
UNIVERSITI TEKNOLOGI MARA

AN EXPLORATION STUDY ON
CHANGES IN DIETARY AND

PHYSICAL ACTIVITY AMONG
MALAY HYPERTENSIVE PATIENTS
AND THEIR PERCEPTIONS ON THE

PATIENT EDUCATION WEBSITE

FATIMAH NAJIHAH BINTI BADEROL ALLAM

Thesis submitted in fulfilment
of the requirements for the degree of

Master of Health Science
(Dietetics)

Faculty of Health Sciences

January 2022

iv

ABSTRACT

The implementation of infection control measures imposed due to the COVID-19
pandemic has produced restrictions on the lifestyle of hypertensive patients, specifically
dietary and physical activity. Patients may benefit from the use of various nutrition
education tools, particularly online resources such as websites. However, it is important
to acknowledge their perceptions and preferences regarding the available patient
education websites. Therefore, this study aimed to explore the experience of
hypertension management, specifically dietary and physical activity, among Malay
hypertensive patients during COVID-19, as well as their perceptions of the information
and the design features of the available patient education website. A phenomenological
mixed-method was chosen as the research method for this study. The purposive
sampling method was used to recruit adults who were attending the UiTM Primary Care
Specialist Clinic. In-depth interviews were conducted with 14 Malay hypertensive
patients, aged between 18 and 49 years old, using a semi-structured interview guide
throughout the interview session. Data was collected fom September to December 2020.
Data was analysed using the content analysis method to describe patients’ experiences
and perceptions. The results outlined divergent changes in dietary practices among
participants, including improvement, worsening, as well as no changes in some groups
of individuals. Although the findings demonstrated a decrease in physical activity
among individuals, some were still able to maintain their level of activity. During the
pandemic, the internet was highlighted as the most frequently used reference source for
health-related information. The analysis revealed seven themes regarding patients’
suggestions to improve the available patient education website: 1) content delivery
method, 2) content topic, 3) selection of words and sentences, 4) order of sentences, 5)
layout and typography, 6) visual help tools, and 7) navigation and interactivity. The
effect of the COVID-19 pandemic has both negatively and positively impacted on
dietary practices and physical activity. These changes could have a substantial impact
on the population's health in the short and long term, if they are sustained. The
suggestions proposed regarding the information and design features of the website can
be considered when developing or modifying tailored hypertension patient education
websites in order to assist patients in better understanding and improving their
hypertension management, hence promoting a better quality of life.

v

ACKNOWLEDGEMENT

First and foremost, praise and thanks to Allah, the Almighty, for His shower of blessings
throughout my research work to complete the research successfully. I would like to
express my deep and sincere gratitude to my research supervisor, Dr Siti Sabariah binti
Buhari, for providing invaluable guidance throughout this research and for being a
continuous source of encouragement and support from the beginning up to the end of
my writing.

My sincere thanks also go to Dr Kartini binti Ilias and Sir Mohd Ramadan bin Ab.
Hamid for their assistance at every stage of the research project. It was a great privilege
and honour to work and study under their guidance. I would like to express my special
appreciation to Dr Khasnur binti Abd Malek for the conscientious guidance and
attention she provided during the data collection process at UiTM Primary Care
Specialist Clinic. I gained a lot of experience and knowledge throughout the process.

It is my privilege to thank my husband, Syakirin Ismail, for his constant encouragement
and support throughout my research period. Deepest thanks and appreciation to my
family, especially my parents-in-law, for their love, prayers, caring, unwavering support
and belief in me. I humbly extend my thanks to all my participants and all the people
who have supported me in completing the research work directly or indirectly.

Finally, this thesis is dedicated to my loving parents, Baderol Allam and Wan Naimah,
for their vision and determination to educate me. This piece of victory is dedicated to
both of you. May Allah Almighty grant them merit and eternal happiness.

vi

TABLE OF CONTENTS

 Page

CONFIRMATION BY PANEL OF EXAMINERS ii

AUTHOR’S DECLARATION iii

ABSTRACT iv

ACKNOWLEDGEMENT v

TABLE OF CONTENTS vi

LIST OF TABLES x

LIST OF FIGURES xi

LIST OF PLATES xii

LIST OF ABBREVIATIONS xiii

CHAPTER ONE: INTRODUCTION 1

1.1 Research Background 1

1.2 Problem Statement 5

1.3 Research Question 6

1.4 Research Objective 6

1.5 Significance of The Study 7

CHAPTER TWO: LITERATURE REVIEW 8

2.1 Definition and Type of Hypertension 8

 2.1.1 Prevalence of Hypertension 8

 2.1.2 Aetiology and Complication of Hypertension 10

 2.1.3 Management of Hypertension 11

 2.1.4 Physical Activity and Dietary Management for Hypertensive

Patient

12

2.2 COVID-19 Outbreak 17

 2.2.1 COVID-19 in Malaysia 17

 2.2.2 Healthcare Services During COVID-19 20

vii

2.3 Implementing knowledge for better hypertension

management during COVID-19 pandemic

20

 2.3.1 Use of educational website in Healthcare During Covid-19

Pandemic

21

CHAPTER THREE: RESEARCH METHODOLOGY 27

3.1 Research Design 27

3.2 Research Approach 27

3.3 Participant Recruitment 28

3.4 Research Instrument 32

3.5 Data Collection 39

3.6 Data Analysis 40

3.7 Research Flow 41

CHAPTER FOUR: RESULTS 43

4.1 Participant Characteristics 43

4.2 Experiences in Dietary and Physical Activity Management During

COVID-19 Among Malay Hypertensives Patients.

46

4.2.1 Experiences in Dietary Management 47

4.2.2 Experiences in Physical Activity Management 54

4.3 Reference Sources for Health-Related Information During

COVID-19

61

4.3.1 Theme 1: Interpersonal sources 62

4.3.2 Theme 2: Mass media sources 64

4.3.3 Theme 3: No search of information 67

4.4 Perceptions of Available Patient Education Website Regarding the

Information and Design Features

68

4.4.1 Theme 1: Content delivery method 70

4.4.2 Theme 2: Selection of words and sentences 73

4.4.3 Theme 3: Order of sentences 74

4.4.4 Theme 4: Website design 76

4.5 Suggestions for Improvement of Available Patient Education

Website Regarding the Information and Design Features

76

	HS767- FATIMAH NAJIHAH BINTI BADEROL ALLAM.pdf

