

The Prevalence of Negative Coping Mechanisms and Its Association with The Health-Related Quality of Life of University Students: Impact of the COVID-19 Pandemic

Shubham Kumar, Steven Mann, Shivraj Motilal, Shifaa Muhammad, Summer Ramkissoon, Simone Rampersad, Shristi Sarker, Summer Sooknanan, Marsha A Ivey

Department of Para Clinical Sciences, Faculty of Medical Sciences, The University of The West Indies

e: shubham.kumar@my.uwi.edu ; marsha.ivey@sta.uwi.edu

Introduction

Mental health of young adults has become a relevant matter amidst the COVID-19 pandemic. Individuals employ various coping mechanisms to deal with their stresses and mental health challenges. The type of coping strategy determines the outcomes of their Health-related Quality of Life (HRQoL).

This study investigated the stressors of students at the University of the West Indies, St Augustine Campus (UWI-STA) and how their coping mechanisms influenced their HRQoL during the COVID-19 pandemic.

Objectives

- To determine the prevalence of negative coping mechanisms utilized by The UWI-STA students.
- To determine the associated stressors.
- To measure the HRQoL of students.
- To examine the associations between coping mechanisms and HRQoL.

Methodology

Results

n = 326

Figure 1: Coping mechanisms Used (sometimes/often/always) in the Past 6 months among Students, The UWI, 2021

- Main Stressors:** Academic stress/coursework demands (96.9%) and Time management problems (90.3%).

Figure 2: Students' Health-related Quality of Life by EQ-5D-5L® dimensions, The UWI, 2021

- The most common EQ-5D-5L health states were **11113** (11.9%) and **11112** (11.6%). This reflects moderate and slight anxiety/depression respectively with no issue in the other four dimensions.
- The average EQ5D5L Index value was **0.83** (SD=0.109, 95% CI=0.818-0.843).
- The average EQ-VAS score was **69.5** (SD=19.4, 95% CI=67.4-71.6).
- Females had a significantly lower HRQoL compared to males: EQ-VAS score (66.4 vs 74.6) and Index value (0.81 vs 0.86) ($p < 0.05$) respectively.
- Students who only used positive coping mechanisms had significantly higher HRQoL compared to those who used at least one negative coping mechanism: EQ-VAS scores (75.7 vs 68.1) and Index values (0.89 vs 0.82) ($p < 0.05$ respectively).

Discussion

- Frequency of Academic stressors in the online university environment have significantly increased because of the COVID-19 pandemic.
- The high prevalence of negative coping mechanisms among The UWI-STA students was consistent with students from other universities.
- 'Sleeping' had a prevalence rate twice that of a study conducted in The UWI, Cave Hill Campus.
- Prevalence of Substance use (alcohol, smoking, vaping, marijuana, drugs) was relatively low in this study; however, it was considerably higher compared to universities in New Zealand and Kenya: Smoking was two times higher and Marijuana use was nine times higher.
- Males employed more destructive coping strategies than females, consistent with multiple studies.
- HRQoL of The UWI-STA students was lower compared to the English-speaking Caribbean population norms, possibly due to the impact of the pandemic. Relationship between gender and HRQoL was consistent with these population norms.
- Due to the sampling strategy used (quota sampling), these results are not generalizable, a limitation of this study.

Conclusion

The COVID-19 pandemic has resulted in high prevalence of negative coping mechanisms and academic stressors amongst The UWI-STA students. Students have lower HRQoL compared to population norms of the English-speaking Caribbean, mainly having issues in the dimension of Anxiety/Depression. As such there is the need for appropriate student interventions.

References

- EuroQol Research Foundation.: <https://euroqol.org/eq-5d-instruments/>
- Bailey H, et al (2021). Health Qual Life Outcomes; 19: 97. <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC7980638/>
- Persaud N, Persaud I (2015). Int J High Educ. 20;5(1):11.

Acknowledgments

Special thanks to every student that participated, the UWI Campus Registrar and Campus Ethics committee for granting approval to conduct this study at The UWI and our Supervisor for guiding us at every step of this project.