EFFECT OF HEALTH EDUCATION OVER SELF CARE ACTIVITY AND

AN ANXIETY OF WOMEN WITH ADVANCED CERVICAL CANCER IN

WEST JAVA

Ida Maryati*
*Fakultas Keperawatan Universitas Padjadjaran Bandung, Jawa Barat

ABSTRACT
Woman who is diagnosed having advanced cervical cancer undergoes both physiology and psychological effect changes that make her life decreasing. With health education given, the women is hoped to get involve actively in her self care activity and can fix her quality of life. This research aims to know how effective health education over self care activity and an anxiety of women with advanced cervical cancer. This research used experiment quation design with design of pre test and post test with control group. It involved 64 women, each research group stood from 32 respondents who took medicine at Gynecology Polyclicnic of Dr. Hasan Sadikin hospital, Bandung, Sumedang General hospital, and Cibabat General hospital and who were diagnosed having advanced cervical cancer and they fulfilled inclusive criterion. Research result shows significant difference of self care activity average and anxiety before and after being given health education to the intervention group (Pv.0.000). Education also influences on self care activity, since education is one of the factors that can affect one’s behavior and knowledge that can improve control over emotion, autonomy, self esteem, stamina and also help client to adapt with her disease which in the end can improve client’s life quality. Suggestion for the nurisng service, health education can be used as one of ways in delivering information to incerase self care activity and decrease anxiety on women with advanced cervical cancer.

Key word
: Health education, advanced cervial cancer, self care activity, anxiety.

BACKGROUND
Indonesia as a developig country, has its own critical problems over cancer, cervical cancer is 75% of all gynecology cancer. Physiology effects emmerge on women with advanced cervical cancer , some of which: pain, weakness, physical changes that put an effect of the need of the fulfillment of self care activity. Whereas, psychology effect can be disorder of self concept, anxiety, fear, desperation and sadness.
Those problems affect one to another, so that, to overcome such problems non pharmacological intervention shall be taken. Non pharmacological therapy, some of which is cognitive therapy such as health education how to carry on their life meaningfully, besides, uncertainty, fear, doubt, for health education giving at the right time can keep victim’s emotional status.

Interrelated with the decrease of self care and anxiety problems, that are caused by cervical cancer and there has not been yet any research on effectiveness of health education over self care activity and anxiety, therefore, the researcher put an interset to observe the effectiveness of health education over self care activity and anxiety of women with advanced cervical cancer.

METHODOLOGY

The research uses quation experiment design with pre test and post test with control group design. Sample to this research are women who came for medication at Gynecology Polyclinic of Dr. Hasan Sadikin hospital, Bandung, Sumedang General hospital, and Cibabat General hospital that corresponded to inclusive criterion.

The inclusive criterions are: willing to be respondent, client diagnosed for advanced cervical cancer, client having chemotherapy, clients who had not take any similar health education. Number of sample of each group are 32 respondents. Health education given for 30 minutes continued to answering questionnaire that consist of: respondent chareteristics, self report, self care, and anxiety. One week later, it is measured by using the same instruments.

RESULT
Analysis result shows significant difference averege of self care activity on control and intervention groups after being given health education (Pv=0.000, (= 0.05). Analysis result earned there is defference between anxiety average on control and intervention groups after being given health education (Pv = 0.003, (= 0.05). It results there is no significant difference of self care activity average on control group before and after intervention period (Pv. = 0.043, (= 0.05). there is difference of self care activity average on intervention group before and after intervention period (Pv.0.00, (= 0.05). There is no difference of anxiety average on control group whether before or after intervention period (Pv = 0.56, (= 0.05). Analysis result shows there is significant anxiety on intervention group before and after intervention period (Pv.0.00, (= 0.05)

DISCUSSION

Notoatmodjo said that through education one can increase his knowledge maturity, therefore, can take decision in action or in positive behavior. Orem also explained concerning self care (self care activity) is activity in which every kind initiate and undergoes his needs, assuming that change of self care activity is because having new knowledge.

According to Indriani several issues cause someone diactivation those are: client’s unknowledge, suggestion from health officer or activity, can make heavier ill condition of clients. Education has an effect in self care activity, that is in accordance with Leininger’s about transcultural theory that envrironment, by mean, education is one of factors which can influence one’s behavior. Supported by Notoatmodjo’s opinion that someone with higher education shall have purpose, hope, concept to improve knowledge and attitude.

Health education such as lecturing, discussion and sharing experience can put an effect on anxiety of women with cervical cancer. This is appropriate wiht theory that knowledge can increase control upon emotion, autonomy, self esteem, stamina and also can help client to adapt to their disesase which can improve the quality of client’s life in the end.

Other research supporting the influence of health education giving over the decrease of anxiety level is research done by Rogers, Bowman, and Metzger; Young McCaughan and Sexton; Mock et al, and concerning health education program for clients of breast cancer. Result collected showed most of respondents exposed that health education they get was very helpful in keeping physical function and can decrease anxiety, so that increase life quality.

Education can influence anxiety of women with cervical cancer. That is because individual with higher knowledge shall have more adaptive coping over anxiety than individual with lower knowledge. High education can widen access of information acceptance, so that, anxiety education that aims to decrease anxiety can be applied to women with advanced cervical cancer.

CONCLUSION & SUGGESTION

This research concludes that there is difference of self care activity average and anxiety of women with advanced cervical cancer before and after intervention period to the intervention group. Suggestion for nursing service, health education can be used as one of ways in delivering information to improve self care activity and decrease anxiety on women with advanced cervical cancer, so that client’s life quality can improve. Incerase information giving needed by client individually, concerning client chareteristic is unique and needs of each individuual is different.
REFFERENCE
Bobak. (1997). Ginaecologic and reproductive care. Philadelphia: JB Lippincott Williams & Wilkins.

De Vita V.T., Helmann, S., & Rosenberg, S.A. (1997). Cancer-principles and practice of Oncology. 4th ed. Philadephia: JB Lippincott Publ.

George, J. B. (1995). Nursing theorists the base for proffesional nursing practice. Third Edition. Appletton & Lange: California

Hernandez-auila, M. (1998). Evalution of the cervical cancer screening programme in Mexico: a population base case control study. International Journal of epidemiology. 27: 370-376.
Sarafino, E.P. (1994). Health psychology: Biopsychosocial interaction. 2nd ed. New York: John Willey & Sons, Inc.

Shell, J.A. & Kirsch, S. (2001). Psychosocial issue, outcomes, and quality of life, dalam Otto, S.E. (Eds), Oncology nursing (hlm. 948-972). St Louis: Mosby.

Stuart, G.W. & Sunden, J. (1998). Principles and practice of psychiatric nursing. St Louis: Mosby.

Tomey, A. M. 1994. Nursing theorists and their work. Third Edition. Mosby: St. Louis.

Yonges, S., et al. (2003). Stress and coping in women with cervical cancer and breast cancer in india. German Journal of Psychiatry. Diperoleh melalui http://gjpsy.uni-goettingen.de diperoleh pada tanggal 28 Agustus 2006.

