23rd Annual Conference of the European Health Psychology
23 – 26 September 2009, Pisa

Abstract for oral presentation.
Track: “Qualitative and Quantitative Methods”
Title: A modular approach to Quality of Life assessment in paediatric oncology
Authors: Fonseca, Marta

Missotten, Pierre

Etienne, Anne-Marie

Lemétayer, Fabienne

Spitz, Eisabeth
Background: The present paper aims to present the first results of a study concerning Generic and Modular Quality of Life (GQoL/MQoL) assessment among paediatric cancer patients.
Methods: “Quality of Life Systemic Inventory for Children - Module for Cancer” (Missotten et al., 2008), a self-report instrument that takes into account children’s goals and priorities, was administered to 40 children with cancer, aged from 8 to 12 years, recruited through the Paediatric Hospital of Coimbra (Portugal). Participants also completed the “Children’s Depression Inventory” (Kovacs & Beck, 1977) and the “Stait-Trait Anxiety Inventory for Children” (Spielberg et al., 1973).
Findings: Scores of GQoL and MQoL are significantly correlated (r=0.72; p<0.01). Both GQoL and MQoL are significantly associated with depression (GQoL: r=0.78; p<o.o1; MQoL: r=0.58; p<0.01) and anxiety (GQoL: r=0.69; p<0.01; MQoL: r=0.63; p<0.01).
Perspectives: Findings are important in furthering our understanding about QoL assessment in childhood cancer concerning both generic and specific domains.
