

UNIVERSITI PUTRA MALAYSIA

***DEVELOPMENT AND EVALUATION OF A PSYCHO-EDUCATIONAL
INTERVENTION PROGRAM TO ENHANCE THE PSYCHOLOGICAL
WELL-BEING OF DAUGHTER AND DAUGHTER-IN-LAW CAREGIVERS
OF STROKE SURVIVORS***

SAKINEH GHOLAMZADEH

IG 2013 6

**DEVELOPMENT AND EVALUATION OF A PSYCHO-EDUCATIONAL
INTERVENTION PROGRAM TO ENHANCE THE PSYCHOLOGICAL
WELL-BEING OF DAUGHTER AND DAUGHTER-IN-LAW CAREGIVERS OF
STROKE SURVIVORS**

By

SAKINEH GHOLAMZADEH

**Thesis submitted to the School of Graduate Studies, Universiti Putra Malaysia, in
Fulfillment of the Requirement for the Degree of Doctor of Philosophy**

February 2013

DEDICATION

Dedicated to the omnipresent God, my dear Lord for all he has been to me, my family for their love and endless support, and my supervisor professor Tengku Aizan Hamid for her valuable guidance and help.

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment
of the requirement for the degree of Doctor of Philosophy

**DEVELOPMENT AND EVALUATION OF A PSYCHO-EDUCATIONAL
INTERVENTION PROGRAM TO ENHANCE THE PSYCHOLOGICAL
WELL-BEING OF DAUGHTER AND DAUGHTER- IN-LAW CAREGIVERS
OF STROKE SURVIVORS IN IRAN**

By

SAKINEH GHOLAMZADEH

February 2013

Chairman: Tengku Aizan Binti Tengku Abdul Hamid, PhD

Institute: Institute of Gerontology

This study was aimed to develop, implement and evaluate a psycho-educational intervention program to enhance the psychological well-being (PWB) of daughter and daughter-in-law caregivers of severe ischemic stroke survivors after hospital discharge. The study followed an action research approach, which employed a collaborative cycle of reflection, re-planning, and taking action. The study includes four following steps: 1) exploration of caregiver needs and coping behaviors, 2) construction of the program, 3) action taking, and 4) randomized evaluation of the program. The data analysis from focused group and face to face interview revealed seven main categories that provided a perspective on daughters and daughters in-law needs and coping behaviors which includes: information and training, financial support, home health care assistance, self-care support, adjusting with the cultural imperative in providing care for a parent in-law, dissatisfaction with the health care system and needs for teaching problem-oriented coping approaches. There was no

obvious theme specific to the type of relationship except cultural imperative in providing care for a parent in-law. In addition, content analysis of focus group interview with a panel of clinical and academic nurses revealed two major themes which include preventing burnout and information and training. Based on caregiver needs and nursing panel suggestion at phase I, literature review, and conceptual framework of the study a hospital-home transition program (HHTP) was established, validated, and modified with daughter and daughter in-law caregivers. After construction of the program, it was implemented to ensure acceptability and feasibility in a small sample of three caregivers. In the action research process, an individualized hospital-home based support program which consisted of seven sessions was implemented and evaluated in a larger sample (n=96) through a randomized sampling design.

In the randomized study, the relationship between caregivers and stroke survivor's demographics with PWB was examined at pre-intervention stage on a total sample of 96 caregivers to identify covariate variables. Only positive religious coping significantly affected caregivers' psychological well-being. About 7.2% of changes in PWB can be explained by positive religious coping. Therefore, pre-intervention of the positive religious coping was used as the covariate in the next analysis. The results of the Mixed-ANCOVA revealed a statistical significant difference in psychological well-being score between intervention and control groups by time [F (1.45, 135.652) =8.53, $p < 0.01$, $\eta^2 = 0.084$] that showed the effectiveness of the new program. In addition, multi mediation analyses demonstrated that reductions in threat appraisal and increases in perceived preparedness (accounting for other mediators) mediated the effects of the intervention on psychological well-being. Intervention

affected psychological well-being indirectly through changes in threat appraisal ($\beta=0.1008$ $CI_{BCA}=-0.0516-0.1726$) and preparedness ($\beta=0.0939$ $CI_{BCA}=-0.0103-0.2044$). The multiple mediator model accounted for 34.28% of the variance in the PWB change ($p < 0.001$). These findings supported the mediating hypothesis for two of five hypothesized mediators. The results of this study would be a good starting point for focusing on the reasons for the success and or failure of intervention program by testing mediating factors in intervention studies.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

**PEMBANGUNAN DAN PENILAIAN PROGRAM INTERVENSI PSIKO
PENDIDIKAN UNTUK MENINGKATKAN KESEJAHTERAAN
PSIKOLOGI ANAK PEREMPUAN DAN MENANTU PEREMPUAN
PENJAGA PESAKIT STROK DI IRAN**

Oleh

SAKINEH GHOLAMZADEH

Februari 2013

Pengerusi: Tengku Aizan Binti Tengku Abdul Hamid PhD.

Institusi: Institut Gerontologi

Kajian ini bertujuan untuk membangun, melaksana dan menilai satu program intervensi psiko- pendidikan ke atas kesejahteraan psikologi(PWB) anak dan menantu perempuan sebagai penjaga pesakit teruk strok iskemia dalam bulan pertama selepas keluar dari hospital. Kajian ini mengguna penyelidikan tindakan yang melibatkan kitaran refleksi, perancangan semula dan tindakan susulan. Kajian ini melibatkan empat peringkat:1) tinjauan keperluan penjaga dan tingkah laku, 2) pembentukan program 3) pengambilan tindakan, dan 4) penilaian secara rawak program. Data yang dianalisis dari kumpulan berfokus dan temuduga bersemuka menunjukkan tujuh kategori utama yang memberikan perspektif keperluan dan tingkah laku daya tindak anak perempuan dan menantu perempuan yang melibatkan informasi dan latihan, sokongan kewangan, jaringan sosial dan sokongan, sokongan penjagaan sendiri, penyesuaian terhadap keperluan budaya memberi penjagaan kepada mentua, ketidakpuasan dengan sistem penjagaan kesihatan dan keperluan

untuk mengajar pendekatan tingkah laku daya tindak berorientasikan masalah. Tiada tema tertentu terhadap jenis hubungan kecuali kepentingan budaya dalam memberi penjagaan kepada mentua. Tambahan hasil analisis kandungan kumpulan berfokus, dengan panel jururawat klinikal dan akademik mendedahkan dua tema utama iaitu pencegahan *burnout* dan informasi dan latihan. Berasaskan kepada keperluan penjaga dan cadangan panel jururawat dalam Fasa 1, ulasan karya terpilih kerangka program peralihan rumah-hospital (HHTP) telah dibentuk, disahkan dan dikemaskini dengan penjaga anak perempuan dan menantu perempuan. Setelah membina program tersebut, ia dilaksanakan untuk menguji penerimaan dan kesesuaian dengan tiga orang penjaga sebagai sampel.

Dalam proses kajian tindakan, program sokongan hospital-rumah secara personal mengandungi tujuh sesi dikendalikan dan dinilai oleh sampel yang lebih ramai ($n=96$) melalui rekabentuk persempelan rawak. Dalam kajian tindakan secara rawak hubungan antara penjaga dan demografi pesakit strok dengan kesejahteraan psikologi telah diuji pada peringkat pra-intervensi ke atas 96 penjaga untuk mengenalpasti kovariate. Hanya angkuabah daya tindak positif keagamaan menunjukkan hubungan signifikan dengan kesejahteraan psikologikal penjaga. Haya 7.2 peratus perubahan dalam PWB dapat dijelaskan oleh daya tindak positif keagamaan. Oleh itu daya tindak keagamaan positif digunakan sebagai angkuabah kawalan dalam analisis seterusnya. Hasil ujian Mixed-ANCOVA menunjukkan perbezaan yang signifikan dalam skor kesejahteraan psikologi antara kumpulan intervensi dan kumpulan kawalan [$F(1.45,135.652)=8.53$, $p<0.01$, $\eta^2 = 0.084$] yang menunjukkan keberkesanan program baharu ini. Tambahan itu, analisa multi-mediasi menunjukkan pengurangan dalam penilaian ancaman dan peningkatan dalam tanggapan tahap

persediaan (dengan mengambilkira pengantara lain) menjadi pengantara kesan intervensi ke atas kesejahteraan psikologi. Intervensi mempengaruhi kesejahteraan psikologi secara tidak langsung melalui perubahan dalam penilaian ancaman ($\beta=0.1008$ $CI_{BCA}=-0.0516-0.1726$) dan tahap persediaan ($\beta=0.0939$ $CI_{BCA}=-0.0103-0.2044$). Model pelbagai pengantara menjelaskan 34.28 % variasi dalam perubahan PWB ($p<0.001$). Hasil dapatan ini menyokong hipotesis pengantara untuk dua daripada lima pengantara hipotesis yang dicadangkan. Dapatan kajian ini boleh menjadi titik permulaan untuk memberi tumpuan kepada sebab kejayaan dan atau kegagalan program intervensi melalui faktor pengantara dalam kajian intervensi.

ACKNOWLEDGEMENTS

First and foremost, I would like to give thanks to God, who is the head of my life, and has helped me to complete this project. I would like to offer my sincerest gratitude and appreciation to my committee chair and Director of the Institute of Gerontology, Prof. Dr. Tengku Aizan Hamid for her precious guidance and generous support, in particular for her useful comments during the progress of this dissertation. I am grateful for having the opportunity to work with you. I would like to sincerely thank my committee member, Prof. Dr. Hj. Hamidon Hj. Basri, Faculty of Medicine and Health Science for his valuable suggestion, guidance, and understanding. I would also like to thank the other members of my dissertation committee Dr. Rahimah Ibrahim for her critical insight and feedback. Further, I am extremely grateful to my Iranian co-supervisor, Prof. Dr. Farkhondeh Sharif, Shiraz University of Medical Sciences (SUMS) for her kind support and honest advice.

I would like to especially thank my mother for her unwavering love and prayer and my dearest family: Nahid, Somayeh, Saeed, and Dr Azadeh Mohammadi for their constant encouragement, kind support, and confidence in me throughout all my years of education. To my friends Fatemeh Moazami and her husband Mahmoud Goodarz Naseri for their continued friendship and kindness. Thank you for being there on my special day.

I would also like to express my special thanks to the caregivers and the nurses who participated in this study.

I certify that a Thesis Examination Committee has met on 20th February 2013 to conduct the final examination of Sakineh Gholamzadeh on her thesis entitled “**Development and evaluation of a psycho-educational intervention program to enhance the psychological well-being of daughter and daughter-in-law caregivers of stroke survivors**” in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U. (A) 106] 15 March 1998. The committee recommends that the student be awarded the Doctor of Philosophy.

Members of the Thesis Examination Committee were as Follows:

Chan Yoke Mun, PhD
Lecturer
Institute of gerontology
University Putra Malaysia
(Chairman)

Azhar bin Md Zain, PhD
Professor
Faculty of Medicine and Health Sciences
University Putra Malaysia
(Internal Examiner)

Sherina binti Mohd Sidik, PhD
Professor
Faculty of Medicine and Health Sciences
University Putra Malaysia
(Internal Examiner)

Rosemarie b. King, PhD
Professor
Rehabilitation Institute of Chicago
United States
(External Examiner)

SEOW HENG FONG, Ph.D
Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 20 February 2013

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee are as follows:

Tengku Aizan Tengku Abdul Hamid, Ph.D

Professor
Institute of Gerontology
University Putra Malaysia
(Chairman)

Hamidon Hj. Basri, PhD

Professor
Faculty of Medicine and Health Science
University Putra Malaysia
(Member)

Rahimah Ibrahim, PhD

Senior Lecturer
Institute of Gerontology
University Putra Malaysia
(Member)

Sharif Farkhondeh, PhD

Professor
Fatemeh (PBUH) Nursing and Midwifery School
Shiraz University of Medical Sciences(SUMS)
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: **20 February 2013**

DECLARATION

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at University Putra Malaysia or any other institution.

SAKINEH GHOLAMZADEH

Date: **20 February 2013**

TABLES OF CONTENTS

	Page
DEDICATION	i
ABSTRACT	ii
ABSTRAK	iii
ACKNOWLEDGEMENTS	vi
APPROVAL	ix
DECLARATION	x
TABLE OF CONTENTS	xii
LIST OF TABLES	xiii
LIST OF FIGURES	xvi
LIST OF ABBREVIATIONS	xviii
LIST OF ABBREVIATIONS	xix

CHAPTER

1	INTRODUCTION	
	1.1	Background 1
	1.2	Statement of Problem 4
	1.3	Significance of the Study 7
	1.3.1	Contribution to Stroke Caregivers 7
	1.3.2	Contribution to Medical Practice 9
	1.3.3	Contribution to Society 9
	1.3.4	Contribution to Literatures 10
	1.3.5	Contribution to Methodology 10
	1.4	Research Questions 11
	1.4.1	General Research Question 11
	1.4.2	Specific Research Questions 11
	1.5	Objectives of the Study 12
	1.5.1	General Objective 12
	1.5.2	Specific Objectives 12
	1.6	Research Hypotheses 14
	1.7	Definition of Variables 14
	1.7.1	Stroke 14
	1.7.2	Primary Family Caregivers 15
	1.7.3	Need 16
	1.7.4	Psycho-Educational Intervention 16
	1.7.5	Psychological Well-Being (PWB) 17
	1.7.6	General Coping Strategies 17
	1.7.7	Religious Coping Strategies 18
	1.7.8	Caregiver Appraisal 18
	1.7.9	Self-Efficacy 19
	1.8	Conceptual Framework 20
2	LITERATURE REVIEW	22
	2.1	Introduction 22
	2.1.1	Stroke and Its Consequences 23
	2.1.2	Caregivers' Psychological Well-Being 26

2.1.3	Antecedent Factors	33
2.1.4	Daughter and Daughter In-Law Caregivers	34
2.1.5	Stroke Caregivers Needs	38
2.1.6	Caregiver Interventional Studies	44
2.1.7	Action Research Methodology	54
2.2	Theoretical Framework	61
2.2.1	Introduction	61
2.2.2	The Stress and Coping Model of Lazarus	62
2.2.3	Pargament's Theory of Religious Coping	69
2.2.4	Bandura's Theory of Self-Efficacy	73
3	METHOD, RESULT, AND DISCUSSION	76
3.1	Introduction	76
3.2	Research Design	76
3.3	Ethics	77
3.4	Study Phases	78
3.5	Phase I: Diagnosis- Identification of Caregiver Needs and Coping Behaviors	79
3.5.1	Study Design	79
3.5.2	Study Location	79
3.5.3	Study Population	80
3.5.4	Sample and Procedures	80
3.5.5	Study criteria	80
3.5.6	Data Collection	81
3.5.7	Data Analysis	82
3.5.8	Nursing Panel	84
3.5.9	Results and Discussion	84
3.5.10	Caregivers' Supportive Needs	85
3.5.11	Caregivers' Coping Behaviors	123
3.5.12	Nursing Panel Perspective	128
3.6	Phase II- Construction of the Program	139
3.6.1	Developing a Program Proposal	139
3.6.2	Validation of the Program	141
3.6.3	Formalizing the Program	144
3.7	Phase III: Action Taking- Piloting of the Intervention	
3.7.1	Sample and Procedure	152
3.7.2	Data analysis	153
3.7.3	Evaluation, Reflection, and Re-planning	153
3.8	Phase IV: Randomized Evaluation of the Program	160
3.8.1	Study Design	160
3.8.2	Sample and Procedures	160
3.8.3	Power Analysis	162
3.8.4	Data Collection	163
3.8.5	Program Implementation Procedure	163
3.8.6	Translation of Instrument	164
3.8.7	The Study Instruments	165
3.8.8	Data Analysis	172
3.8.9	Results and Discussion of Randomized Trial	173

	3.8.10 Description of the Sample	174
	3.8.11 Baseline Comparison of Intervention and Control Group	178
	3.8.12 Hypotheses Testing Results	182
4	CONCLUSION AND RECOMMENDATIONS	214
	4.1 Introduction	214
	4.2 Summary and Conclusion	214
	4.3 Strengths of the Study	217
	4.4 Limitation and Implication for Future Studies	219
	4.5 Implication for Practice	221
	4.6 Recommendations	223
	REFERENCES	227
	APPENDICES	
A	Approval Sheet From The Medical Research Ethic Committee	258
B	Respondent's Information Sheet	260
C	Respondent's Consent Form	266
D	Protocol For Semi-Structured Interview	268
E	Research Instruments (English)	269
F	Research Instruments (Persian)	286
G	Hospital Home-Based Transition Program (HHTTP)	305
H	Biodata of Student	312
I	List of Publications	313