
Pakistan Journal of social Sciences (PJSS)

Vol. 38, No.2 (2018), pp. 771-782

Superstitions as Behavioral Control in Pakistan

Tayyaba Batool Tahir

Assistant Professor, Institute of Social Sciences,

Bahauddin Zakariya University, Multan.

Email: tayyaba.batool@bzu.edu.pk

Shahzadah Fahed Qureshi

Assistant Professor, Institute of Social Sciences,

Bahauddin Zakariya University, Multan.

Email: fahadqureshi@bzu.edu.pk, sfq2005@hotmail.com

Tayyaba Safi

MSc Anthropology, Institute of Social Sciences,

Bahauddin Zakariaya University, Multan.

Abstract

Superstitions are prevalent all over the world in almost all fields of life (e.g. sports,

politics, business, showbiz etc.). This study is designed to explore ubiquitous

superstitious beliefs practiced in the rural community of Punjab, Pakistan. Jahovda

(1992) argues that superstitious practices grow in the context of ignorance and

almost all human societies have some superstitious tendencies. Varied cultures tend

to have superstitious beliefs that sometimes overlap or contradict. For instance,

black cats are considered to bring both good luck and bad luck in Western part of

the world, whereas, in Indian sub-continent it is essentially a sign of bad luck. In

Pakistani society, the word superstition has got a negative connotation not just

because of its association with irrationality and illiteracy but primarily due to

religious reasons. Islam, religion of 97percent of Pakistan’s populations, strongly

prohibits believing in superstitions. Therefore, many people generally reject that

they believe in any form of superstitions. However, the ethnographic fieldwork

conducted at Chak No. 233 WB, District Lodhran, Punjab, Pakistan for a period of

five months depicted that many daily life practices of informants had strong

superstitious underpinning. In this research, the researchers used simple random

sampling technique. Participant observation and in-depth interviews were the main

tool of data collection. The findings of this study revealed that a variety of

superstitious beliefs are practiced in the rural areas of Pakistan. The determinants

of these beliefs include gender, locality, the level of education, the level of family

tensions, religion and sect, and economic conditions. The study concludes that

several superstitious beliefs determine the daily life practices and decision-making

of rural people in Pakistan.

Key words: Superstition, Superstitious practices, Superstitious belief, Pakistan,

Decision-making, Gender

Introduction

mailto:tayyaba.batool@bzu.edu.pk
mailto:fahadqureshi@bzu.edu.pk
mailto:sfq2005@hotmail.com

Tayyaba Batool Tahir , Shahzadah Fahed Qureshi , Tayyaba Safi 772
Superstition is a widespread phenomenon that exists everywhere in the

world. Superstitions have been practised since time immemorial and people of early

ages often tend to believe in several superstitions which they considered as having a

major link with good and bad instances in their lives. We can consider Paranormal

Superstitious Magical Supernatural (PSMS) as a package of beliefs, practices, and

rituals; trace them among us since the inception of time to till now. In other words,

it is a matter of centuries. It is shared and transmitted culturally from generation to

generation. One’s life is receptive to positive or negative consequences of events

which may be linked with Superstitious rituals. Hence, it is influencing one's

behavior in various ways as it can affect psychological and physical conditions.

However, superstitious behavior has positive effects as well. It may be beneficial for

producing hope, and to reduce anxiety and uncertainty. Superstitious attitude also

covers the non-agreeable consequences.

Superstitious beliefs are the beliefs which produce doubts about happening

of undesired things. By performing superstitious rituals, people assume that they are

diverting the course of unusual events and activities. The enormous space engulfed

by various superstitious practices in Pakistani society has, in turn, led to its

overlapping with religion. Religion gives logical reasons of each happening but

superstitions are myths that have been practiced and followed since long and largely

become the part of our cultural capital through oral traditions. Interestingly,

superstitious practices of not all but very few cultures dominate in the real scenario.

Many superstitious practices followed across various cultures are transmitted

through local wisdom and knowledge from one generation to another generation.

The significant aspect that differentiates superstitions from religion is its lack of

logical underpinnings and reasoning. Religion provides reasonable and logical

beliefs while superstitious beliefs do not have any logical end, and one can

minimize them by acquiring knowledge. In developed countries, the literacy rate is

higher as compared to underdeveloped countries; therefore, in underdeveloped

countries, such beliefs are present in a greater ratio. So, it means knowledge is a

measure to reduce superstitions.

Superstitious beliefs mean that estimated beliefs which are without any

prove or justified reason. The people having such beliefs consider the whole world’s

movements with the help of probability (Inglehart, 1990). Merriam Webster’s

dictionary (2015) defines superstitious beliefs based on the horror of rightness and

wrongness of fate. It could also be meant to believe that everything is happening

due to good or bad luck rather than sound logical reasoning and course of nature. In

this paper, we targeted to study about such beliefs, i.e., superstitions which are main

factors in making the attitude of people in mostly rural areas.

Background

“Superstition” is a Latin world which gave birth to this term superstitions.

In the start, Greeks and Romans used this term to describe things which do not have

any meanings. It is not easy to describe such beliefs as they are present in people’s

attitude but do not have any meaning. People start to believe in such a way that

different numbers have different impacts in concern of good or bad luck. Where

ever we go in the world, we will surely find people with such beliefs and

superstitions. Indian region is one example in this context. Indian residents also

773 Pakistan Journal of Social Sciences Vol. 38, No.2
have strong faith in local belief even though they are gaining material grounds. It is

a very wonderful thing that most of such people are keenly desired to associate

themselves with such beliefs and find relaxation in such supersites beliefs that

present in Indian culture. We can categorize all viewpoints in light of two

objectives; one is to study those beliefs as a guard to the evils, and the second

category of views could be fit in scientific domain and logical reasoning. At the

time of origin of these beliefs, there exist sufficient reasons and logics. However, as

time passed and generation change occurred, only the beliefs remained the same,

and reasons and logics behind them lost. It may be the reason that most of the

beliefs are unproven and false, and we cannot examine them scientifically. Besides

of this fact, there are too many beliefs in Indian society which are contrary to any

reason and logic.

There is much resemblance in the culture of Pakistan and India, possibly

because of the reason that Muslims and Hindus lived together in Subcontinent for a

very long time (Wiseman and Watt, 2004). Indians movie makers are also

superstitious for example Karan Johar’s is the name of an Indian filmmaker and

whose films started with the letter of “K.” In India, a woman is considered as the

possessor of bad fate if her husband died after marriage, that in fact is a process of

nature. A majority of people consider that superstition root out from religion while

superstition beliefs have their roots in culture and values of people. Superstition

beliefs have positive as well as negative outcomes, considered as good and bad

fortunes. Positive superstitions are endorsed more than negative superstitions

(Wiseman and Watt, 2004).

A strong logic for the relevance of superstitions in India is that it is a

potentially strong hint for any incident going to happen shortly, and that happening

may be associated with desirable or undesirable situations. Even in India voice of

any bird or falling of cooking pots could be seen associated with some ominous

things. For example, Indians feel lucky when they see an elephant in the start of

their journey. It is because the elephant is a symbol of their Lord Ganesh who

helped them to remove hurdles in the way. Similarly, when any black crow cries in

any house, they perceived it as a signal of the arrival of the guest. People perceive

good luck if they look a peacock while traveling but they perceive hearing of

peacock voice as related to the bad luck. In new houses, people consider it as a

matter of fortune if sparrow builds her nest in it. When one depart from home for

any good deed, considering it as a remarkable occasion, Indian people often consult

with astrological charts to find lucky day and time for departure and performing the

task. India is also evident of talking people about an interpretation of their dreams

and helping each other in this way. Indians daily life is witnessed of governing with

such beliefs and superstitions. Some days of the week are also perceived as bad or

good for some practices. Such as Monday is not fit for shaving and Thursday is bad

for washing hairs. There is the similarity in Pakistani rural community and Indian

society regarding superstitions. One major cause for this similarity is the legacy of

their forefathers.

A study concluded that system of faith is included in subjective culture and

usually reflect in human consciousness via electronic media, cultural artifacts and

institutions of education (Kelly and Ronan, 1987). Changes found in subjective

Tayyaba Batool Tahir , Shahzadah Fahed Qureshi , Tayyaba Safi 774
experiences of these cultural facets are due to variations of person’s roles and

positions. These are beliefs and attitudes which learned socially (Bord and Falkner,

1975). There could be differences of gender and region in the belief system. This

fact is understandable that Village communities are prone to receiving superstitions

from a traditionally strong belief system, so the prevalence of superstition is quite

possible. In contrast, a study based on Indian society suggests that urban people

have more superstitious beliefs as compared to rural communities or people with the

rural background (George and Sreedhar, 2006). Various paranormal beliefs may

found associated with the powerful belief of religion (Stanke& Taylor, 2004).

Similarly, males are less superstitious than females (Ebrahimi, 2014). The social

and economic lifestyle of people has much impact for being supersites. The people

living with low social and economic lifestyle are more superstitious as compared to

people living with high social and economic lifestyle.

Concerning modern and old cultures, different cultures have different

impacts created by such beliefs. In modern cultures, superstitious thoughts are

converting into modern thoughts. In modern cultures, these thoughts have a positive

impact while in old cultures such superstitious thoughts have a negative impact.

Womens' tendency of superstitious beliefs is much more than the men.

Wang, Chen & Dong (2012) explored the impact of superstitious beliefs on

strategy formation. The study proposes that most of the manager’s decisions are

based on such superstitious beliefs during the decision-making process. This

research study also investigated that what is the impact of such superstition beliefs

on people’s personality traits and ultimately how these impact decisions in business.

Knowledge-based superstitious beliefs have some positive effect on policy

formulation and level of satisfying. Farooq &Kyani (2012) stated about

superstitions that these usually deal with the beliefs of particular facts and

incidences could show better or worse results. For example certain color, day and

numbers are wrongly considered to have connections with good or bad luck at few

places in the world. Such superstitious beliefs have control on the attitude of people

in the society. The level of strength or weakness in such beliefs is different in

different cultures and societies. Types and degree of beliefs may vary across regions

and cultures. Superstitious beliefs are the obsolete faith which is existing in lives of

people without logical reason. (Akova, 2011).

Superstitions cannot be associated only with Muslim countries, and it

exists anywhere across the globe even in materialistic and advanced technologically

countries. For example, in the societies of France and the United Kingdom, placing

cash at the base of to be built residential building is considered as related with good

fortune. Americans have faith that it will be a good sign of luck for them to leave a

coin at home at the time of departure from home. In many areas of France, locals

who are fall in fever put a coin in a square in the jungle with the believe that

sickness would be transferred to those who picked the coin, and coin lefties gain

relief. In Russia people feels hatred to give loan when the sun has down because

they have faith in the fact that no any cash would come into their home after this.

In Pakistani perspective, there are higher Muslims and used to live in rural

areas are also followers of Islam. Islam does not provide any space for superstitious

beliefs. However, due to some societies, culture, and traditions, some of such beliefs

775 Pakistan Journal of Social Sciences Vol. 38, No.2
are existing. So culture is responsible for people’s rituals, practices, and beliefs

because culture gives people a way of living, strengthen their mentality and shape

masses behaviour.

Methodology
To understand the extent of prevalence of Superstitious beliefs, we

conducted a sample survey in the village. The total households in the village were

105. We selected the respondents of the present study through random sampling and

set the sample size as 35. Out of that, seven respondents were male, and the

remaining 27 were female. We conducted a focus group discussion in which eight

members were present, followed by in-depth interviews of all respondents. Detailed

interview was the main tool used for data collection. The interview included open-

ended questions about the belief system of people. We also used various others

qualitative tools and techniques for the collection of data that includes, rapport

building, key informant, participant observation, field notes, photography, daily

diary, audio\ visual aids, etc. Findings are compiled based on descriptive analyses.

Common Superstitious Beliefs in Rural Areas of Paksitan

Superstitions referred as believing about particular facts and events which

have desirable or undesirable consequences and particular incidents which are

responsible for bringing good or bad fortune. For example, many communities

consider specific colors, specific days and specific events as lucky or unlucky. This

kind of faith has potential to affect the entire life span of community members by

changing their behavior. It is a universal phenomenon to believe on superstitions but

kinds and degrees of faith may different in different cultures.

The present study found some common beliefs among respondents. One-

third of the total respondents believed in superstitions while the rest stated that they

do not believe that such type of things can affect their lives. Superstitious

respondents think that few events may contain good fate or bad fate. Some common

superstitious beliefs founded in that society are as under:

• Sweeping at the evening time is believed by superstition people as a

wrongdoing in the societies. Such people have a belief that at evening

sweeping increases unemployment. So, sweeping is prohibited in such

societies, in the evening.

• Well prevailed superstition was such superstitious in which people think

that when crow cries at the wall of a home, the people living in that home

have a belief that some guest will come as the crow is crying. All type of

respondents shows belief in this superstition that it is an observable thing

for them that when crow cries at the wall of their house, some guest comes.

Hence, when the crow cries at the wall of their home, they used to make

the house clean for expected guests.

• Pregnant women are prohibited to work during the time of the eclipse of

the sun or moon. Because people believe that if a pregnant woman is doing

some work like cutting, sewing and touching something or someone

touches her, then it will put some impression on the body of the baby

Tayyaba Batool Tahir , Shahzadah Fahed Qureshi , Tayyaba Safi 776
appeared at the time of his/her birth. Hence at such time, it is believed that

women should only sleep straight or should walk only.

• Some of the respondents believe that at the time of marriage a girl should

not travel or go outside. They believe that if she goes outside, then she may

be harmed by ghosts. For protection, they believe that she should have

some metal device like a knife, etc. at the time of necessary travel.

• Some people are so superstitious that they depend on superstitions for

release from diseases. People believe that if somebody has wrist scabies,

then he should tie a thread around his wrist by a child whose grand papa is

yet alive. Such people have a belief that by doing so they will be cured.

• Such superstitious people believe that if a female desire to scratch his

right-hand palm, then there is a probability of bringing more money and if

she desires to scratch palm of her left hand, then it will bring consumption

of money or loss of money. So such people depend on palm scratching

condition for increasing or decreasing of money.

• Such superstitious people believe that if they mix water with defecate of

cow and throw it on a person who easily gets angry, this thing will bring

rain.

• Such people believe that keeping broom upward in the house will cause

enemies and diseases in the house. Such respondents gave a response that

some superstitious doctors do such so that more and more people became

ill and they would earn money in this way.

• Such people believe that if cat cries at the time of night, such act of cat is a

bad thing as it is showing that someone is near to dies there.

• Such people believe that flapping of their eyes is not a good sign for them.

If flapping of eyes occurs, it will cause some problem for them soon.

• Such people believe that if at the time of marriage a husband gave a

scissor, knife or broom to his wife as a dowry then it is not a good thing for

them because according to their belief it will cause a decrease in their

earning and will also create problems and situation of fighting in their

house.

• Such people believe that if they do act of splitting salt, then it will bring

bad fate for them in the hereafter as they will have to bring it on their

eyelashes at that day as a punishment.

• Such people believe that if they split oil, it will bring good fate for them.

Hence they felt happiness on the splitting of oil. They also believe that

such process will secure them in future from many problems.

777 Pakistan Journal of Social Sciences Vol. 38, No.2
• Such people believe on the effect of vicious eyes. They believe that vicious

eyes have a much bad effect on lives of other people and it is not a good

thing. Such eyes cause problems in lives of people.

Factors behind Superstitious Thinking

The study resulted that those females are more superstitious as compared

to males and rural people are more superstitious as compared to urban people. There

are some factors which effect such beliefs, or in other words, superstitious beliefs

are dependent on some factors. The factors which force a person to consider

superstitious beliefs true are as follows:

a) Involvement of Gender in Superstitions

To check the effect of superstitions on gender, we did interviews and tested

the answers of respondents. The result of these interviews shows that there is more

effect of superstitions on the lives of females as compared lives of males. Females

believe on superstitions more than male. It indicates that both genders are involved

in the superstitious act, but males are less superstitious as compared to females.

According to Santos (2015), females become more superstitious due to

many causes such as the presence of endless quarrels at their homes, and so forth.

They live mostly in a more tense environment. With the passage of time, these

quarrels and tension bring them to superstitious beliefs as solutions of their

problems. They believe in superstitions that such doings will solve their problems

and bring peace in their home. Mostly females are less educated and have no logical

or scientific basis, so they believe in goodness and badness of fate and also believe

in superstitions. Due to these reasons, females are more superstitious as compared to

man.

We found rural people as more superstitious as compared to urban people.

Because of the reason that residents in the countryside are mostly illiterate or less

educated, they do not have any strong logical or scientific reasons related to the

occurrence of situations in their lives. One of other cause which makes them more

superstitious is the culture of rural areas. Such culture and its social and illogical

beliefs also transferred from one generation to other by old people of that society.

Interviews conducted in such societies resulted that females are more superstitious

as compared to male. 55 % female considered such beliefs are true and have a

profound effect on their lives, 33 % considered them as have the potential to affect

their lives a little bit, and only 12 % considered that these beliefs are not true and do

not have any effect. On the contrary, only 25 % males considered such beliefs as

true while 75 % considered as stories.

An old woman responded in the following way:

“Eh galihn galat nin, aiy such hin, tain inhain da sadi zandgi day

utin wada asar hay. Eh chizan sadian azmayan hoya nhin (These beliefs

are true, and they have very significant effect on our life. We have tested

these beliefs from experience.)"

On the contrary, Many males interviewees responded in the following way:

Tayyaba Batool Tahir , Shahzadah Fahed Qureshi , Tayyaba Safi 778
“ye sub batinghalthainaur in ka sachai say koi taluq nahin hay.

Preshani main banda jaisay sochta hay usko theek samajnay lag jata hay.

Jaisa kah kuch log hathon min kharish honay ko dolat min izafay ya kami

ka sabab tasleem kartay hain. Halankah hamara yaqeen hay kay jo kuch

hota hay Allah Pak ki hikmat say hota hay. (Such beliefs are not true and

are hundred percent wrong. At the time of tension, a man thinks something

and considers it right even it has some logic or not. For example, some

such superstitious people believe that scratching in hands causes

improvement or lack of wealth, while we believe only that all things occur

with the order of Allah Almighty.)"

Females’ ratio considering such beliefs as true was significantly higher

than that of males. It proves that females are more superstitious compared to males.

b) Level of Education

Education plays a vital role in shaping one’s behaviour and mentality, as it

gives different directions of thinking. Representing the typical countryside of a

developing country, female respondents in the survey had low education level

compared to their male counterparts. The tendency of female respondents believing

in superstitions was much higher than male respondents, and we deducted one main

reason behind this was the difference of education level of both genders. The

finding that illiterate persons whether male or female believe in such things more

frequently further supports our deductive viewpoint.

As with the help of educational man can understand this universe and

reason of its creation by Allah Almighty and such educated people think critically

and logically judge all things. Education is the main factor that has much impact on

superstitious belief. An educated person has less chance to become superstitious and

vice versa.

c) Level of Family Tensions:

One of the major factors behind the difference of beliefs between females

and males is family tensions. We found tension level of female respondents was

higher compared to their male counterparts. In response to our investigation for the

reasons behind higher tension level of female respondents, female respondents

replied that they have to involve in the variety of work including child affairs,

household affairs, family politics, and work in the agricultural field. On the

contrary, the males in rural community focus on his work only and have the low

level of tensions comparatively. A Higher level of tensions weakened the beliefs,

and hence people become superstitious towards goodness and badness of fate.

d) Cultural Factors

Superstitious beliefs have their roots in cultural factors as well. Culture has

a significant impact on the thinking process and attitude of a person. In the male-

dominated culture of Pakistan, the position of a typical female is very miserable.

This unfortunate position leads to more tensions and lack of self-confidence in

females, which ultimately make them more superstitious. Blaming females for being

responsible for every misfortune, further, urges them to rely on such beliefs.

779 Pakistan Journal of Social Sciences Vol. 38, No.2
e) Religion and Sect

Beliefs in the form of a group are called a religion that provides rationality

while superstition is a belief in supernatural influences which is related to good or

bad luck, so superstition is not rational. In religion, one believes that all happenings

are dependent on divine power while in superstitions one believes that all

happenings are dependent on mystical power.

Many of the respondents replied that they do not believe in superstitions,

but they only believes on beliefs coming from Islam (religion). They believe that

magic, ghosts, dreams and evil eyes have their impact on the lives of people as it is

according to the teachings of the religion.

The respondents belong to the two main sects of Islam, i.e., Ahl-i-Sunah

and Ahl-i-Hadith. We found different behavior towards superstitions in people from

each sect. We found people from Ahl-i-Sunna sect as having more tendency

towards believing in superstitions than Ahl-i-Hadith.

f) Economic Conditions

The financial situation has a huge impact on thinking process and

behaviors of people. Economic status of persons changes their lifestyle as well as

their thinking behavior. We found respondents with low economic status as more

superstitious. The people living in the rural area have low financial status, and they

are mostly hand to mouth hence superstitious beliefs prevail fast among them.

The people with low economic status are comparatively more superstitious

than people with high economic status especially related to money matters. Most of

these people believed that desire to scratch hand is a good thing as it causes gaining

of wealth. They considered wealth as good fate while the lack of money as bad fate.

Some people considered some child are lucky from the time of their birth as their

birth causes improvement in the financial level and social status in the form of job

hunting, starting a business, or achieving profit in business. Few women told that

their neighbour is a sign of bad fate as when she indulge in any job then it is not

completed, and also they believe that her interference in their house is also causing

a lack of the money. One of the women told that she believes that going towards

shrines of saints and distributing "niaz" (eatable thing) on the shrines causes

improvement in their earnings and employment level.

In short, economic status of persons controls their thinking process and

attitude towards superstitions.

Prevalence of Superstitions

Superstitious beliefs move and transfer by different ways. To know how

these beliefs come and exist in the society, we collected views of the respondents

summarized as follows:

a) Forefathers play important role in prevalence of superstitions

Responses of the majority of the people show that old people of the

societies are involved in transferring such superstitious beliefs. The people came to

know about such beliefs in their childhood, from their grandparents. They believe

Tayyaba Batool Tahir , Shahzadah Fahed Qureshi , Tayyaba Safi 780
that old and elder people’s sayings are true. They respect their elders and hence they

also believe on their sayings.

b) Superstitions prevailed from Sub Continent

According to some people’s view, such wrong beliefs having no logical

base were introduced by Hindu culture at the start. When Muslims came in the

subcontinent and started living in the Hindu culture, such superstitious beliefs

transferred into them. People view superstitions as the production of Hindu culture

which has moved into Muslim culture due to shared living in the territory of the

subcontinent, where Hindu were in great numbers.

c) The Superstitions transfer from generation to generation

Responses show that such superstitious beliefs exist in our culture because

such beliefs are transferring from one generation to another. In this way, these old

thinking and attitude are present in our society till now. So transferring of such

beliefs by one generation to another is the main reason of existence of such beliefs

in our society.

Role of Superstitions in Decision Making

A set of thinking and beliefs is called a human attitude. So, superstitious

beliefs have much impact on thinking process. Superstitious people take more time,

consideration and attention before making the final decision. According to Tsang

(2004), superstitious beliefs and decision-making process have two types of

associations. One is that Superstitious beliefs are related with irrationality and by

supposing rationality during decision-making process leading to the difference

between them. Second is that superstitious people consider decision-making process

and superstitious beliefs as linked to each other, and superstitious beliefs keep

control on the probability of adopting wrong decisions.

Superstitious beliefs are based on illogical and irrational thoughts, so the

superstitious people think before taking any decision that if they take a decision

may it be right or wrong for them. In this way, they depend on the superstitions that

these beliefs will secure them from wrong decisions.

Such people depend on superstitions while making the marriage, work, and

travel decisions. According to such people, they avoid doing marriage during the

month of Muharram as they believe that it is not good to do marriage in the month

of Muharram. They also believed that some days bring good fate while some days

bring bad fate. They believed that there are the days when doing marriage bring

goodness, and there are the days when doing marriage bring badness and evilness.

There are specific days which are lucky to start a new business or to do traveling.

Hence they decide to do work, marriage and traveling in the days keeping goodness

and avoid from the days keeping badness. In this way, superstitions control their

attitude and decision-making process.

Conclusion

Superstitions, magic, believing in supernatural powers are some aspects

people perform to get mental satisfaction. Mostly believed superstitions in Pakistani

society include "bad effect of sweeping in the evening, crying of crow on the wall

of the house as bringing guests, days keeping good fate and bad fate, impact of

781 Pakistan Journal of Social Sciences Vol. 38, No.2
ghosts, bad effect of keeping broom towards roof, impact of vicious eyes, bad

impact of eclipse of moon and sun on the birth of child and mother and, so forth."

Different factors are involved in shaping and adopting of such beliefs. These

include gender, locality, the level of education, the level of family tensions, religion

and sect, and economic conditions. Women are more inclined towards superstitious

beliefs than men, and rural people are more superstitious than urban people. Low

educated people are more superstitious compared to highly educated people, and the

people having a high level of family tensions are more superstitious than those of

having a low level of family tensions. People from Ahl-i-Sunna sect are more

superstitious than people from Ahl-i-Hadith sect, and low-income people are more

superstitious than high-income people. These beliefs prevail in the society through

different ways. Older people play an important role in the prevalence of

superstitions. Superstitions prevailed from the Hindu culture of sub-continent and

transferred from generation to generation. The superstitious people cannot take any

decision without involving such beliefs. These beliefs play a vital role in their

decisions related to marriage, work and travel and day-to-day life decisions.

NOTE

The funding for this research was sponsored by Start-up Research Grant program

(SRGP) of Higher Education Commission (HEC), Pakistan. The authors are grateful

to HEC for its contribution, without which it would have been difficult to carry out

this research project.

References

Akova, S. (2011). The relationship between superstitions, metaphors, and

advertising. JAMMO ISSN 2146-3328, 3(9), 138-156.

Bord, R. J., & Faulkner, J. E. (1975). Religiosity and secular attitudes: The case of

Catholic Pentecostals. Journal for the Scientific Study of Religion, 257-270.

Campbell, C. (1996). Half-belief and the paradox of ritual instrumental activism: A

theory of modern superstition. British Journal of Sociology, 151-166.

Case, T. I., Fitness, J., Cairns, D. R., & Stevenson, R. J. (2004). Coping With

Uncertainty: Superstitious Strategies and Secondary Control1. Journal of Applied

Social Psychology, 34(4), 848-871.

Farooq, A., &Kayani, A. K. (2012). Prevalence of superstitions and other

supernaturals in rural Punjab: a sociological perspective. South Asian Studies, 27(2),

335.

George, S., & Sreedhar, K. P. (2006). Globalization and the prevalence of

superstitious beliefs. Journal of the Indian Academy of Applied Psychology, 32(3),

241-247.

George, S., & Sreedhar, K. P. (2006). Globalisation and the prevalence of

superstitious beliefs. Journal of the Indian Academy of Applied Psychology, 32(3),

241-247.

Tayyaba Batool Tahir , Shahzadah Fahed Qureshi , Tayyaba Safi 782
Inglehart, R. (1990). Culture shift in advanced industrial society. Princeton

University Press.

Kelly, R. M., & Ronan, B. (1987). Subjective culture and patriotism: Gender,

ethnic, and class differences among high school students. Political Psychology, 525-

546.

Wang, S., Chen, D., & Dong, J. (2012, January). Superstition in Strategic Decision

Making: A Two-Level Study. Stanford University Workshop.

Wiseman, R., & Watt, C. (2004). Measuring superstitious belief: Why lucky charms

matter. Personality and Individual Differences, 37(8), 1533-1541.

Santhi, G. (1982). Some Aspects of Tamil Folklore. A Note on Superstitional

Beliefs. Folklore Calcutta, 23(9), 189-193.

Schippers, M. C., & Van Lange, P. A. (2006). The Psychological Benefits of

Superstitious Rituals in Top Sport: A Study Among Top Sportspersons1. Journal of

Applied Social Psychology, 36(10), 2532-2553.

Stanke, A., & Taylor, M. (2004). Religiosity, locus of control, and superstitious

belief. Journal of Undergraduate Research, 7(1), 1-5.

Tsang, E. W. (2004). Toward a scientific inquiry into superstitious business

decision-making. Organization Studies, 25(6), 923-946.

Zad Ebrahimi, R. (2014). Superstitious beliefs and some of its causes (Case Study:

Ghachsaran Citizens). Bulletin of Environment, Pharmacology and Life Sciences, 3.

