

HAL
open science

Impact of head and neck cancer on partner's sociability

Guillaume Grandazzi, Lise-Marie Roussel, Florence Cuny, Fabrice Morlais,
Ludivine Launay, Emmanuelle Babin

► **To cite this version:**

Guillaume Grandazzi, Lise-Marie Roussel, Florence Cuny, Fabrice Morlais, Ludivine Launay, et al.. Impact of head and neck cancer on partner's sociability. *European Annals of Otorhinolaryngology, Head and Neck Diseases*, 2019, 136 (3), pp.165-168. <10.1016/j.anorl.2019.02.017>. <hal-02285984>

HAL Id: hal-02285984

<https://normandie-univ.hal.science/hal-02285984v1>

Submitted on 13 Sep 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HAL Authorization

Impact of head and neck cancer on partner's sociability

Abstract

Introduction

“Sociability” is defined as the range of experiences linking the subject to others. This is the first study to focus specifically on the impact of head and neck cancer on the sociability of patients’ partners.

Method

Data were collected via a dedicated questionnaire sent to patients’ partners. The main endpoint was partner's self-assessment of the impact of the patient's disease on the partner's everyday life. The impact on sociability was analyzed with respect to: the circle of friends (friendship environment), unknown environment, known outside environment, necessary environment, and solitary activities.

Results

Two hundred and seventy partners responded. Their everyday activities were impacted by the patient's disease in 71.5% of cases. The friendship environment was badly affected in 46.4% of cases. The unknown environment was affected in 44.0% of cases. Social practices related to the known outside environment were affected in 67.8% of cases, and the necessary environment in 26.0%; the number of solitary activities increased in 35.6% of cases. Social impact on patients’ partners was thus considerable.

Keywords

Head and neck neoplasms, Quality of life, Partner, Sociology, Sociability

1. Introduction

Sociology is defined as the analysis of social organization and the study of the individual in society [1]. The field is thus very large, ranging from the economy to politics and human sciences. It also concerns the organization of health care [2], [3] and the impact of disease on the quality of life of patients [4] and their family and friends [5].

Impairment of quality of life [6] is especially severe in the ENT sphere due to disorders of communication [7] and swallowing [8] and esthetic blemish [9].

No studies, however, have specifically focused on impact in terms of sociability, which is another field of study in sociology. Sociability is defined as the range of experiences linking the subject to others [10]. It is studied in terms of five distinct environments: circle of friends (friendship environment), solitary environment, known environment, unknown environment, and necessary environment [10].

The questionnaires most often used in ENT are the EORTC QLQC30 and its specific head-and-neck H&N35 module [11], but these deal only partially with disease impact on sociability: 12 out of the 65 questions have this focus. The solitary environment is not assessed and the others only partially. Moreover, these questionnaires apply to the patients but not to his or her partner.

There are no specific validated questionnaires assessing subjects' sociability.

The aim of the present study was to assess the impact of head-and-neck cancer on the sociability of the patient's partner, by means of a dedicated questionnaire.

2. Material and Method

2.1. Population

The study included partners of patients with squamous cell carcinoma of the larynx, hypopharynx, oropharynx or oral cavity, managed between January 1, 2008 and December 31, 2010 in 4 French administrative areas (Calvados, Manche, Nord, and Somme) according to tumor registry data.

Patients (and their partners) with other tumor locations, other serious disease, second head and neck location or recurrence were excluded.

The partners of the selected patients were mailed a questionnaire assessing their social relations 1 month after treatment initiation. Only responses received within 12 months of treatment initiation were included for analysis. Patients' and partners' informed consent was collected at the same time.

Disease characteristics (tumor stage, location, type of treatment) were collected from the tumor registry. TNM stages were dichotomized as early (stages I and II) or advanced (stages III and IV). Locations were classified as supra- or infra-hyoid (Table 1). Treatments were classified as surgery, radiation therapy, or chemotherapy/palliative. Cases in which the patient's partners considered the esthetic sequelae to be serious were noted.

Table 1. Characteristics of patients and partners.

Variables	N(number)	% (percentage)
<i>Disease characteristics</i>		
Location		
Supra-hyoid	156	57.8
Sub-hyoid	114	42.2
Stage		
I-II	97	35.9
III-IV	173	64.1
Treatment		
Surgery	113	41.9
Primary or adjuvant radiation therapy	212	78.5
Palliative care or exclusive chemotherapy	58	21.5
<i>Partner characteristics</i>		
Age		
< 60 years	165	61.1
≥ 60 years	103	38.2
Missing data	2	0.7
Gender		
Male	34	12.6
Female	236	87.4

Variables	N(number)	% (percentage)
Occupation		
None	127	47.0
In work	140	51.9
Missing data	3	1.1
Cumulative monthly income of partner and patient		
≤ €1,099	61	22.6
> €1,099	173	64.1
Missing data	36	13.3

Data were also collected, from the questionnaire, for the partner's age, gender, occupation, and income (Table 1).

The study protocol had institutional review board approvals.

2.2. Endpoints

The main endpoint was disease impact on daily life as assessed by the partner.

To assess sociability, 5 environments were distinguished, with the following groups of questions:

- questions on the friendship environment: friends, family members and members of the close environment;
- questions on the unknown environment: trips to unknown places, involving strangers;
- questions on the known environment: trips to known places, but in presence of strangers;
- questions on the necessary environment: relations within the couple;
- and questions on the solitary environment: activities of the partner alone, including work.

The partner's subjective level of information about the patient's health status and somatic impact (sleep disorder) were also assessed.

2.3. Statistics

The main endpoint (disease impact on partner's daily life), satisfaction with information received (“satisfied” versus “dissatisfied”), and somatic impact (sleep disorder) were reported as percentages.

The other questions were scored – 1 to + 1: i.e., decrease or increase in frequency or quality of the activity in question. Increased frequency corresponded to increased sociability and decreased frequency to decreased sociability, except for solitary activities (reading and watching TV), where the contrary was the case and increased frequency (decreased sociability) was scored – 1 and decreased frequency (increased sociability) + 1. Zero scores indicated no change: “like before”, “the same”, “no change”.

Non-responses were also scored 0, presuming that the partner felt unconcerned by the activity in question and had probably not changed behavior.

For each environment, deterioration was expressed as a percentage.

Univariate analysis was performed with logistic regression, with a significance threshold of 5%, to assess the impact of the various factors (income, treatment type, gender, age, occupation, tumor location, partner's sleep disorder, disfigurement considered to be important) on the probability of deterioration in the five environments.

Analysis used SAS® software version 9.3.

3. Results

3.1. Population

The questionnaire was mailed to partners of 1,525 eligible patients. Two hundred and seventy responded and were included for analysis (Fig. 1).

Fig. 1. Study population flowchart.

Respondents comprised 236 women and 34 men, 61.1% of whom were under 60 years of age. Most (51.9%) were in work at the time of study, with cumulative income for the couple exceeding the statutory minimum of €1,099 in 64.1% of cases (Table 1).

Tumor stage was advanced in 64.1% of cases, requiring surgery in 41.9% (Table 1). Disfigurement was considered important in 41.9% of cases.

3.2. Main endpoint

Partners considered their daily activities to be impacted by the patient's disease in 71.5% of cases.

3.3. Friendship environment

The friendship environment was considered to be impaired in 46.4% of cases.

Impairment was significant in case of advanced tumor (OR = 1.88 [1.13–3.13], $P < 0.05$), of important disfigurement (OR = 1.75 [1.07–2.85], $P < 0.05$) or of radiation therapy (OR = 2.46 [1.31–4.60], $P < 0.01$).

Impairment was also significant when joint monthly income exceeded €1,099 (OR = 2.34 [1.26–4.35], $P < 0.01$) or when the partner was male ($P < 0.05$).

Partners' sleep disorder also significantly impaired the friendship environment (OR = 3.26 [1.82–5.82], $P < 0.001$).

The other factors were not significantly associated.

3.4. Unknown environment

Nearly half of the partners (44.0%) reported impact on the unknown environment.

Partners of patients undergoing radiation therapy reported significant impairment (OR = 2.02 [1.09–3.75], $P < 0.05$).

Partners' sleep disorder also significantly impaired the unknown environment (OR = 2.41 [1.36–4.25], $P < 0.01$).

The other factors were not significantly associated.

3.5. Known environment

Social practices in the known outside environment were reduced for 67.8% of partners.

Partners of patients undergoing radiation therapy reported significant impairment (OR = 2.06 [1.13–3.74], $P < 0.05$).

Partners' sleep disorder also significantly impaired the known environment (OR = 1.95 [1.11–3.43], $P < 0.05$).

The other factors were not significantly associated.

3.6. Necessary environment

The necessary environment was impacted for 26.0% of partners.

Partners of patients undergoing radiation therapy reported significant impairment (OR = 2.20 [1.02–4.75], $P < 0.05$).

Partners' sleep disorder also significantly impaired the necessary environment (OR = 2.12 [1.08–4.16], $P < 0.05$).

The other factors were not significantly associated.

3.7. Solitary environment

The number of solitary activities was unchanged for 64.4% of partners and increased for 35.6%.

Partners of patients with important disfigurement showed significant increase in solitary activities (OR = 1.68 [1.01–2.78], $P < 0.05$).

There was significant increase in solitary activities for partners with joint income equal to or exceeding the statutory minimum (OR = 1.99 [1.03–3.83], $P < 0.05$) or aged ≥ 60 years at the patient's diagnosis (OR = 2.36 [1.37–4.07], $P < 0.01$).

The other factors were not significantly associated.

3.8. Information and somatic impact

More than three-quarters of the partners (77.1%) reported being well informed about the patient's illness. A total of 68.1% had sleep disorder.

4. Discussion

A total of 71.5% of partners considered that their daily activities were impacted by the patient's disease. All aspects of sociability were affected for at least a quarter of them.

The quality of life of partners of patients with head and neck cancer is known to deteriorate after the diagnosis [12], [13], [14], [15]. The questionnaires used to assess

this, however, do not cover sociability [15]. The present study is the first to show disease impact on partners' sociability.

The environment seemingly least impacted was that of solitary activities, which increased in a quarter of cases. This was counted as impaired sociability, although this is open to debate: it could be seen as necessary "time out". Moreover, the frequency of telephone calls was not counted as part of this environment, as they seem rather to protect the partner from social isolation. Partners of patients with important disfigurement significantly increased their solitary activity, especially in couples with higher incomes. These findings were in agreement with previous studies [16], [17].

The present univariate analysis, however, is open to discussion: there are probably confounding factors, and multivariate analysis would have been more appropriate. The quantity of missing data, however, made this impossible.

Radiation therapy was significantly associated with impairment of the friendship, unknown, known and necessary environments. Again, this may be a confounding factor, associated with advanced tumor stage. Advanced tumor is associated with disfigurement [18], swallowing disorder [8], [19], impaired general health status [20] and vocal impairment [21]. Here again, multivariate analysis would have been useful.

The friendship environment was significantly impaired for male partners. In France, the mean age of head and neck cancer patients is 55 years [22] and, according to INSEE, the National Institute of Statistics and Economic Studies, men in this age groups are more dependent on their partner for household chores and activities of daily life [23]. Having friends home becomes difficult when your partner has a head and neck cancer. The main endpoint was a closed question allowing only a binary qualitative response. To better assess impact on partners' sociability, a question with a quantitative response would have been better.

Disfigurement considered to be important reinforces isolation and impairs sociability. Goffman uses the term "stigma" [24] for an undesirable attribute that renders the individual different from the norm or social group in which he or she lives. Such "stigmatization" is due to an attribute or physical sequela, such as loss of the voice, which is discrediting and acts as a barrier to social interaction. Relations with other

people become difficult, especially when sequelae are visible. Stigmatized patients may feel rejected by people they meet. “Normal” people do not know how to react to stigmatization and a feeling of discomfort or avoidance arises.

Finally, we focused exclusively on partners of patients in the early stages of treatment, between 1 and 12 months after diagnosis, when later treatment side-effects have not all set in. Radiation therapy in particular is liable to induce later side effects [25]. A more long-term study of disease impact on partners could have been performed.

5. Conclusion

Although many studies demonstrated the impact of cancer on the quality of life of patients and partners, this is the first to document impairment of partners’ sociability. Health professionals need to be aware of such changes, and multidisciplinary management should be undertaken to improve support.

Acknowledgments

We thank the patients and partners who filled out and returned our questionnaires, the ENT physicians, maxillofacial surgeons, stomatologists, oncologists, pathologists, health insurance physicians, multidisciplinary team meeting secretaries, medical secretaries and medical records administrators of the Calvados, Manche, Somme and Nord administrative *Départements*. We also thank the Ligue Contre le *Cancer* of Calvados, Manche and Nord for funding (grant number: PRC07/EB).

References

- [1] T. Gay, **L’indispensable de la sociologie**, Studyrama (2006)
- [2] E. Babin, G. Grandazzi, **Cooperation between medicine and sociology in head and neck oncology**, *Otolaryngol Head Neck Surg*, 150 (2014), pp. 712-715, [10.1177/0194599814521783](https://doi.org/10.1177/0194599814521783)
- [3] D. Carricaburu, M. Ménoret, **Sociologie de la santé : institutions, professions, maladies**, Armand Colin (2004)
- [4] E. Babin, E. Sigston, M. Hitier, D. Dehesdin, J.P. Marie, O. Choussy, **Quality of life in head and neck cancers patients: predictive factors, functional and psychosocial outcome**, *Eur Arch Otorhinolaryngol*, 265 (2008), pp. 265-270, [10.1007/s00405-007-0561-0](https://doi.org/10.1007/s00405-007-0561-0)
- [5] A.E. Richardson, R.P. Morton, E.A. Broadbent, **Changes over time in head and neck cancer patients’ and caregivers’ illness perceptions and relationships with quality of life**, *Psychol Health*, 31 (2016), pp. 1203-1219, [10.1080/08870446.2016.1203686](https://doi.org/10.1080/08870446.2016.1203686)

- [6] E. Babin, N. Heutte, G. Grandazzi, V. Prévost, L. Robard, **Quality of life and supportive care in head and neck cancers**, Bull Cancer, 101 (2014), pp. 505-510, [10.1684/bdc.2014.1960](https://doi.org/10.1684/bdc.2014.1960)
- [7] B. Arenaz Búa, H. Pendleton, U. Westin, R. Rydell **Voice and swallowing after total laryngectomy**, Acta Otolaryngol (2017), pp. 1-5, [10.1080/00016489.2017.1384056](https://doi.org/10.1080/00016489.2017.1384056)
- [8] M.G.A. van den Berg, H. Rütten, E.L. Rasmussen-Conrad, S. Knuijt, R.P. Takes, C.M.L. van Herpen, *et al.*, **Nutritional status, food intake, and dysphagia in long-term survivors with head and neck cancer treated with chemoradiotherapy: a cross-sectional study**, Head Neck, 36 (2014), pp. 60-65, [10.1002/hed.23265](https://doi.org/10.1002/hed.23265)
- [9] M.C. Fingeret, I. Teo, K. Goettsch, **Body image: a critical psychosocial issue for patients with head and neck cancer**, Curr Oncol Rep, 17 (2015), p. 422, [10.1007/s11912-014-0422-0](https://doi.org/10.1007/s11912-014-0422-0)
- [10] C. Bidart, **Sociabilités : quelques variables**, Rev Fr Sociol, 29 (1988), pp. 621-648, [10.2307/3321515](https://doi.org/10.2307/3321515)
- [11] K. Bjordal, A. de Graeff, P.M. Fayers, E. Hammerlid, C. van Pottelsberghe, D. Curran, *et al.*, **A 12 country field study of the EORTC QLQ-C30 (version 3.0) and the head and neck cancer specific module (EORTC QLQ-H&N35) in head and neck patients. EORTC Quality of Life Group**, Eur J Cancer, 36 (2000), pp. 1796-1807
- [12] M.R. Katz, J.C. Irish, G.M. Devins, G.M. Rodin, P.J. Gullane, **Psychosocial adjustment in head and neck cancer: the impact of disfigurement, gender and social support**, Head Neck, 25 (2003), pp. 103-112, [10.1002/hed.10174](https://doi.org/10.1002/hed.10174)
- [13] C.M. Mathieson, L.L. Logan-Smith, J. Phillips, M. MacPhee, E.L. Attia, **Caring for head and neck oncology patients. Does social support lead to better quality of life?**, Can Fam Physician, 42 (1996), pp. 1712-1720
- [14] R.P. Morton, **Studies in the quality of life of head and neck cancer patients: results of a two-year longitudinal study and a comparative cross-sectional cross-cultural survey**, Laryngoscope, 113 (2003), pp. 1091-1103, [10.1097/00005537-200307000-00001](https://doi.org/10.1097/00005537-200307000-00001)
- [15] L.E. Vickery, G. Latchford, J. Hewison, M. Bellew, T. Feber, **The impact of head and neck cancer and facial disfigurement on the quality of life of patients and their partners**, Head Neck, 25 (2003), pp. 289-296, [10.1002/hed.10206](https://doi.org/10.1002/hed.10206)
- [16] J.D. Smith, A.G. Shuman, M.B. Riba, **Psychosocial issues in patients with head and neck cancer: an updated review with a focus on clinical interventions**, Curr Psychiatry Rep, 19 (2017), p. 56, [10.1007/s11920-017-0811-9](https://doi.org/10.1007/s11920-017-0811-9)
- [17] M. Suzuki, M. Deno, M. Myers, T. Asakage, K. Takahashi, K. Saito, *et al.*? **Anxiety and depression in patients after surgery for head and neck cancer in Japan?** Palliat Support Care, 14 (2016), pp. 269-277, [10.1017/S1478951515000930](https://doi.org/10.1017/S1478951515000930)
- [18] D.H. Yeh, A. Sahovaler, K. Fung? **Reconstruction after salvage laryngectomy?** Oral Oncol, 75 (2017), pp. 22-27, [10.1016/j.oraloncology.2017.10.009](https://doi.org/10.1016/j.oraloncology.2017.10.009)
- [19] J. Hedström, L. Tuomi, C. Finizia, C. Olsson? **Correlations between patient-reported dysphagia screening and penetration-aspiration scores in head and neck cancer patients post-oncological treatment**, Dysphagia (2017), [10.1007/s00455-017-9847-6](https://doi.org/10.1007/s00455-017-9847-6)
- [20] F. Creighton, A. Lin, E. Leavitt, D. Lin, D. Deschler, K. Emerick? **Factors affecting survival and locoregional control in head and neck cSCCA with nodal metastasis**, Laryngoscope (2017), [10.1002/lary.27048](https://doi.org/10.1002/lary.27048)
- [21] K.E. van Sluis, L. van der Molen, R.J.J.H. van Son, F.J.M. Hilgers, P.A. Bhairosing, M.W.M. van den Brekel, **Objective and subjective voice outcomes after total laryngectomy: a systematic review**, Eur Arch Otorhinolaryngol, 275 (2018), pp. 11-26, [10.1007/s00405-017-4790-6](https://doi.org/10.1007/s00405-017-4790-6)
- [22] Brugère J., Les cancers des voies aérodigestives supérieures, 2002.

[23] INSEE. Depuis 11 ans, moins de tâches ménagères, plus d'Internet, 2011.

[24] E. Goffman, **Stigma: notes on the management of spoiled identity**, Simon and Schuster (2009)

[25] J.-E. Bibault, S. Dussart, P. Pommier, M. Morelle, M. Huguet, P.Boisselier, *et al.*, **Clinical outcomes of several IMRT techniques for patients with head and neck cancer: a propensity score-weighted analysis**, Int J Radiat Oncol Biol Phys, 99 (2017), pp. 929-937, [10.1016/j.ijrobp.2017.06.2456](https://doi.org/10.1016/j.ijrobp.2017.06.2456)