

Relationship Between Demographic Characteristics And Spiritual Wellbeing Among Cancer Survivors

by Anggorowati Anggorowati

Submission date: 12-Oct-2018 02:52PM (UTC+0700)

Submission ID: 1018600826

File name: belitung_1.pdf (194.91K)

Word count: 2667

Character count: 14699

© 2017 Belitung Nursing Journal

This is an Open Access article distributed under the terms of the [Creative Commons Attribution 4.0 International License](#) which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited

ORIGINAL RESEARCH

ISSN: 2477-4073

RELATIONSHIP BETWEEN DEMOGRAPHIC CHARACTERISTICS AND SPIRITUAL WELLBEING AMONG CANCER SURVIVORS

Eviwindha Suara^{1*}, Mardiyono², Anggorowati³

¹Program Magister Keperawatan, Universitas Diponegoro, Semarang, Indonesia

²Politeknik Kesehatan Kementerian Kesehatan Semarang, Indonesia

³Departemen Keperawatan, Universitas Diponegoro, Semarang, Indonesia

*Correspondence:

Eviwindha Suara

Program Magister Keperawatan, Universitas Diponegoro, Semarang, Jawa Tengah, Indonesia

E-mail: Eviwindhas@gmail.com

ABSTRACT

Background: Spiritual wellbeing (SWB) is an important quality-of-life dimension for cancer patients. Therefore, health professionals are demanded to improve SWB in these patients. A deeper understanding regarding the factors associated with SWB is needed.

Objective: This study aims to examine the relationships of demographic characteristics of patients and spiritual wellbeing in patients with cancer.

Methods: This was a cross-sectional correlational study with 60 respondents recruited using consecutive sampling. A spiritual wellbeing scale (SWBS) was used, and data were analyzed using Kendall's Tau and Spearman's rank.

Results: Findings in this study showed that only age was statistically significant with spiritual wellbeing of cancer patients with p-value 0.003 (<0.05). There were no significant relationships of gender, education, occupation, long suffering, and type of cancers with spiritual wellbeing with p-value >0.05.

Conclusion: There was a significant relationship between age and spiritual wellbeing in patients with cancer. This study provides the insight of knowledge regarding the factors affecting spiritual wellbeing in patients with cancer.

Key words: Demographic characteristics, spiritual wellbeing, cancer

INTRODUCTION

Cancer is one of the main health problems feared for its ferocity. According to the International Agency for Research on Cancer (IARC), it is known that in 2012 there were 14,067,894 new cases of cancer and 8,201,575 deaths from cancer

worldwide.¹ In Indonesia, cancer is the third largest contributor to death after heart disease. The prevalence of cancer patients in the population of all ages in Indonesia is 1.4 % per thousand residents. The highest prevalence of cancer is in

Yogyakarta Province, which is 4.1 % per thousand of the population, followed by Central Java (2.1%) and Bali (2%).²

Cancer is a chronic disease that can affect every aspect of human life. Any types of treatment against this disease, especially in advanced cancer, can cause various physical, psychological, social, and spiritual problems.³ However, this study focuses only on the spiritual distress of the patient.

Spiritual distress is a condition when individuals or groups are experiencing or at risk of impairment in beliefs or value systems that give it the strength, hope and meaning of life, which is characterized by the failure of the adaptation and non-fulfillment of spiritual needs.⁴ The other characteristics include asking for spiritual help, revealing a doubt in the belief system and in the sense of life, revealing more attention to death and after life, making decisions, rejecting ritual activities, and having signs such as crying, withdrawing, anxiety and anger, then followed by physical signs such as impaired appetite, difficulty sleeping, and increased blood pressure.⁴

Preliminary study at the General hospital of Tugurejo Semarang was conducted with 4 cancer patients, indicated that they felt the disease is a punishment in life, being wasted and unnoticed. Four of them said they were reluctant to worship, desperate and physically exhausted. Some also expressed a desire to be cared by nurse. Therefore, health providers should pay attention with spiritual distress and improve the spiritual wellbeing in cancer patients.

Spiritual wellbeing is a condition in which a person have the ability to experience and integrate meaning and purpose in life through a person's connectedness with self, others, nature, or

a power greater than oneself.⁵ Spiritual well-being is positively associated with life purpose, social support, lower distress, increased resistance to disease and effective in reducing physical and mental symptoms, pain, health problems, anxiety and depression. However, spiritual well-being in each individual is different because human is unique. Thus, broader understanding regarding the factors influencing spiritual well-being is needed.

Several factors identified in literature, such as culture and environment, family, religion, life experiences, characteristics and demographic factors.⁶⁻⁸ However, in this study, only demographic factors and type of disease are examined with spiritual wellbeing in patients with cancer.

METHODS

Design

This was a cross-sectional correlational study to examine the relationship of individual demographic factor (age, gender, working status, education, long suffering), type of cancer, and spiritual wellbeing in cancer patients.

Population and Sample

The population of this study is patients with cancer in stage 3 and 4 at the General Hospital of Tugurejo Semarang between April and May 2017. There were 60 respondents selected using consecutive sampling. The inclusion criteria of this study were: 1) patients with cancer stage III and IV who were hospitalized, 2) compositional consciousness, 3) able to communicate verbally, 4) over 18 years old, 5) had no cognitive and mental disorders, and 6) were not in the influence of antidepressant drugs.

Instruments

Instruments in this study were divided into two parts, namely 1) demographic characteristics questionnaire that included age, long suffering, education level, occupation and the type of cancer; and 2) a spiritual wellbeing scale (SWBS) was adopted from Ellison⁹ and Imam et al instrument.¹⁰ SWBS scale consists of 20 items of measurement with 2 sub-scales, namely vertical dimension (religion wellbeing (RWB)) and horizontal dimension (existency wellbeing (EWB)). RWB is to judge the relation of a person to God and EWB is to judge a person's relationship with people and the environment. Each sub-scale consists of 10 questions with Likert scale, ranging from 1(Strongly disagree) to 6 (Strongly agree). This score is summed to yield three value scales. SWB total scores can range from 20 to 120. Based on the scores obtained, the SWB scales are divided into 3 levels, namely low (20-40), moderate (41-99) and high (100-120). The reliability and validity of this instrument has been done in the previous study with valid and reliable result. This instrument

has been granted permission for use in this study.

Data analysis

Mean and frequency distribution were described. Kendall's Tau and Spearman's rank were performed for data analysis.

Ethical Consideration

This study has been ethically approved by the Ethical Committee of the Faculty of Medicine, Diponegoro University with No. 89/EC/ FK-RSDK/III/2017. The investigators have confirmed that each respondent has an appropriate informed consent.

RESULTS

Characteristics of respondents

As shown in the Table 1, the average of respondents aged 41 years, with 35% of males and 65% of females. Majority of respondents were employed (68%) with bachelor level background (15%). Forty-two percent of respondents had breast cancers, and the rest of them suffered from other cancers.

Table 1. Frequency distribution based on characteristics of respondents

Characteristics of Respondents	Mean	Min	Max	SD	Frequency	Percentage
Age (Year)	48	26	75	11.9	-	-
Long suffering (Month)	29	2	120	24.1	-	-
Gender	-	-	-	-		
Male					21	35
Female					39	65
Employment	-	-	-	-		
Unemployed					19	32
Employed					41	68
Education	-	-	-	-		
Bachelor					9	15
Non-bachelor					51	85
Type of cancer	-	-	-	-		
Breast cancer					25	42
Other cancers					35	58

Spiritual Wellbeing

Table 2 shows that the majority of spiritual wellbeing of the respondents is in the moderate level (83.3 %). Only 15% of

respondents in a good level of spiritual wellbeing. However, the mean of spiritual wellbeing was 81.88% with standard deviation 13.30.

Table 2. Spiritual wellbeing of the respondents

Spiritual wellbeing level	Number of respondent	Percentage (%)
Bad	1	1.6
Moderate	50	83.3
Good	9	15
Mean: 81.88% Min: 38.00 Max: 109 SD: 13.30		

Table 3. The relationship of spiritual wellbeing and its related factors using Spearman Rank and Kendall's Tau test

Variables	P-value
Long suffering	0.956 ^a
Age	0.003 ^a
Gender	0.739 ^b
Type of cancer	0.466 ^b
Educational level	0.548 ^b
Employment	0.128 ^b

^aSpearman Rank ^bKendall's Tau test * < 0.05

Spearman rank test shows that age has significant relationship with spiritual wellbeing with p-value 0.003 (< 0.05). However, there were no significant relationships of type of cancer, education, and employment with spiritual wellbeing based on the result of Kendall's tau test.

DISCUSSION

Majority of the respondents in this study aged 41 years, which is in line with the previous study mentioned that there were 45.8% of patients experienced cancer in 1992-2006 at age 45-54 years,¹¹ while Musarezaie et al¹² also stated that the average age of cancer patients is 41.68 years or in the old adulthood.^{13,14}

The most common gender was women, with the most cancer types are breast cancer followed by colorectal

cancer and lung cancer. It was estimated that in 2012 about 3.45 million new cases, and the first is breast cancer in women (464,000 cases),¹⁵ followed by colorectal cancer, prostate cancer, and lung cancer. But Ferlay said that new cases were found more in men, which is about 1.4 million cases.¹⁵

Most of respondents suffered from cancer less than 3 years. It is because the patient comes at an advanced stage. Most respondents did not know the symptoms of cancer, how to detect, seek treatment and prevention. The high mortality of cancer patients is due to a lack of information about cancer, exposure to carcinogenic substances such as cigarettes and tobacco, and lifestyles that support the onset of cancer.¹⁵ On the other hand, most of the respondents had high school educational background (non-bachelor).

Respondents with high levels of education will tend to be detected in the early stages of cancer. The higher the education level of a person, the easier it is for the person to absorb the information.¹⁶

Spiritual wellbeing (SWB) of most research subjects in the study was at moderate levels (83.3%). The results of this study are in accordance with the previous studies stated that SWB of most research subjects is at a moderate level.^{6,17,18} However, this study revealed 1.6% of patients had bad level of spiritual wellbeing.

Findings of this research revealed that there was a significant correlation between age and spiritual wellbeing. This result is in line with Olver et al¹⁹ study who indicated that there was a significant relationship between age and SWB. The older the patients, the better the spiritual wellbeing. But, this result is in contrast with the Kang et al²⁰ study who found no significant relationship between age and SWB in patients with cancer. Similarly with the relationship of type of cancer and SWB. The finding of this study was in line with the previous study,¹² which the results showed no significant difference between SWB and cancer differences.

On the other hand, the other demographic data such as gender, education and occupation in this study were significantly unrelated to the spiritual wellbeing level of the respondents. This is consistent with the previous studies indicated that gender, education and occupation did not affect the well-being of patients with cancer.^{5,12,19}

It could be said that findings on the relationship between demographic characteristics and SWB in cancer patients in this study have similarities and differences with the other studies. This may be caused by several factors, namely

differences in assessment tools, the number of samples, and the types of cancer respondents. Therefore, it is necessary to further assess the factors that cause differences from the spiritual wellbeing of patients with cancer.

CONCLUSION

Based on the findings of this study, it is concluded that age statistically has significant relationship with spiritual wellbeing in patients with cancer. This study provides the insight of knowledge regarding the factors affecting spiritual wellbeing in patients with cancer.

REFERENCES

1. Torre LA, Bray F, Siegel RL, Ferlay J, Lortet-Tieulent J, Jemal A. Global cancer statistics, 2012. *CA: a cancer journal for clinicians*. 2015;65(2):87-108.
2. Kementerian Kesehatan RI. Laporan Hasil Riset Kesehatan Dasar (Riskesdas) 2013. *Jakarta: Kementerian Kesehatan RIDinKes Jateng*. 2013.
3. Balboni T, Balboni M, Paulk ME, et al. Support of cancer patients' spiritual needs and associations with medical care costs at the end of life. *Cancer*. 2011;117(23):5383-5391.
4. Caldeira S, Carvalho ECd, Vieira M. Between spiritual wellbeing and spiritual distress: possible related factors in elderly patients with cancer. *Revista latino-americana de enfermagem*. 2014;22(1):28-34.
5. Elham H, Hazrati M, Momennasab M, Sareh K. The effect of need-based spiritual/religious intervention on spiritual well-

- being and anxiety of elderly people. *Holistic nursing practice*. 2015;29(3):136-143.
6. Musarezaie A, Naji-Esfahani H. Investigation of the SWB and its relation with demographic parameters in patients with breast cancer referred to an oncology hospital affiliated to the Isfahan university of medical sciences. *Journal of education and health promotion*. 2013;2.
 7. Moodley T, Esterhuyse KGF, Beukes RBI. Factor analysis of the spiritual well-being questionnaire using a sample of South African adolescents. *Religion and Theology*. 2012;19(1-2):122-151.
 8. Caldeira S, Carvalho EC, Vieira M. Spiritual distress—Proposing a new definition and defining characteristics. *International Journal of Nursing Knowledge*. 2013;24(2):77-84.
 9. Ellison LL. The spiritual well-being scale. 2006.
 10. Imam SS, Karim NHA, Jusoh NR, Mamad NE. MALAY VERSION OF SPIRITUAL WELL-BEING SCALE: Is Malay Spiritual Well-being Scale a Psychometrically Sound Instrument? *International Journal of Behavioral Science (IJBS)*. 2009;4(1).
 11. Lindström LS, Li J, Lee M, et al. Prognostic information of a previously diagnosed sister is an independent prognosticator for a newly diagnosed sister with breast cancer. *Annals of oncology*. 2014;25(10):1966-1972.
 12. Musarezaie A, Ghasemipoor M, Momeni-Ghaleghasemi T, Khodaei M, Taleghani F. A Study on the Efficacy of Spirituality-Based Intervention on Spiritual Well Being of Patients with Leukemia: A Randomized Clinical Trial. *Middle East Journal of Cancer*. 2015;6(2):97-105.
 13. Delgado-Guay MO, Hui D, Parsons HA, et al. Spirituality, religiosity, and spiritual pain in advanced cancer patients. *Journal of pain and symptom management*. 2011;41(6):986-994.
 14. Faithfull S, Samuel C, Lemanska A, Warnock C, Greenfield D. Self-reported competence in long term care provision for adult cancer survivors: A cross sectional survey of nursing and allied health care professionals. *International journal of nursing studies*. 2016;53:85-94.
 15. Ferlay J, Steliarova-Foucher E, Lortet-Tieulent J, et al. Cancer incidence and mortality patterns in Europe: estimates for 40 countries in 2012. *European journal of cancer*. 2013;49(6):1374-1403.
 16. Soekidjo N. Promosi Kesehatan dan Perilaku Kesehatan. *Jakarta. Rineka Cipta*. 2012.
 17. Moeini M, Taleghani F, Mehrabi T, Musarezaie A. Effect of a spiritual care program on levels of anxiety in patients with leukemia. *Iranian journal of nursing and midwifery research*. 2014;19(1):88.
 18. Warner A, Hall K. Psychological and spiritual well-being of women with breast cancer participating in the art of living program. *Psychology of Cancer, NL Hicks and RE Warren, Editors*. 2012.
 19. Olver IN. A randomized, blinded study of the impact of intercessory prayer on spiritual well-being in patients with cancer. *Alternative*

- therapies in health and medicine.* 2012;18(5):18.
20. Kang K, Im J, Kim H, Kim S, Song M, Sim S. The effect of logotherapy on the suffering, finding meaning, and spiritual well-being of adolescents with terminal cancer. *Journal of Current Directions in Psychological Science.* 2009;312.

Cite this article as: Suara E, Mardiyono, Anggorowati. Relationship between Demographic Characteristics and Spiritual Wellbeing among Cancer Survivors. *Belitung Nursing Journal* 2017;3(4):405-411

Relationship Between Demographic Characteristics And Spiritual Wellbeing Among Cancer Survivors

ORIGINALITY REPORT

13%
SIMILARITY INDEX

8%
INTERNET SOURCES

9%
PUBLICATIONS

5%
STUDENT PAPERS

MATCH ALL SOURCES (ONLY SELECTED SOURCE PRINTED)

2%

★ Submitted to University of Newcastle
Student Paper

Exclude quotes On
Exclude bibliography On

Exclude matches Off

Relationship Between Demographic Characteristics And Spiritual Wellbeing Among Cancer Survivors

GRADEMARK REPORT

FINAL GRADE

/0

GENERAL COMMENTS

Instructor

PAGE 1

PAGE 2

PAGE 3

PAGE 4

PAGE 5

PAGE 6

PAGE 7