Do you think that your lack of sleep affects you negatively?	93.3%	0.0%	56.0%		
	the amount of sleep you sleep?	NO	Count	4	40	44	0.4.0.403	
	you sieep:	you sieep:	NO	% within Do you think that your lack of sleep affects you negatively?	6.7%	100.0%	44.0%	84.848ª
			Count	60	40	100		
	Total		% within Do you think that your lack of sleep affects you negatively?	100.00%	100.00%	100.00%		
		YES	Count	38	23	61		
12.15	Are you satisfied with		% within Do you think that your lack of sleep affects you negatively?	100.00%	37.1%	61.0%		
12-15	the amount of sleep you sleep?	NO	Count	0	39	39	20.4000	
	, , ,		% within Do you think that your lack of sleep affects you negatively?	0.0%	62.9%	39.0%	39.186°	
			Count	38	62	100		
	Total		% within Do you think that your lack of sleep affects you negatively?	100.00%	100.00%	100.00%		

Table 6 Relationship between satisfactions with the amount of sleep and feel sleepy. The values of (Chi-Square) are a statistically significant value.

			Crosstab				Chi-Square
			A	Do you fe	el sleepy?	Total	
			Age	YES	NO		
		YES	Count	56	0	56	
	Are you satisfied with the amount of sleep you	TES	% within Do you feel sleepy?	94.9%	0.0%	56.0%	
15-18	sleep?	NO	Count	3	41	44	84.848ª
12-19	этеер.	NO	% within Do you feel sleepy?	5.1%	100.0%	44.0%	
	Total		Count	59	41	100	
	TOLAT		% within Do you feel sleepy?	100.00%	100.00%	100.00%	
12-15	Are you satisfied with	YES	Count	47	14	61	
12-13	the amount of sleep you		% within Do you feel sleepy?	100.00%	26.4%	61.0%	
	sleep?	NO	Count	0	39	39	
			% within Do you feel sleepy?	0.0%	73.6%	39.0%	56.697°
	Total		Count	47	53	100	
			% within Do you feel sleepy?	100.00%	100.00%	100.00%	

Table 7 Relationship between satisfactions with the amount of sleep and suffer from a chronic disease. The values of (Chi-Square) is a statistically significant value.

Crosstab										
			Age		ffer from a disease?	Total				
				YES	NO					
		YES	Count	9	47	56				
15-18	the amount of sleep		% within Do you suffer from a chronic disease?	100.0%	51.6%	56.0%				
	you sleep?	· ·		Count	0	44	44			
		NO	% within Do you suffer from a chronic disease?	0.0%	48.4%	44.0%	7.771ª			
			Count	9	91	100				
	Total		% within Do you suffer from a chronic disease?	100.00%	100.00%	100.00%				
			Count	7	54	61				
12-15	Are you satisfied with the amount of sleep	YES	YES	YES	% within Do you suffer from a chronic disease?	100.00%	58.1%	61.0%		
	you sleep?		Count	0	39	39				
	Total		% within Do you suffer from a chronic disease?	0.0%	41.9%	39.0%	4.812°			
			Count	7	93	100				
			% within Do you suffer from a chronic disease?	100.00%	100.00%	100.00%				
a: Analysi c: chi-squ										

Table 8 Relationship between satisfaction with the amount of sleep and s taking medication continuously. The values of (Chi-Square) are a statistically significant value.

Crosstab										
			Age		ng medication uously?	Total				
				YES	NO					
		YES	Count	6	50	56				
15-18	-		Are you satisfied with the amount of		% within Are you taking medication continuously?	100.0%	53.2%	56.0%		
	sleep you sleep?	NO	Count	0	44	44	F 04 F3			
			% within Are you taking medication continuously?	0.0%	46.8%	44.0%	5.015°			
			Count	6	94	100				
	Total		% within Are you taking medication continuously?	ously? 100.00% 100.00% 100.0		100.00%				
		YES	Count	5	56	61				
12-15	Are you satisfied with	•	Are you satisfied with		% within Are you taking medication continuously?	100.00%	58.9%	61.0%		
	the amount of sleep you sleep?	NO	Count	0	39	39	2.2656			
			% within Are you taking medication continuously?	0.0%	41.1%	39.0%	3.365°			
	Total		Count	5	95	100				
			% within Are you taking medication continuously?	100.00%	100.00%	100.00%				
Analysi chi-squ										

Table 9 Relationship between satisfactions with the amount of sleep and drink enough drinks daily. The value of (Chi-Square) is a statistically significant value.

Crosstab										
			Age		nk enough daily?	Total				
				YES	NO					
15-18		YES	Count	44	12	56				
13 10	Are you satisfied with the amount of sleep		% within Do you drink enough drinks daily?	100.0%	21.4%	56.0%				
	you sleep?	NO	Count	0	44	44	61.735°			
	Total		% within Do you drink enough drinks daily?	0.0%	78.6%	44.0%	01./35			
			Count	44	56	100				
	TOLAI		% within Do you drink enough drinks daily?	100.00%	100.00%	100.00%				
12-15	Are you satisfied with	YES	Count	35	26	61				
12-13	the amount of sleep		% within Do you drink enough drinks daily?	100.0%	40.0%	61.0%				
	you sleep?	NO	Count	0	39	39				
			% within Do you drink enough drinks daily?	0.0%	60.0%	39.0%	34.426°			
	Total		Count	35	65	100				
			% within Do you drink enough drinks daily?	100.0%	100.0%	100.0%				
a: Analys c: chi-sqı										

Table 10 Relationship between satisfaction with the amount of sleep and smoker. The value of (Chi-Square) is a statistically significant value.

			Crosstab				Chi-Square
			A	Are you a	smoker?	Total	
			Age	YES	NO		
	Are you satisfied with		Count	5	51	56	
	Are you satisfied with		% within Are you a smoker?	100.0%	53.7%	56.0%	
15 10	the amount of sleep you sleep?	NO	Count	0	44	44	4.4253
15-18	you sicep:		% within Are you a smoker?	0.0%	46.3%	44.0%	4.135ª
	Takal		Count	5	95	100	
	Total		% within Are you a smoker?	100.00%	100.00%	100.00%	
			Count	2	59	61	
12.15	Are you satisfied with		% within Are you a smoker?	100.0%	60.2%	61.0%	
12-15	the amount of sleep you sleep?	NO	Count	0	39	39	1 2050
	Total You sleep?		% within Are you a smoker?	0.0%	39.8%	39.0%	1.305°
			Count	2	98	100	
			% within Are you a smoker?	100.0%	100.0%	100.0%	
a: Analysi c: chi-squ							

Table 11 Relationship between satisfactions with the amount of sleep and suffer from insomnia. The value of (Chi-Square) is a statistically significant value.

			Crosstab				Chi-Square
		Age)	Do you suf insomi		Total	
				YES	NO		
15-18		YES	Count	16	40	56	
13 10	Are you satisfied with		% within Do you suffer from insomnia?	100.0%	47.6%	56.0%	
	the amount of sleep you sleep?	NO	Count	0	44	44	14.966ª
	you sicep:		% within Do you suffer from insomnia?	0.0%	52.4%	44.0%	14.900
	Total		Count	16	84	100	
	Total		% within Do you suffer from insomnia?	100.00%	100.00%	100.00%	

			Crosstab				Chi-Square
12-15		VEC	Count	15	46	61	
	Are you satisfied with the amount of sleep you sleep?	YES	% within Do you suffer from insomnia?	100.0%	54.1%	61.0%	
		NO	Count	0	39	39	14.016
			% within Do you suffer from insomnia?	0.0%	45.9%	39.0%	14.816
	Total		Count	15	85	100	
	TOTAL		% within Do you suffer from insomnia?	100.0%	100.0%	100.0%	
a: Analy	sis						

Table 12 Relationship between satisfactions with the amount of sleep and suffer from snoring. The value of (Chi-Square) is a statistically significant value.

			Crosstab				Chi-Square
		A 70		Do you suffer	from snoring?	Total	
		Age		YES	NO		
		VEC	Count	9	47	56	
	Are you satisfied with the amount of	YES	% within Do you suffer from snoring?	100.0%	51.6%	56.0%	
45.40	sleep you sleep? Total	NO	Count	0	44	44	7 7743
15-10		NO	% within Do you suffer from snoring?	0.0%	48.4%	44.0%	7.771 ^a
			Count	9	91	100	
	Total		% within Do you suffer from snoring?	100.00%	100.00%	100.00%	
42.45	Are you satisfied	VEC	Count	9	52	61	
12-15	with the amount of	YES	% within Do you suffer from snoring?	100.0%	57.1%	61.0%	
	sleep you sleep?	NO	Count	0	39	39	C 2226
		NO	% within Do you suffer from snoring?	0.0%	42.9%	39.0%	6.323°
	Total		Count	9	91	100	
	Total		% within Do you suffer from snoring?	100.0%	100.0%	100.0%	
a: Analysis c: chi-square							

Table 13 Relationship between satisfactions with the amount of sleep and suffer from frequent nightmares. The value of (Chi-Square) is a statistically significant value.

Crosstab							
			Age	Do you su frequent ni		Total	
				YES	NO		
		VEC	Count	17	39	56	
15-18	Are you satisfied with the	YES	% within Do you suffer from frequent nightmares?	100.0%	47.0%	56.0%	
	amount of sleep you sleep?	NO	Count	0	44	44	4.6.0023
			% within Do you suffer from frequent nightmares?	0.0%	53.0%	44.0%	16.093ª
	Total		Count	17	83	100	
			% within Do you suffer from frequent nightmares?	100.00%	100.00%	100.00%	
12-15	Are you satisfied with the amount of sleep you sleep?	YES	Count	16	45	61	
12-13			% within Do you suffer from frequent nightmares?	100.0%	53.6%	61.0%	
			Count	0	39	39	40.4700
		NO	% within Do you suffer from frequent nightmares?	0.0%	46.4%	39.0%	12.178°
	Total		Count	16	84	100	
			% within Do you suffer from frequent nightmares?	100.0%	100.0%	100.0%	

Table 14 Relationship between satisfaction with the amount of sleep and disturbances affect studies. The value of (Chi-Square) is a statistically significant value.

			Crosstab				Chi-Square
		A	ge		ances affect your dies?	Total	
				YES	NO		
		YES	Count	30	26	56	
15-18	Are you satisfied with the amount of sleep	TLJ	% within Do these disturbances affect your studies?	100.0%	37.1%	56.0%	
	you sleep?	NO	Count	0	44	44	
			% within Do these disturbances affect your studies?	0.0%	62.9%	44.0%	33.673ª
	Total		Count	30	70	100	
			% within Do these disturbances affect your studies?	100.00%	100.00%	100.00%	
		YES	Count	26	35	61	
12-15	Are you satisfied with the amount of sleep you		% within Do these disturbances affect your studies?	100.0%	47.3%	61.0%	
	sleep?	NO	Count	0	39	39	
		NO	% within Do these disturbances affect your studies?	0.0%	52.7%	39.0%	22.463 ^c
	Total		Count	26	74	100	
	Total		% within Do these disturbances affect your studies?	100.0%	100.0%	100.0%	
a: Analysi c: chi-squ							

Table 15 Relationship between satisfaction with the amount of sleep and hours a day frequently. The value of (Chi-Square) is a statistically significant value.

			Crosstab				Chi-Square
Do you sleep less than four Tot hours a day frequently?							
				YES	NO		
		YES	Count	11	45	56	
15-18	Are you satisfied with the amount of sleep	153	% within Do you sleep less than four hours a day frequently?	100.0%	50.6%	56.0%	
	you sleep?	NO	Count	0	44	44	
	you sieep:	NO	% within Do you sleep less than four hours a day frequently?	0.0%	49.4%	44.0%	9.711ª
	Total		Count	11	89	100	
			% within Do you sleep less than four hours a day frequently?	100.00%	100.00%	100.00%	
	Are you satisfied with the amount of sleep	YES	Count	16	45	61	
12-15			% within Do you sleep less than four hours a day frequently?	100.0%	53.6%	61.0%	
	you sleep?		Count	0	39	39	
			% within Do you sleep less than four hours a day frequently?	0.0%	46.4%	39.0%	12.178°
	Total		Count	16	84	100	
	TOTAL		% within Do you sleep less than four hours a day frequently?	100.0%	100.0%	100.0%	

Table 16 Relationship between satisfactions with the amount of sleep and rate less than 90%. The value of (Chi-Square) is a statistically significant value.

			Crosstab				Chi-Square
		A ===		Is your rate le	ess than 90%?	Total	
		Age		YES	NO		
		YES	Count	24	32	56	
15-18	Are you satisfied with the amount of sleep		% within Is your rate less than 90%?	100.0%	42.1%	56.0%	
	you sleep?	NO	Count	0	44	44	24.0428
			% within Is your rate less than 90%?	0.0%	57.9%	44.0%	24.812ª
	Total		Count	24	76	100	
	Total		% within Is your rate less than 90%?	100.00%	100.00%	100.00%	
	Are you satisfied with	YES	Count	28	33	61	
12-15	the amount of sleep		% within Is your rate less than 90%?	100.0%	53.6%	61.0%	
	you sleep?	NO	Count	0	39	39	24.9626
			% within Is your rate less than 90%?	0.0%	54.2%	39.0%	24.863°
	Total		Count	28	72	100	
			% within Is your rate less than 90%?	100.0%	100.0%	100.0%	
			a: Analysis c: chi-square				

Table 17 Relationship between satisfaction with the amount of sleep and difficult to make a decision. The value of (Chi-Square) is a statistically significant value.

			Crosstab				Chi-Square
			Age	Do you find i make a d		Total	
				YES	NO		
		YES	Count	51	5	56	
15-18	Are you satisfied		% within Do you find it difficult to make a decision?	100.0%	42.1%	56.0%	
	with the amount of sleep you sleep?	NO	Count	0	44	44	04 7708
			% within Do you find it difficult to make a decision?	0.0%	89.8%	44.0%	81.778ª
	Total		Count	51	49	100	
	Total		% within Do you find it difficult to make a decision?	100.00%	100.00%	100.00%	
			Count	47	14	61	
12-15	Are you satisfied with		% within Do you find it difficult to make a decision?	100.0%	26.4%	61.0%	
	the amount of sleep you sleep?		Count	0	39	39	F.C. CO.70
			% within Do you find it difficult to make a decision?	0.0%	73.6%	39.0%	56.697°
	Tatal		Count	47	53	100	
	Total		% within Do you find it difficult to make a decision?	100.0%	100.0%	100.0%	
: Analy : chi-sq							

Table 18 Relationship between satisfactions with the amount of sleep and suffer from frequent (nervous) loss of control. The value of (Chi-Square) is a statistically significant value.

Crosstab							
		frequent	uffer from (nervous) control?	Total			
				YES	NO		
		YES	Count	49	7	56	
15-18	Are you satisfied with the amount of sleep you sleep?		% within Do you suffer from frequent (nervous) loss of control?	100.0%	13.7%	56.0%	
		NO	Count	0	44	44	75 4003
			% within Do you suffer from frequent (nervous) loss of control?	0.0%	86.3%	44.0%	75.490°
	Tatal		Count	49	51	100	
	Total		% within Do you suffer from frequent (nervous) loss of control?	100.00%	100.00%	100.00%	
12-15		YES	Count	48	13	61	
12-13	Are you satisfied with		% within Do you suffer from frequent (nervous) loss of control?	100.0%	25.0%	61.0%	
	the amount of sleep you sleep?	NO	Count	0	39	39	E0 04 66
	·		% within Do you suffer from frequent (nervous) loss of control?	0.0%	75.0%	39.0%	59.016°
	Tatal		Count	48	52	100	
	Total		% within Do you suffer from frequent (nervous) loss of control?	100.0%	100.0%	100.0%	

community. The results of the study indicated that there is a relationship between the number of hours of sleep and the satisfaction of the sample members from sleep. The values of (Chi-Square) are a statistically significant value. There is a relationship between the level of satisfaction with sleep and fatigue. The values of (Chi-Square) are a statistically significant value. There is a relationship between satisfaction with the amount of sleep and difficulty concentrating. The values of (Chi-Square) are a statistically significant value. There is a relationship between satisfaction with the amount of sleep and difficulty remembering. The values of (Chi-Square) are a statistically significant value. There is a relationship between satisfaction with the amount of sleep and sleep affects you negatively. The values of (Chi-Square) are a statistically significant value. There is a relationship between satisfactions with the amount of sleep and feel sleepy. The values of (Chi-Square) are a statistically significant value. There is a relationship between satisfaction with the amount of sleep and suffer from a chronic disease. The values of (Chi-Square) are a statistically significant value. There is a relationship between satisfaction with the amount of sleep and s taking medication continuously. The values of (Chi-Square) are a statistically significant value. There is a relationship between satisfaction with the amount of sleep and drink enough drinks daily. The values of (Chi-Square) are a statistically significant value. There is a relationship between satisfaction with the amount of sleep and smoker. The values of (Chi-Square) are a statistically significant value. There is a relationship between satisfaction with the amount of sleep and suffer from insomnia. The values of (Chi-Square) are a statistically significant value. There is a relationship between satisfaction with the amount of sleep and suffer from snoring. The values of (Chi-Square) are a statistically significant value. There is a relationship between satisfaction with the amount of sleep and suffer from frequent nightmares. The values of (Chi-Square) are a statistically significant value. There is a relationship between satisfaction with the amount of sleep and disturbances affect studies. The values of (Chi-Square) are a statistically significant value. There is a relationship between satisfaction with the amount of sleep and hours a day frequently. The values of (Chi-Square) are a statistically significant value. There is a relationship between satisfaction with the amount of sleep and rate less than 90%. The values of (Chi-Square) are a statistically significant value. There is a relationship between satisfactions with the amount of sleep and difficult to make a decision. The values of (Chi-Square) are a statistically significant value. There is a relationship between satisfaction with the amount of sleep and suffer from frequent (nervous) loss of control. The value of (Chi-Square) is a statistically significant value. Sleep disorders or insomnia include difficulty sleeping and prolonged sleep for long hours. It is one of the most common medical problems. Who suffer from insomnia, wake up from sleep and remain inactive and uncomfortable, which affects their performance during the day. Insomnia not only affects the level of energy and mood, but also harms health, quality of work performance and quality of life.

Conclusion

Sleep is necessary for learning processes associated with learning. Lack of sleep limits a person's ability to think and solve the problem effectively, which means that people who wake up for a long time influence them to learn at an effective level. Lack of sleep affects the ability of thinking and can limit your ability to accurately interpret events, which can be difficult to respond

correctly to situations in which effective decision-making is intelligent. The lack of sleep, even for one night can lead to swelling of the eyes and turn the skin into pale skin. If a person continues to set a steady schedule that promotes sleep loss, permanent damage to the dark circles under the eyes and skin and the increase of pale lines on the face will continue. Everyone needs a different number of sleep hours. Adults often need seven

to eight hours of sleep each night. More than a third of adults are insomniac in a given period, 10-15% complains of long-term (chronic) sleep disorders. We also find sleep problems in children very common. However, there is no need to suffer long nights of insomnia problem and its consequences. A simple change in daily habits may solve insomnia and restore the necessary rest.

References

- Edinger JD, Grubber J, Ulmer C, Zervakis J, Olsen M (2016) A collaborative paradigm for improving management of sleep disorders in primary care: A randomized clinical trial. Sleep 39: 237.
- 2 Altevogt BM, Colten HR (2006) Sleep disorders and sleep deprivation: An unmet public health problem. National Academies Press.
- Walia HK, Mehra R (2016) Overview of common sleep disorders and intersection with dermatologic conditions. Int J Mol Sci 17: 654.
- 4 Solyom R, Baghiu D (2013) Sleep disorder-the disease of the modern world literature review. Acta Medica Transilvanica 18: 2.
- 5 Lozoff B, Wolf AW, Davis NS (1985) Sleep problems seen in pediatric practice. Pediatrics 75: 477-483.

- 6 Li SH, Shen XM, Jin XM, Yan CH, Wu SH, et al. (2008) Sleep habits and sleep disturbance in school-age children of China. Zhonghua Er Ke Za Zhi Chinese J Pediatr 46: 185-189.
- Blader JC, Koplewicz HS, Abikoff H, Foley C (1997) Sleep problems of elementary school children: A community survey. Archives Pediatr Adolesc Med 151: 473-480.
- 8 Simonds JF, Parraga H (1984) Sleep behaviors and disorders in children and adolescents evaluated at psychiatric clinics. J Dev Behavioral Pediatr 5: 6-10.
- 9 Stein MA, Mendelsohn J, Obermeyer WH, Amromin J, Benca R (2001) Sleep and behavior problems in school-aged children. Pediatrics 107: e60-e60.

11