

A Study on Cervical Cancer Screening Amongst Nurses in Lagos University Teaching Hospital, Lagos, Nigeria

O. Awodele · A. A. A. Adeyomoye · D. F. Awodele ·
V. Kwashi · I. O. Awodele · D. C. Dolapo

Published online: 11 January 2011

© The Author(s) 2011. This article is published with open access at Springerlink.com

Abstract Cancer of the cervix is the commonest genital tract malignancy in the female, and it has been ranked second to breast cancer. It has positive association with infection of human papillomavirus. Cervical cancer incidence and mortality have declined substantially in western countries following the introduction of screening programmes. This present study investigated the knowledge, attitude and practice of nurses in Lagos University Teaching Hospital (LUTH) towards cervical cancer screening as they are important health personnel that are supposed to educate women on the need for cervical cancer screening. The study is a descriptive cross-sectional survey

of the knowledge, attitude and practice of 200 nurses in LUTH towards cervical cancer screening. The results obtained showed that 99% of the respondents were aware of cervical cancer and that 92% of the respondents were also aware of the causative organism of cervical cancer (human papillomavirus). Their major sources of information were through electronic media (43.9%) and health professionals (37.4%). Furthermore, the respondents were quite aware of Pap smear (91%) as one of the screening techniques of cervical cancer and had good attitudes (89%) towards Pap smear, but most of them had never done it before. The study further revealed that majority of the respondents did not know colposcopy as one of the screening techniques for cervical cancer. Finally, it has been made known from this study that nurses have good knowledge of cervical cancer but have limited understanding of the types of cervical cancer screening techniques and poor disposition towards undergoing cervical cancer screening. It may thus be recommended that institutions should periodically organise seminars and training for health personnel especially the nurses which form a group of professionals that should give health education to women about cervical cancer. This training may be done as part of the orientation programme to newly employed staff.

O. Awodele (✉)
Department of Pharmacology, College of Medicine,
University of Lagos,
Lagos, Nigeria
e-mail: awodeleo@yahoo.com

A. A. A. Adeyomoye
Department of Radiation Biology, Radiodiagnosis and
Radiotherapy, College of Medicine, University of Lagos,
Lagos, Nigeria

D. F. Awodele
School of Midwifery, Lagos University Teaching Hospital,
Lagos, Nigeria

V. Kwashi
School of Health Information Management,
Lagos University Teaching Hospital,
Lagos, Nigeria

I. O. Awodele
Babcock University Medical Centre,
Ilishon Remon, Ogun State, Nigeria

D. C. Dolapo
Department of Community Health,
Lagos University Teaching Hospital,
Lagos, Nigeria

Keywords Cervical cancer · Pap smear · Nurses · Screening techniques

Introduction

Cancer is responsible for about 51 million deaths yearly, out of which cervical cancer accounts for 8.5%, most of which occurred in the developing countries. About half a million new cases are seen worldwide each year, most occurring in developing countries [1]. Cancer of the cervix is the commonest genital tract malignancy in the female [2].

It has been ranked second to breast cancer in the reports of [3, 4]. Cervical cancer has positive association with infection of human papillomavirus (HPV), and repeated or persistent HPV infections appear to raise the chances of developing the disease [5].

The work of Muñoz et al. [6] has shown that tobacco smoking, high parity, long-term hormonal contraceptive use, co-infection with *Chlamydia trachomatis*, herpes simplex virus type 2, HIV, immunosuppression, certain dietary deficiencies, and genetic and immunological host factors are contributing factors to cervical cancers.

The availability of effective prophylactic HPV vaccines gives new promise for a primary prevention strategy for HPV infection and cervical cancer [7]. However, the current vaccines only protect against 70% of the disease, and are only effective for those not yet exposed to the virus.

Cervical cancer incidence and mortality have declined substantially in western countries following the introduction of screening programmes. Screening programmes in Africa are however often rudimentary or nonexistent. The screening techniques often used are Pap smear test [8], visual inspection of the acetic acid-painted cervix (VIA) [9], cryotherapy for moderate cervical dysplasia [9] and HPV DNA test [10].

The earlier reports of [11–13] have respectively shown that less than 10% of the women in Maiduguri are aware of cervical cancer and its symptoms, inadequate knowledge of aetiology and prevention of cervical cancer among nurses in Ibadan, and 52.8% awareness of cervical cancer screening methods among women in Owerri.

Lack of knowledge of cancer screening exercise may be a reflection of general poor health education in the country. Therefore, comprehensive health education programmes are more likely to be beneficial than disease-specific programmes in tackling this problem.

The present study intends to investigate the knowledge, attitude and practice of nurses in Lagos University Teaching Hospital towards cervical cancer screening as they are important health personnel that are suppose to educate women on the need for cervical cancer screening.

Methodology

Description of the Study Area

Lagos University Teaching Hospital is one of the largest teaching hospitals in Nigeria. It is located in Lagos State which is a state in southwestern Nigeria. Lagos is one of Nigeria's most populated states. It is the chief port, principal economic and cultural centre. The teaching hospital has 761 bed spaces and records over 9,000 (\approx 10,000) patient attendances in a month. There are about 641 nurses

working in Lagos University Teaching Hospital (LUTH) in all departments.

Study Population

The study population includes all the 641 nurses working in Lagos University Teaching Hospital, Lagos.

Study Design

This study is a descriptive cross-sectional survey of cervical cancer screening amongst 200 nurses in Lagos University Teaching Hospital, Lagos, Nigeria.

Sample Size Determination

A sample size of approximately 200 was calculated using Fischer formula. The sample size was increased to 250 in order to give allowance for nonresponse. However, 200 questionnaires were retrieved after the study.

Sampling Method

A systematic random sampling technique was employed to select one out of every three nurses in the different wards, theatres and clinics.

Data Collection

Data were collected using a standard closed-ended structured questionnaire adopted from WHO with three sections on sociodemography, knowledge on cervical cancer and attitude towards cervical cancer screening. The subjects were mainly not required to write but just to tick the appropriate boxes which were provided for each option given. Names were not used for identification, but coding numbers were used instead.

Data Analysis

The 200 questionnaires obtained from the study were analysed using the EPI-INFO 2002 software programme. The data were presented in frequency distribution tables with percentages, and chi-square analysis was used to test the significance at $p < 0.05$.

Results

The results obtained showed nurses in LUTH to have highest (38.5%) age range between 20 and 29 years and lowest age (6%) greater or equal to 50 years. Of the respondents, 55.0% (110) were married, while 79 (39.5%)

Table 1 Sociodemographic variable

Variable	Frequency (n=200)	Percent
Age (year)		
20–29	77	38.5
30–39	72	36.0
40–49	39	19.5
≥50	12	6.0
Total	200	100
Marital status		
Single	79	39.5
Married	110	55.0
Divorced/separated	6	3.0
Widowed	5	2.5
Total	200	100
Ethnicity		
Hausa	7	3.5
Igbo	50	25.0
Yoruba	138	69.0
Others	5	2.5
Total	200	100
Religion		
Christianity	170	85.0
Islam	30	15.0
Total	200	100
Age at first intercourse (year)		
<20	20	10.0
20–24	66	33.0
25–29	88	44.0
≥30	26	13.0
Total	200	100
Mean age at first intercourse	24.8±4.8	

Table 2 Sources of information about cervical cancer

Source of information	Frequency (n=198)	Percent
Electronic media	87	43.9
Print media	33	16.7
Health professionals	74	37.4
School seminars	62	31.3
Friends and relatives	33	16.7
Church/mosque	15	7.6
Bills/posters	32	16.2
Journals	51	25.8

Multiple responses are given

Fig. 1 Awareness of cervical cancer and human papillomavirus among nurses (n=200)

Fig. 2 Awareness of Pap smear and uptake of Pap smear and VIA among nurses (n=200)

were single. The tribe with highest distribution was Yoruba (69.0%) and Igbo (25.0%), and 3.5% of the nurses were of Hausa tribe. Christianity (85%) was the major religion of the respondents (Table 1).

Table 2 revealed the sources of information about cervical cancer. The results showed that the highest proportion of the respondents got the information about cervical cancer from electronic media (43.9%). The other sources are health professionals (37.4%), school seminars (31.3%) and journals (25.8%), and the lowest proportion of the respondents got their information from church/mosque (7.6%).

The results in Fig. 1 showed that 99% of the respondents were aware of cervical cancer, while 92% of the respond-

ents were aware of the causative organism of cervical cancer (human papillomavirus). Figure 2 further showed that 182 (91%) of the respondents were aware of Pap smear; however, 159 (79.5%) and 175 (87.5%) of the respondents have never done Pap smear and visual inspection with acetic acid, respectively.

Table 3 showed the respondents' comprehensive knowledge of cervical cancer. Of the respondents, 54% associated cervical cancer with having multiple sexual partners, and 47.5% linked cervical cancer with having sex at early age, while 52% of the respondents understood human papillomavirus to be a causative agent in cervical cancer. However, 18.5% and 19.5% of the respondents felt that excess alcohol and smoking could cause cervical cancer,

Table 3 Knowledge of cervical cancer

	Frequency (<i>n</i> =200)	Percent
Causes of cervical cancer ^a		
Excess alcohol	37	18.5
Having sexual partner	108	54.0
Witchcraft	8	4.0
Having sex at early age	95	47.5
Use of oral contraceptive	49	24.5
Smoking	39	19.5
Human papillomavirus infection	104	52.0
Family history of cervical cancer	40	20.0
Signs of cervical cancer		
Dysmenorrhoea	25	12.5
Menorrhagia during teenage years (DTY)	18	9.0
Postcoital bleeding	32	16.0
Postmenopausal bleeding (PMB)	38	19.0
Foul-smelling discharge from the vaginal (FSDPV)	55	27.5
Dysmenorrhoea and FSDPV	3	1.5
Postcoital bleeding and FSDPV	5	2.5
Dysmenorrhoea, postcoital bleeding and FSDPV	5	2.5
Menorrhagia DTY, postcoital bleeding, PMB and FSDPV	8	4.0
Do not know	11	5.5
Total	200	100
Screening techniques for cervical cancer		
Pap smear	103	51.5
Testing for HPV	21	10.5
Visual inspection with acetic acid (VIA)	20	10.0
Colposcopy	7	3.5
Pap smear and testing for HPV	12	6.0
Pap smear and VIA	11	5.5
Pap smear, testing for HPV and VIA	26	13.0
Total	200	100
Prevention of cervical cancer ^a		
It is preventable	171	85.5
It is possible to detect it	190	95.0
Early detection can increase chance of survival	163	81.5

^a Multiple responses are given

Table 4 Knowledge of uses of Pap smear and meaning of positive Pap smear result

	Frequency (n=200)	Percent
Use of Pap smear		
Detection of sexually transmitted diseases	10	5.0
Detection of human papillomavirus infection	2	1.0
Detection of precancerous state of cervical cancer	120	60.0
Cure of cervical cancer	12	6.0
Prevention of cervical cancer	37	18.5
Do not know	19	9.5
Total	200	100
Meaning of positive Pap smear result		
Full-blown cancer of cervix	69	34.5
Cervical cancer that is about to start	118	59.0
Cancer of the breast	5	2.5
I do not know	8	4.0
Total	200	100
How often should Pap smear be done		
At least once in a year	108	54.0
At least once in 2 years	23	11.5
At least once in 3 years	5	2.5
At least once in a lifetime	27	13.5
Do not know	37	18.5
Total	200	100
Who should have Pap smear done		
Women of all age	52	26.0
Women that are still giving birth	29	14.5
Women that are 18 years and above	44	22.0
Women above 65 years of age	68	34.0
Do not know	7	3.5
Total	200	100

respectively. Almost all the respondents (85.5%) were aware of the preventability and detectability (95%) of cervical cancer. The results further showed a good understanding of the signs of cervical cancer and the various screening techniques.

The findings in Table 4 showed the knowledge of the uses of Pap smear and the meaning of positive Pap smear results. Of the respondents, 60% (120) understood that Pap smear could be used to detect precancerous state of cervical cancer, while 18.5% (37) respondents felt Pap smear could be used to prevent cervical cancer. Moreover, 59% (118) of the respondents knew that the positive results of Pap smear meant that cervical cancer is about to start, while 34.5% (69) of the respondents felt that the positive results of cervical cancer meant full-blown cervical cancer. The results further showed that 54% (108) of the respondents knew that Pap smear should be done once in a year, while 11.5% (23), 2.5% (5) and 13.5% (27) felt that it should be done once in 2 years, 3 years and lifetime, respectively. Of the respondents, 18.5% (37) did not know the uses of Pap

smear. A poor response of 68 (34%) of the respondents felt that women above 65 years of age should have Pap smear done.

Figure 3 results showed good attitude of nurses towards Pap smear. Of the respondents, 89% thought that it is advisable to have Pap smear done, and 34% of the

Fig. 3 Attitude of nurses towards Pap smear (n=200)

Table 5 Reasons for not doing Pap smear and for not recommending it to others

Variable	Frequency	Percent
Reasons for not doing Pap smear (<i>n</i> =159)		
No time	15	9.4
No money	19	11.9
Not thought about it	38	23.9
Still young for it	13	8.2
It is costly	27	17.0
Not aware of any test	2	1.3
Do not know where the test is done	9	5.7
Others	8	5.0
No reason	28	17.6
Total	159	100
Reasons for not recommending Pap smear to others (<i>n</i> =132)		
Females below 20 years are safe from cervical cancer	13	9.8
Pap smear is painful	19	14.4
Pap smear test could be dangerous and risky	7	5.3
Others	32	24.2
No reason	61	46.2
Total	132	100

Table 6 Associations between sociodemographic variables and awareness of Pap smear

Variable	Aware of Pap smear (%)			χ^2	<i>df</i>	<i>p</i>
	Yes	No	Total			
Age (year)						
20–29	60 (77.9)	17 (22.1)	77	26.22	3	0.00
30–39	71 (98.6)	1 (1.4)	72			
40–49	39 (100)	0 (0)	39			
≥50	12 (100)	0 (0)	12			
Marital status						
Single	63 (79.7)	16 (20.3)	79	20.23	3	0.0002
Married	108 (98.2)	2 (1.8)	110			
Divorced/separated	6 (100)	0 (0)	6			
Widowed	5 (100)	0 (0)	5			
Ethnicity						
Hausa	7 (100)	0 (0)	7	1.51	3	0.60
Igbo	45 (90.0)	5 (10.0)	50			
Yoruba	126 (91.3)	12 (8.7)	138			
Others	4 (80.0)	1 (20.0)	5			
Religion						
Christianity	153 (90.0)	17 (10.0)	170	1.38	1	0.21
Islam	29 (96.7)	1 (3.3)	30			
Age at first intercourse (year)						
<20	19 (95.0)	1 (5.0)	20	4.24	3	0.34
20–24	62 (93.9)	4 (6.1)	66			
25–29	76 (86.4)	12 (13.6)	88			
≥30	25 (96.2)	1 (3.8)	26			

respondents have recommended Pap smear to others. The results in Table 5 showed that 17% (27) of the respondents did not do Pap smear because it is costly, and 11.9% (19) claimed not to have money. The respondents did not recommend Pap smear for people because it is painful (14.4%) and risky (5.3%).

The results in Tables 6 and 7 showed a significant ($p \leq 0.05$) association between age, marital status, and awareness of Pap smear and uptake of Pap smear, respectively.

Discussion

At every stage in life, a woman in the third world risks some serious health problems. These include HIV/AIDS, high maternal mortality rates, and cancer of the cervix later in life. Cancer of the cervix is a preventable disease, and a key aspect of its prevention is the detection of the premalignant form by cervical screening [13]

This present study has shown that nurses are aware of cervical cancer (99%) which is consistent with the earlier study of [13]. It also corroborates the reports of [14] that showed a good association between level of education and cervical cancer awareness. The major sources of information about cervical screening as revealed in this study were

through electronic media and health professionals. But it is a thing of concern that information about cervical cancer is poorly disseminated in churches and mosque (7.6%). It may be important that churches and mosques begin to have a forum to discuss health issues as information obtained from these spiritual institutions are usually taken serious.

Though the respondents have good knowledge of the causes and signs of cervical cancer, a few proportions (18.5%) felt that excess intake of alcohol could cause the disease. The respondents are quiet aware of Pap smear (91%) as one of the screening techniques of cervical cancer and have good attitudes (89%) towards Pap smear, but most of them have never done it before. The extremely low percentage (12%) of the respondents above 50 years who have done Pap smear is consistent with the studies of [14, 15] that showed a good correlation between old age and low Pap smear testing. Quite sizable percentage (18.5%) of the respondent thought that Pap smear is used to prevent cervical cancer and that Pap smear should be done once in a lifetime. The study further revealed a majority of the respondents not to know colposcopy as one of the screening techniques for cervical cancer. These wrong opinions may necessitate institutional-based workshop and training on cervical cancer and other diseases so as to give people good knowledge of the disease.

Table 7 Associations between sociodemographic variables and uptake of Pap smear

Variable	Have done Pap smear (%)			χ^2	df	p
	Yes	No	Total			
Age (year)						
20–29	9 (11.7)	68 (88.3)	77	24.51	3	0.0001
30–39	11 (15.3)	61 (84.7)	72			
40–49	13 (33.3)	26 (66.7)	39			
≥50	8 (66.7)	4 (33.3)	12			
Marital status						
Single	6 (7.6)	73 (92.4)	79	13.83	3	0.001
Married	31 (28.2)	79 (71.8)	110			
Divorced/separated	2 (33.3)	4 (66.7)	6			
Widowed	2 (40.0)	3 (60.0)	5			
Ethnicity						
Hausa	3 (42.9)	4 (57.1)	7	3.65	3	0.32
Igbo	9 (18.0)	41 (82.0)	50			
Yoruba	29 (21.0)	109 (79.0)	138			
Others	0 (0)	5 (100)	5			
Religion						
Christianity	27 (15.9)	143 (84.1)	170	14.83	1	0.0003
Islam	14 (46.7)	16 (53.3)	30			
Age at first intercourse (year)						
<20	5 (25.0)	15 (75.0)	20	2.87	3	0.57
20–24	9 (13.6)	57 (86.4)	66			
25–29	21 (23.9)	67 (76.1)	88			
≥30	6 (23.1)	20 (76.9)	26			

The findings from this study showed that some respondents (17%) did not do Pap smear because it is costly. This observation is consistent with the work of [16] that showed that socioeconomic status played important role in the demand for cervical cancer screening. Women should be on health insurance programmes so as to encourage them to regularly undergo this examination as earlier recommended by [17]. This present study further revealed that there are significant associations ($p \leq 0.05$) between age of respondents, marital status, and awareness and uptake of cervical cancer screening. This assertion may be justified by the fact that married people of reproductive age are more susceptible to cervical cancer than older married people who have passed the reproductive age.

Finally, it has been made known from this study that nurses have good knowledge of cervical cancer but have limited understanding of the types of cervical cancer screening techniques and poor disposition towards undergoing cervical cancer screening. It may thus be recommended that institutions should periodically organise seminars and training for health personnel especially the nurses which form a group of professionals that can give health education to women about cervical cancer. This training may be done as part of the orientation programme to newly employed staff. Moreover, hospital-based pro-screening campaign is highly advocated so as to enhance prevention of cervical cancer.

Open Access This article is distributed under the terms of the Creative Commons Attribution Noncommercial License which permits any noncommercial use, distribution, and reproduction in any medium, provided the original author(s) and source are credited.

References

1. Jimoh AS, Abdul IF (2004) A review of one hundred and three (103) histologically confirmed cases of carcinoma of the cervix at the University of Ilorin Teaching Hospital Nigeria. *Niger Med Pract* 45:55–60
2. Adefuye PO (2006) Knowledge and practice of cervical cancer screening among female professional health workers in a suburban district of Nigeria. *Niger Med Pract* 50(1):19–22
3. Adebamowo CA, Ajayi OO (2000) Breast cancer in Nigeria. *West Afr J Med* 19:179–194
4. Madong BM, Madaka AKJ, Mannaseh AN (2003) Malignant disease in Jos: a follow up. *Ann Afr Med* 2:48–53
5. Bosch FX, Lorincz AT, Munoz N, Meijer CJ, Shah KV (2002) The causal relation between human papillomavirus and cervical cancer. *J Clin Pathol* 55:244–265
6. Muñoz N, Bosch FX, de Sanjosé S (2006) The causal link between human papillomavirus and invasive cervical cancer: a population-based case-control study. *Int J Cancer* 119(5):1108–1124
7. Schiller JT, Castellsagu X, Villa LL, Hildesheim A (2008) An update of prophylactic human papillomavirus L1 virus-like particle vaccine clinical trial results. *Vaccine* 26(Suppl 10):K53–K61
8. Redmond O'Neal (2009) Cancer-stricken Farrah Fawcett weighs 86 pounds: Redmond O'Neal www.thaindian.com/.../cancer-stricken-farah-fawcett-weighs-86-pounds-redmond-oneal_100181396.html USA
9. IARC (2003) Hand book on cancer. www.iarc.fr/en/media-centre/pr/2003/index
10. Dillner J, Rebolj M, Birembaut P, Petry KU, Szarewski A, Munk C, de Sanjose S, Naucler P, Lloveras B, Kjaer S, Cuzick J, van Ballegooijen M, Clavel C, Iftner T (2008) Long term predictive values of cytology and human papillomavirus testing in cervical cancer screening: joint European cohort study. *BMJ* 337:a1754
11. Audu BM, El-Nafaty AU, Khalil M, Otubu JAM (1999) Knowledge and attitude of cervical cancer screening among women in Maiduguri. *J Obstet Gynaecol* 19(3):295–297
12. Ayinde OA, Omigodun AO (2003) Knowledge, attitude and practices related to prevention of cancer of the cervix among female health workers in Ibadan. *J Obstet Gynaecol* 23(1):59–62
13. Ezem BU (2007) Awareness and uptake of cervical cancer screening in Owerri, South-Eastern Nigeria. *Ann Afr Med* 6(3):94–98
14. Mandelblatt JS (1999) Is HIV infection a cofactor for cervical squamous cell neoplasia? *Cancer Epidemiol Biomark Prev* 8:97–106
15. Wang PD, Lin RS (1996) Sociodemographic factors of Pap smear screening in Taiwan. *Public Health* 110(2):123–127
16. Wang PD (2005) Acceptance of Pap smear testing. In: Chapter two of theoretical framework. [Nccur.lib.nccu.tw/bitstream](http://nccur.lib.nccu.tw/bitstream)
17. Rodriguez WR, Christodoulides N, Floriano PN, Graham S, Mohanty S (2005) A microchip CD4 counting method for HIV monitoring in resource-poor settings. *PLoS Med* 2(7):e182