
Clinical research

Corresponding author:
Emilia Szafran MD
Department
of Pediatric Cardiology
Poznan University
of Medical Sciences
27/33 Szpitalna St
60-149 Poznan, Poland
Phone: +48 503 474 153
E-mail: emi101@wp.pl

1 Department of Pediatric Cardiology, Poznan University of Medical Sciences, Poznan,
Poland

2 Department of Pediatric Gastroenterology and Metabolic Diseases, Poznan University
of Medical Sciences, Poznan, Poland

3 Department of Cardiology, Polish Mother’s Memorial Hospital – Research Institute,
Lodz, Poland

4 Department of Pediatric Cardiology and General Pediatrics, Warsaw University
of Medicine, Warsaw, Poland

5 Department of Hypertension, WAM University Hospital, Medical University of Lodz,
Lodz, Poland

Submitted: 29 January 2016
Accepted: 26 June 2016

Arch Med Sci 2016; 12, 5: 1052–1063
DOI: 10.5114/aoms.2016.61912
Copyright © 2016 Termedia & Banach

Evaluation of medical and psychological parameters
of quality of life in supraventricular tachyarrhythmia
children. A comparison with healthy children

Emilia Szafran1, Artur Baszko1, Anna Bukowska-Posadzy2, Tomasz Moszura1,3, Bożena Werner4,
Aldona Siwińska1, Maciej Banach5, Jarosław Walkowiak2, Waldemar Bobkowski1

A b s t r a c t

Introduction: There are only a few available studies evaluating quality of
life (QoL) in pediatric patients with cardiac arrhythmia. The aim of the study
was to evaluate medical and psychological parameters of the QoL in chil-
dren with a diagnosed supraventricular tachyarrhythmia (SVT) and to com-
pare the obtained data with a group of healthy children (HC).
Material and methods: Inclusion criteria: children aged 7–18 with SVT,
treated at Poznan University of Medical Sciences, Department of Pediatric
Cardiology. The evaluation tools were the WHOQOL-BREF instrument and
a questionnaire related to the patient’s feelings and observations concern-
ing arrhythmia (Pediatric Arrhythmia Related Score – PARS), developed by
the authors and adjusted to the group of arrhythmia patients.
Results: The study included 180 SVT children and 83 HC. On the basis of
WHOQOL-BREF the SVT group was found to have lower assessment values of
QoL within the physical domain (Phd) (mean ± SD: 65.7 ±15.8 vs. 81.6 ±12.8;
p < 0.0001) and psychological domain (Psd) (mean ± SD: 75.8 ±15.2 vs. 81.3
±14.1; p < 0.005). No significant differences were found within the social
relationships domain or the environment domain. On the basis of PARS in
the SVT group the patients reported significantly increased symptoms with-
in Phd (mean ± SD: 2.3 ±0.7 vs. 1.6 ± 0.3; p < 0.0001) as well as increased
negative feelings within Psd (mean ± SD: 2.3 ±0.7 vs. 2.1 ± 0.6; p < 0.005).
Conclusions: Medical and psychological parameters of the QoL in SVT chil-
dren are significantly lower in comparison with HC. A diagnosis of SVT has
no influence on the social and environmental areas of QoL. The PARS ap-
pears to be a useful tool to supplement the generic questionnaire for QoL
evaluation in SVT children.

Key words: quality of life, arrhythmia, questionnaires, pediatric.

Evaluation of medical and psychological parameters of quality of life in supraventricular tachyarrhythmia children.
A comparison with healthy children

Arch Med Sci 5, October / 2016 1053

Introduction

The most common type of symptomatic tachy-
arrhythmia in children is supraventricular tachy-
cardia (SVT) [1, 2]. Supraventricular tachycardia
in children is rarely a life-threatening condition;
however, it may produce many symptoms, such
as palpitations, dizziness, syncope, chest pain,
dyspnea, and lower exercise tolerance,

and con-

sequently impede the comfort of life [1, 3]. The
symptoms and consequences of arrhythmia de-
pend, among other things, on its type, frequency
of cardiac rhythm or its duration.

In the pediatric group the accessory atrioven-
tricular pathway, due to Wolff-Parkinson-White
syndrome, is the most frequent cause of SVT.
A less common type of SVT is atrioventricular nod-
al reentrant tachycardia (AVNRT) or atrial ectopic
tachycardia (AET) [1, 2]. The present studies car-
ried out among adult patients prove that cardiac
arrhythmias may significantly affect the quality of
life (QoL) [4, 5]. The results of studies performed
in pediatric patients also indicate that arrhyth-
mia may significantly impact the QoL [3, 6, 7].
There are only a few available studies evaluating
the quality of life in pediatric patients with SVT.
Quality of life may be difficult to evaluate among
pediatric patients as it must be multidimensional
and involve physical, mental, and social health do-
mains.

In accordance with the current recommen-

dations QoL evaluation must be performed on the
basis of a generic questionnaire supplemented
by a specific questionnaire for the studied group.
Until recently, researchers investigating the QoL in
children with cardiac conditions based their stud-
ies only on generic questionnaires, which may be
useful but not thoroughly effective to evaluate the
QoL of children with arrhythmia or heart disease
[8]. Therefore, in recent years several pediatric
questionnaires have been developed, designed for
cardiac patients, such as the PedsQL Cardiac Mod-
ule [9, 10] or the Pediatric Cardiac Quality of Life
Inventory [11–13]. Unfortunately, neither of these
is available in a Polish language version.

The aim of this study was to evaluate the med-
ical and psychological parameters of the QoL of
the children with a confirmed diagnosis of SVT
and to compare the obtained results with a group
of healthy children. The evaluation was done on
the basis of the generic questionnaire supple-
mented by the specific questionnaire developed
by the authors for the needs of the studied group.

Material and methods

Patients

The study group included SVT children aged
7–18, inhabitants of Poland, with no organic heart
disease or other chronic conditions that may dis-

turb the QoL, treated in our institution during 2010–
2014. The control group was composed of healthy
children, aged 7–18, inhabitants of Poland, with no
medical conditions that could impede their QoL and
who took no medicines. This group was selected by
pediatricians, who were acquainted with the au-
thors, during routine check-ups in 2014–2015. The
minimal inclusion criterion was the age of 7 years,
which was perceived as the age of school maturi-
ty. It was assumed that children below 7 years of
age might find it difficult to provide autonomous,
or with a little help from adults, answers to all the
questions in the questionnaire and, what is more,
before 6 years of age emotional lability, treated as
a developmental norm, could negatively affect the
reliability of the given answers.

WHOQOL-BREF (Appendix 1)

The WHOQOL-BREF instrument comprises 26
items, which measure the following broad do-
mains: physical health, psychological health, social
relationships, and environment. The WHOQOL-
BREF is a shorter version of the original instru-
ment that may be more convenient for use in
large research studies or clinical trials [14]. The
questions included in the questionnaire are rated
on a five-point Likert scale; the points are calcu-
lated in accordance with the established code and
transformed to a 4–20 scale and subsequently to
a 0–100 scale. The higher the score obtained in one
domain, the higher is the QoL. WHOQOL-BREF also
includes questions analyzed individually: question 1,
concerning individual general perception of QoL,
and question 2, concerning individual general per-
ception of one’s health. Considering the patients’
age, the question regarding sexual activity, part of
the social domain, was removed from the question-
naire.

Pediatric Arrhythmia Related Score
(Appendix 2)

The second instrument used in this study was
the questionnaire regarding patients’ feelings and
observations connected with arrhythmia – the
Pediatric Arrhythmia Related Score (PARS), which
was developed for the purpose of the scientific
project by pediatric cardiologists in collaboration
with a clinical psychologist and adjusted to the
group of arrhythmia children. The questionnaire
contains 32 questions, which are grouped into
3 domains: physical, regarding the symptoms
perceived as specific or likely to accompany SVT;
medical satisfaction, concerning cooperation with
medical care professionals; and the psychological
domain, referring to the emotional condition of the
studied individuals. The answers are provided us-
ing a 1–5 point scale where ‘1’ means ‘absolutely

E. Szafran, A. Baszko, A. Bukowska-Posadzy, T. Moszura, B. Werner, A. Siwińska, M. Banach, J. Walkowiak, W. Bobkowski

1054 Arch Med Sci 5, October / 2016

not’ and ‘5’ means ‘absolutely yes’. Each domain is
assessed on a 1–5 point scale and numeric results
of individual areas are ‘negatively directed’, i.e. the
lower the numeric value, the higher the QoL. For
the purpose of this research, only the questions
regarding physical and psychological aspects were
used, assuming that the questions referring to
medical satisfaction are inappropriate to be ana-
lyzed in a group of healthy children, who do not
or hardly have any contacts with medical care pro-
fessionals. However, these questions were used for
further analyses of the group of SVT children.

Data collection

The WHOQOL-BREF questionnaire and the un-
abbreviated PARS questionnaire were completed
by both groups of patients.

The inclusion criteria for a patient were to pro-
vide written consent from their parents and the
patient’s approval after they had become familiar
with all the data regarding the scientific study. On
entering the study each patient underwent a de-
tailed interview and physical examination. The ef-
fects of cardiac arrhythmias on medical and psy-
chological parameters of the QoL were assessed
in patients with SVT included in the study, and the
collected results were compared with the group of
healthy children. The study protocol was approved
by the Bioethics Committee.

Statistical analysis

Statistica 10 (a data analysis software sys-
tem) was used to perform the statistical analy-
sis. A probability level of p < 0.05 was regarded
as significant. The two groups were statistically
compared with regard to age, gender, education
and place of living (village/town). Due to the
lack of a normal distribution, the comparison of
patients’ age was performed using the nonpara-
metric Mann-Whitney U test. The age was deter-
mined by a mean value, standard deviation and
a median. Gender and place of living were com-
pared using the c2 with Yates correction test.
The above results were presented as numbers in
categories and percentage values. Education was
compared using a nonparametric Mann-Whitney
U test, and the results were also presented as
numbers in categories and percentage values. The
study compared the scores obtained in 4 domains
of the WHOQOL-BREF questionnaire and 2 do-
mains of the PARS questionnaire of SVT children
and healthy children. Moreover, two questions of
WHOQOL-BREF were analyzed individually: ques-
tion 1, concerning individual general perception
of the QoL, and question 2, concerning individual
general perception of one’s health. The above val-
ues were represented using the mean and stan-

dard deviation, median and range. The nonpara-
metric Mann-Whitney U test was used to perform
comparisons of the above quality of life param-
eters between the two groups of patients. Com-
parisons in the SVT group were also performed.
The patients who take medicines and the patients
who do not take them were compared using the
nonparametric Mann-Whitney U test. The analy-
sis was also performed to evaluate how the QoL
of SVT children differs depending on arrhythmia
duration (from diagnosis until the time of ques-
tionnaire completion), SVT type (atrioventricular
reentrant tachycardia – AVRT, AVNRT, AET) and
frequency of SVT episodes (at least once a month,
less frequently than once a month but at least
once every 3 months, and patients with SVT epi-
sodes less frequently than once every 3 months).
For these analyses the nonparametric Kruskal-
Wallis test with the Dunn-Bonferroni multiple
comparison test were used. To assess correla-
tions between scores in PARS and WHOQOL-BREF,
Spearman’s rank correlation coefficient was used.

Results

Patient demographics

All children with cardiac disorders included in
the study underwent electrophysiological study
(EPS), on the basis of which the following forms
of SVT were diagnosed: AVRT (61.1%), AVNRT
(33.3%), AET (3.9%). One child was diagnosed
with persistent junctional reciprocating tachycar-
dia (PJRT). In 2 patients with SVT, previously con-
firmed with ECG, arrhythmias were not induced
during the EPS study.

The mean ± SD age of the first SVT episode was
10 ±4.6 years. In the SVT group clinical symptoms
were reported by 89.4% of children, while the re-
maining patients were asymptomatic. In the SVT
group antiarrhythmic drugs were taken by 64.4%
of the patients, while the remaining children were
not treated pharmacologically (Table I).

WHOQOL-BREF

The analysis of the provided responses on
a five-point Likert scale showed differences be-
tween the group of healthy children and SVT pa-
tients. Significant differences were found regard-
ing general satisfaction with the quality of life
(p < 0.0001) and general satisfaction with the
health condition (p < 0.0001): only 1 child (1.2%)
of the healthy group was dissatisfied with the
quality of life (mean: 4.3; median: 4.0), whereas
dissatisfaction was expressed by 12.7% of the
children in the SVT group (mean: 3.8; median:
4.0); similarly, 24.6% of arrhythmia children were
dissatisfied with their general health condition
(mean: 3.1; median: 3.0), while only one patient in

Evaluation of medical and psychological parameters of quality of life in supraventricular tachyarrhythmia children.
A comparison with healthy children

Arch Med Sci 5, October / 2016 1055

the group of healthy children expressed dissatis-
faction (mean: 4.2; median: 4.0) (Figure 1).

Following the analysis of the WHOQOL-BREF
questionnaire it was observed that the SVT group
demonstrated significant differences in compar-
ison with healthy children with regard to physi-
cal and psychological domains. The lowest scores
were found on the following sub-scales regarding
physical domain (Phd): pain and discomfort, de-
pendency on drugs and treatment, energy and fa-
tigue, mobility, everyday activities, work capacity
(Table II). The number of points on a 0–100 scale
obtained in Phd in the SVT group was mean ± SD:
65.7 ±15.8, whereas in the healthy children it was
81.6 ±12.8 (Figure 2). Significant differences were

also found regarding the following sub-scales that
refer to the psychological domain (Psd): self-es-
teem, negative feelings, memory and concentra-
tion (Table II). The average number of points in Psd
was mean ± SD: 75.8 ±15.2 in the SVT group and
81.3 ±14.1 in the healthy children (Figure 2).

No significant differences were found with re-
gard to the average number of points in the fol-
lowing domains: social relationships (SRD) and
environment (EnD). The average number of points
in SRD was mean ± SD: 79.2 ±16.8 in the SVT
group and 80.6 ±16.5 in the healthy children; the
average number of points in EnD was mean ± SD:
77.4 ±13.3 in the SVT group and 79.3 ±15.5 in the
healthy children (Figure 2, Table II).

Table I. Patient demographics

Parameter SVT children group Healthy children group P-value

Patient, n 180 83

Age, mean ± SD (median) [years] 13.7 ±3.0 (14) 12.9 ±3.5 (13) 0.1496

Gender, n (%): 0.5573

Boys 91 (50.6) 38 (45.8)

Girls 89 (49.4) 45 (54.2)

Place of living, n (%): 0.4419

Village 60 (33.3) 23 (27.7)

Town 120 (66.7) 60 (72.3)

Education, n (%): 0.3460

Primary school 56 (31.1) 35 (42.2)

Secondary school 67 (37.2) 22 (26.5)

Basic vocational school 3 (1.7) 1 (1.2)

Technical college 16 (8.9) 6 (7.2)

Higher education 38 (21.1) 19 (22.9)

5

4

3

2

1

0

5

4

3

2

1

0

 Median 25–75% Min.–max.

Figure 1. General satisfaction with the quality of life (A) and with the health condition (B). Comparison of SVT
children and healthy children

 SVT Control group

A B

 SVT Control group

E. Szafran, A. Baszko, A. Bukowska-Posadzy, T. Moszura, B. Werner, A. Siwińska, M. Banach, J. Walkowiak, W. Bobkowski

1056 Arch Med Sci 5, October / 2016

PARS (authors’ own questionnaire)

The analysis of the PARS questionnaire showed
significant differences in both compared domains
(Figure 3). The mean ± SD value on a 1–5 scale in
Phd was 2.3 ±0.7 in the SVT group and 1.6 ±0.3
in the control group. The mean ± SD value in Psd
was 2.3 ±0.7 in the SVT group and 2.1 ±0.6 in the
healthy children.

The analysis of Phd showed significant differ-
ences in 11 out of 13 questions related to the dis-
cussed domain, indicating significantly increased
symptoms in the SVT group (Table III); Psd showed

differences in 3 out of 7 related questions. The
SVT patients were more likely to cry and feel sad
and nervous when compared with the healthy
children (Table III).

SVT group analysis

In the SVT group the patients who take medi-
cines and those who do not were compared. The
children who take medicines were less satisfied
with their general health condition (mean/medi-
an: 3.0/3.0 vs. 3.4/4.0; p = 0.0017) and ranked
lower only in Phd of the WHOQOL-BREF question-

Table II. Sub-scales of WHOQOL-BREF assessment. Comparison of SVT children and healthy children

Sub-scales SVT children group Healthy children group P-value

Mean Median Mean Median

Physical domain:

Pain and discomfort 3.6 4.0 4.2 5.0 < 0.0001

Dependency on drugs and treatment 3.3 3.0 4.8 5.0 < 0.0001

Mobility 3.5 4.0 4.2 4.0 < 0.0001

Work capacity 3.7 4.0 4.1 4.0 0.0001

Energy and fatigue 3.9 4.0 4.3 4.0 < 0.0001

Activities of daily living 3.6 4.0 4.2 4.0 < 0.0001

Sleep and rest 3.9 4.0 4.0 4.0 0.2739

Psychological domain:

Self-esteem 4.1 4.0 4.3 4.0 0.0058

Negative feelings 3.8 4.0 4.1 4.0 0.0167

Thinking, learning, memory and concentration 3.9 4.0 4.1 4.0 0.0377

Positive feelings 4.0 4.0 4.2 4.0 0.0679

Bodily image and appearance 4.0 4.0 4.3 5.0 0.0680

Meaning of life 4.3 5.0 4.4 5.0 0.2170

Social relationships domain:

Personal relationships 4.1 4.0 4.2 4.0 0.2269

Social support 4.2 4.0 4.2 4.0 0.9475

Environment domain:

Financial resources 3.9 4.0 4.0 4.0 0.2315

Freedom, physical safety and security 4.3 4.0 4.4 5.0 0.1222

Health and social care 3.6 4.0 3.4 3.0 0.0518

Home environment 4.5 5.0 4.4 5.0 0.7106

Opportunities for acquiring new information and skills 4.4 5.0 4.5 5.0 0.1865

Opportunities for recreation/leisure activities 3.9 4.0 4.3 5.0 0.0019

Physical environment (pollution/noise/traffic/climate) 4.0 4.0 4.1 4.0 0.4051

Transport 3.7 4.0 3.7 4.0 0.8840

Evaluation of medical and psychological parameters of quality of life in supraventricular tachyarrhythmia children.
A comparison with healthy children

Arch Med Sci 5, October / 2016 1057

naire (mean ± SD/median: 63.4 ±15.8/68.8 vs.
69.8 ±15.1/68.8; p = 0.0288).

Frequency of SVT episodes had a significant
impact on the QoL. The differences were ob-
served among children who had SVT episodes
at least once a month and the patients with
SVT episodes less frequently than once every
3 months: the frequency of SVT episodes affect-
ed the general satisfaction with the QoL (mean/

median: 3.6/4.0 vs. 4.0/4.0; p = 0.0143) and
general satisfaction with the health condition
(mean/median: 2.8/3.0 vs. 3.5/3.0; p = 0.0016).
Significant differences were also observed in Phd
of the PARS questionnaire (mean ± SD/median:
2.4 ±0.7/2.3 vs. 2.1 ±0.7/2.0; p = 0.0159) and Phd
of the WHOQOL-BREF questionnaire (mean ±SD/
median: 63.2 ±15.7/62.5 vs. 70.1 ±16.0/68.8;
p = 0.0181).

110

100

90

80

70

60

50

40

30

20

10

110

100

90

80

70

60

50

40

30

20

10

0

110

100

90

80

70

60

50

40

30

20

110

100

90

80

70

60

50

40

30

 Median 25–75% Min.–max.

Figure 2. WHOQOL-BREF scores. Comparison of SVT children and healthy children

 SVT Control group

 SVT Control group

 SVT Control group

 SVT Control group

A

C

B

D

Physical domain

Social relationships domain

Psychological domain

Environment domain

p < 0.0001

p = 0.5711

p = 0.0043

p = 0.1778

4.5

4.0

3.5

3.0

2.5

2.0

1.5

1.0

0.5

5.5

5.0

4.5

4.0

3.5

3.0

2.5

2.0

1.5

1.0

0.5

 Median 25–75% Min.–max.

Figure 3. PARS scores. Comparison of SVT children and healthy children

 SVT Control group SVT Control group

A BPhysical domain Psychological domain

p < 0.0001 p = 0.0032

E. Szafran, A. Baszko, A. Bukowska-Posadzy, T. Moszura, B. Werner, A. Siwińska, M. Banach, J. Walkowiak, W. Bobkowski

1058 Arch Med Sci 5, October / 2016

Duration of arrhythmia (from the time of diag-
nosis until the time of questionnaire completion)
and SVT type (AVRT, AVNRT, AET) had no impact
on the parameters of the QoL.

In the SVT group the correlation was assessed
between general satisfaction with the QoL and
the scores obtained in the PARS questionnaire.
Higher QoL with regard to Phd and Psd of PARS
relate to generally higher evaluation of the QoL
(WHOQOL); for Phd: Rs = –0.201, p = 0.0068; for
Psd: Rs = –0.276, p = 0.0002. The correlation was
also observed between Phd of the PARS question-
naire and Phd of the WHOQOL-BREF assessment:
Rs = –0.5199, p < 0.0001. Similar results were
obtained between Psd of the PARS questionnaire
and Psd of the WHOQOL-BREF assessment: Rs =
–0.5782, p < 0.0001.

Discussion

The results of our study indicate that the QoL
of SVT patients is worse than that of the healthy
children. Both medical and psychological param-
eters of the QoL are lower in the group of SVT
children. Healthy children reported significantly
greater contentment with regard to general sat-
isfaction with the QoL and general satisfaction
with the health condition. No differences were
observed in SRD referring to such areas as per-
sonal relationships or social support. Also, no dif-
ferences were observed in terms of EnD, which
concerns, among others, such areas as financial
resources, freedom/safety, abilities to obtain new
information and skills, transport and home en-
vironment and physical environment. The high
level of satisfaction proves no relation between

Table III. PARS questions and scores. Comparison of SVT children and healthy children

Questions SVT children group Healthy children group P-value

Mean Median Mean Median

Physical domain:

1. Do you have dyspnea? 2.1 2.0 1.3 1.0 < 0.0001

2. Do you have palpitations? 3.4 3.0 1.3 1.0 < 0.0001

3. Do you have pain behind your breastbone? 2.2 2.0 1.3 1.0 < 0.0001

4. Do you ever faint? 1.9 2.0 1.2 1.0 < 0.0001

5. Do you seem to pass urine more frequently than
usual?

1.8 2.0 1.4 1.0 < 0.0001

6. Do you ever have a blurred vision? (e.g. scotoma) 2.3 2.0 1.8 2.0 0.0077

7. Do you think you are more pale than your friends
or do you tend to become pale suddenly?

1.9 2.0 1.5 1.0 0.0010

8. Do you experience situations in which you sweat
more than your friends?

2.3 2.0 1.5 1.0 < 0.0001

9. Do you ever feel nauseous? 2.0 2.0 1.7 1.0 0.0160

10. Do you have headaches? 2.7 3.0 2.6 3.0 0.6726

11. Do you have stomach aches? 2.3 2.0 2.4 3.0 0.3686

12. Do you sometimes feel suddenly cold without
a reason?

2.1 2.0 1.5 1.0 0.0002

13. Do you think you are weaker than your peers? 3.0 3.0 1.6 1.0 < 0.0001

Psychological domain:

1. Do you often cry? 2.2 2.0 1.9 2.0 0.1659

2. Is it easy to make you cry? 2.7 2.0 2.2 2.0 0.0034

3. Do you think you are more nervous than your peers? 2.7 2.5 2.1 2.0 < 0.0001

4. Do you think you are sadder than your peers? 2.0 2.0 1.6 1.0 0.0075

5. Do you think you are happier than your peers? 2.8 3.0 2.7 3.0 0.7341

6. Do you think you are more lonely than your peers? 1.8 2.0 1.6 1.0 0.1810

7. Can you count on your friends? 4.3 4.0 4.3 5.0 0.7688

Evaluation of medical and psychological parameters of quality of life in supraventricular tachyarrhythmia children.
A comparison with healthy children

Arch Med Sci 5, October / 2016 1059

disease incidence and the above environmental
areas.

This study demonstrates that the limitations
resulting from the disease significantly lower the
QoL of the children with SVT: the necessity to take
medications as well as arrhythmia symptoms may
have an additional negative impact on QoL, espe-
cially in terms of physical activities.

There are only a few available studies regarding
evaluation of the QoL of pediatric patients with
a diagnosed SVT, and these studies are based on
a significantly lower number of patients in com-
parison with our study group.

Pulgaron et al. assessed the quality of life and
psychosocial functioning of children with cardiac
arrhythmias; however, the inclusion criterion in
this study was the diagnosis of any type of cardiac
arrhythmia [15].

Also, in the studied group 35% of

the patients previously underwent surgery related
to their heart condition [15]. In our study we gath-
ered a group of children with a diagnosed SVT,
without organic heart condition or other chronic
diseases that might impede the quality of life,
with the aim of obtaining a more uniform group
and reliable data. Apart from that, we gathered
a group of healthy patients and we used them
as a benchmark to analyze the scores obtained
in the SVT group. Walfridsson et al. assessed the
effects of SVT in adult patients on Health-Related
QoL using reference groups [4], and this approach
appears appropriate as it guarantees more reliable
study results.

The available studies performed in pediatric
patients show that the QoL of pediatric patients
with cardiac arrhythmias is comparable to that
of the children with chronic diseases [3]. Czosek
et al. report that QoL scores in pediatric patients
with SVT are not different from children with te-
tralogy of Fallot [7].

Moreover, Maryniak et al. re-

ported that AVRT and AVNRT in children may have
a negative impact on cognitive and emotional de-
velopment [6].

Evaluation of the QoL has become a common-
ly applied procedure in clinical practice. Good
treatment resulting in the improvement of pa-
tients’ physical functioning or even their com-
plete recovery does not always correspond with
their psychological well-being or health percep-
tion. This is particularly often observed among
cardiologic patients who are very concerned
about their heart condition. Adult patients with
cardiac conditions may suffer from depression
and anxiety and may require psychotherapeu-
tic support [16]. Disease effects on QoL are also
perceived in other areas of medicine, and thus
researchers develop either novel specific ques-
tionnaires adapted to particular groups of pa-
tients [17] or questionnaires evaluating partic-
ular aspects of psycho-social functioning, such

as the Hospital Anxiety and Depression Scale
(HADS) [18].

Currently, the QoL evaluation should be based
on a generic questionnaire supplemented with
a specific questionnaire for a studied group.
For our study we used a short version of the
WHOQOL-BREF questionnaire, which is an inter-
national, cross-culturally valid, universal and
commonly applied instrument allowing for
a comprehensive evaluation of the basic param-
eters of the QoL. It is an acknowledged tool, re-
ferred to in the subject literature [19]. It is used
by investigators to assess the QoL not only in
adults but also in children and teenagers [20,
21]. Currently, one of the existing and approved,
specific questionnaires for children with cardiac
conditions is the PedsQL Cardiac Module [9, 10],
which was validated by Uzark et al. in pediatric
patients with structural heart disease. This ques-
tionnaire is unfortunately not available in a Pol-
ish language version. The other one is the Pe-
diatric Cardiac Quality of Life Inventory [11–13],
adapted to cardiologic patients, also not avail-
able in Polish. Investigators try to create their
own questionnaires adapted to children with car-
diac arrhythmias. One such questionnaire is the
Cardiac Arrhythmia Quality of Life for Youths, on
the basis of which the authors evaluated the QoL
and psychosocial functioning of pediatric pa-
tients with arrhythmia [15]. In our study we also
attempted to develop our own specific question-
naire, adjusted to the studied group. Thus the Pe-
diatric Arrhythmia Related Score questionnaire
was created, which evaluates individual feelings
and observations and which was used as a sup-
plementary tool to perform our analysis.

On the basis of the performed QoL analysis,
we suppose that the PARS questionnaire might be
a useful tool that supplements the generic ques-
tionnaire. On the basis of the PARS questionnaire
it was observed that patients with SVT much more
frequently reported negative physical feelings
and as a result they felt physically weaker than
their healthy peers. Similarly, on the basis of the
WHOQOL-BREF questionnaire we noted signifi-
cantly higher quality of life within Phd among
healthy children.

When analyzing psychological aspects, compa-
rable results were also obtained regarding both
questionnaires. Comparative analysis on the basis
of the PARS questionnaire showed that the pa-
tients with SVT in comparison with healthy chil-
dren were more nervous, sadder, less cheerful and,
furthermore, they believed that more things made
them cry when they compared themselves to
healthy peers. On the basis of the WHOQOL-BREF
questionnaire it was noted that more frequently
they had negative emotions, such as unhappiness,
fear, misery and depression, had worse self-es-

E. Szafran, A. Baszko, A. Bukowska-Posadzy, T. Moszura, B. Werner, A. Siwińska, M. Banach, J. Walkowiak, W. Bobkowski

1060 Arch Med Sci 5, October / 2016

teem and ability to concentrate than healthy chil-
dren and generally worse QoL with regard to Psd.

General questionnaires provide more time-sta-
ble results and may not identify small but signif-
icant changes in the QoL. Questions in specific
questionnaires address only those subjects which
are more relevant in the population for which this
questionnaire has been designed. They are more
sensitive to changes and may reveal improvement
of the QoL, even if the general questionnaire fails
to prove that. We speculate that the PARS ques-
tionnaire may prove a more useful and sensitive
tool than WHOQOL-BREF when evaluating the in-
fluence of ablation on patients’ quality of life. In
order to prove that, further analyses in the SVT
group are necessary.

It should be stressed that 181 out of 183 pa-
tients included in our analysis underwent a suc-
cessful RF ablation procedure and therefore fur-
ther analysis and assessments are needed in
order to evaluate whether ablation performed in
our patients positively affects their psychophysi-
cal functioning.

Patients with SVT experience a lot of negative
feelings, and it is important to assess how arrhyth-
mia or the limitations related to the disease and
its treatment impact the patient’s physical, emo-
tional and social well-being. These features are
particularly useful in everyday clinical practice as
the questionnaires may identify deterioration of
the QoL, which can be difficult to observe during
the course of routine check-ups. It appears useful
to single out the patients for whom ablation treat-
ment would be particularly recommended (medi-
cal and psychological reasons).

The authors acknowledge the following limita-
tions of the performed study:
– although the presented group of patients is the

most numerous pediatric SVT group described so
far in the available literature concerning quality
of life assessment, it is still quite a small group;

– the study was performed in one research center;
– the study does not include the whole age range

of the patients who undergo ablation treat-
ments; due to the type of the selected method
only children under 7 years of age were included
in the study.
In conclusion, the QoL in children with SVT is

significantly lower in comparison with healthy chil-
dren. Both medical and psychological parameters
of the QoL in the group of SVT children are lower.

The diagnosis of SVT has no influence on the so-
cial and environmental areas of the QoL. The PARS
questionnaire appears to be a useful tool as a dis-
ease-specific quality of life instrument that supple-
ments the generic questionnaire for QoL evaluation
in children with SVT. It is a comparable instrument
to WHOQOL-BREF for evaluation of physical and
psychological functioning of SVT patients.

Conflict of interest

The authors declare no conflict of interest.

R e f e r e n c e s
1. Hanash CR, Crosson JE. Emergency diagnosis and man-

agement of pediatric arrhythmias. J Emerg Trauma
Shock 2010; 3: 251-60.

2. Doniger SJ, Sharieff GQ. Pediatric dysrhythmias. Pediatr
Clin North Am 2006; 53: 85-105.

3. Strieper M, Leong T, Bajaj T, Huckaby J, Frias P, Camp-
bell R. Does ablation of supraventricular tachycardia in
children with a structurally normal heart improve quali-
ty of life? Congenit Heart Dis 2010; 5: 587-93.

4. Walfridsson U, Strömberg A, Janzon M, Walfridsson H.
Wolff-Parkinson-White syndrome and atrioventricular
nodal re-entry tachycardia in a Swedish population:
consequences on health-related quality of life. Pacing
Clin Electrophysiol 2009; 32: 1299-306.

5. Bubien RS, Knotts-Dolson SM, Plumb VJ, Kay GN. Effect
of radiofrequency catheter ablation on health-related
quality of life and activities of daily living in patients with
recurrent arrhythmias. Circulation 1996; 94: 1585-91.

6. Maryniak A, Bielawska A, Bieganowska K, Miszczak-
Knecht M, Walczak F, Szumowski L. Does atrioventricu-
lar reentry tachycardia (AVRT) or atrioventricular nodal
reentry tachycardia (AVRT) in children affect their cogni-
tive and emotional development? Pediatr Cardiol 2013;
34: 893-7.

7. Czosek RJ, Cassedy AE, Wray J, et al. Quality of life in pe-
diatric patients affected by electrophysiologic disease.
Heart Rhythm 2015; 12: 899-908.

8. Delamater AM, Jent JF. Cardiovascular disease. In: Hand-
book of pediatric psychology. Roberts MC, Steele RG
(eds). The Guilford Press, New York 2009; 381-91.

9. Uzark K, Jones K, Burwinkle TM, Varni JW. The pediatric
quality of life inventory in children with heart disease.
Prog Ped Card 2003; 18: 141-8.

10. Uzark K, Jones K, Slusher J, Limbers CA, Burwinkle TM,
Varni JW. Quality of life in children with heart disease
as perceived by children and parents. Pediatrics 2008;
121: 1060-7.

11. Marino BS, Shera D, Wernovsky G, et al. The develop-
ment of the pediatric cardiac quality of life inventory:
a quality of life measure for children and adolescents
with heart disease. Qual Life Res 2008; 17: 613-26.

12. Wray J, Franklin R, Brown K, Cassedy A, Marino BS. Test-
ing the pediatric cardiac quality of life inventory in the
United kingdom. Acta Paediatr 2013; 102: 68-73.

13. Wray J, Franklin R, Brown K, Blyth J, Marino BS. Linguistic
validation of a disease-specific quality of life measure
for children and teenagers with cardiac disease. Cardiol
Young 2012; 22: 13-7.

14. World Health Organization. Division of Mental Health.
WHOQOL-BREF – introduction, administration, scoring
and generic version of the assessment: field trial ver-
sion, December 1996. Geneva, WHO 1996.

15. Pulgaron ER, Wile D, Schneider K, Young ML, Delama-
ter AM. Quality of life and psychosocial functioning of
children with cardiac arrhythmias. Cardiol Young 2013;
23: 82-8.

16. Moryś JM, Bellwon J, Höfer S, Rynkiewicz A, Gruchała M.
Quality of life in patients with coronary heart disease
after myocardial infarction and with ischemic heart fail-
ure. Arch Med Sci 2016; 12: 326-33.

Evaluation of medical and psychological parameters of quality of life in supraventricular tachyarrhythmia children.
A comparison with healthy children

Arch Med Sci 5, October / 2016 1061

17. Dudzińska M, Tarach JS, Burroughs TE, et al. Validation
of the Polish version of Diabetes Quality of Life – Brief
Clinical Inventory (DQL-BCI) among patients with type 2
diabetes. Arch Med Sci 2014; 10: 891-98.

18. Watrowski R, Rohde A. Validation of the Polish version
of the Hospital Anxiety and Depression Scale in three
populations of gynecologic patients. Arch Med Sci 2014;
10: 517-24.

19. Skevington SM, Lotfy M, O’Connell KA; WHOQOL Group.
The World Health Organization’s WHOQOL-BREF quali-
ty of life assessment: psychometric properties and re-
sults of the international field trial. A report from the
WHOQOL group. Qual Life Res 2004; 13: 299-310.

20. Rana P, Mishra D. Quality of life of unaffected siblings
of children with chronic neurological disorders. Indian
J Pediatr 2015; 82: 545-8.

21. Kaheni S, Yaghobian M, Sharefzadah GH, Vahidi A, Ghor-
bani H, Abderahemi A. Quality of life in children with
beta-thalassemia major at center for special diseases.
Iran J Ped Hematol Oncol 2013; 3: 108-13.

E. Szafran, A. Baszko, A. Bukowska-Posadzy, T. Moszura, B. Werner, A. Siwińska, M. Banach, J. Walkowiak, W. Bobkowski

1062 Arch Med Sci 5, October / 2016

Appendix 1

The questions included in the WHOQOL-BREF assessment:
1. How would you rate your quality of life?
2. How satisfied are you with your health?
3. To what extent do you feel that physical pain prevents you from doing what you need to do?
4. How much do you need any medical treatment to function in your daily life?
5. How much do you enjoy life?
6. To what extent do you feel your life to be meaningful?
7. How well are you able to concentrate?
8. How safe do you feel in your daily life?
9. How healthy is your physical environment?
10. Do you have enough energy for everyday life?
11. Are you able to accept your bodily appearance?
12. Have you enough money to meet your needs?
13. How available to you is the information that you need in your day-to-day life?
14. To what extent do you have the opportunity for leisure activities?
15. How well are you able to get around?
16. How satisfied are you with your sleep?
17. How satisfied are you with your ability to perform your daily living activities?
18. How satisfied are you with your capacity for work?
19. How satisfied are you with yourself?
20. How satisfied are you with your personal relationships?
21. How satisfied are you with your sex life?
22. How satisfied are you with the support you get from your friends?
23. How satisfied are you with the conditions of your living place?
24. How satisfied are you with your access to health services?
25. How satisfied are you with your mode of transportation?
26. How often do you have negative feelings, such as blue mood, despair, anxiety, depression?

Evaluation of medical and psychological parameters of quality of life in supraventricular tachyarrhythmia children.
A comparison with healthy children

Arch Med Sci 5, October / 2016 1063

Appendix 2

The questions included in the questionnaire of individual patient’s feeling and observations: (Pediat-
ric Arrhythmia Related Score – PARS)

Physical domain:
1. Do you have dyspnea?
2. Do you have palpitations?
3. Do you have pain behind your breastbone?
4. Do you ever faint?
5. Do you seem to pass urine more frequently than usual?
6. Do you ever have a blurred vision (e.g. scotoma)?
7. Do you think you are more pale than your friends or do you tend to become pale suddenly?
8. Do you experience situations in which you sweat more than your friends?
9. Do you ever feel nauseous?
10. Do you have headaches?
11. Do you have stomach aches?
12. Do you sometimes feel suddenly cold without a reason?
13. Do you think you are weaker than your peers?

Medical satisfaction domain:
1. Would you like to learn more details about your disease?
2. Would you like to learn more details about the treatment?
3. Do you think that ablation treatment is effective?
4. Are you afraid of medical appointments?
5. Are you afraid of such examinations as ECG or echocardiography?
6. Are you afraid of ablation treatment?
7. Are you afraid of a blood draw?
8. Do you understand the idea of ablation treatment?
9. Have you ever hidden your disease symptoms from your doctor?
10. Have you ever not followed doctor’s recommendations?
11. Do you always follow all doctor’s recommendations regarding the intake of medicines?
12. Do you limit your physical exercise if this is recommended by your doctor?

Psychological domain:
1. Do you often cry?
2. Is it easy to make you cry?
3. Do you think you are more nervous than your peers?
4. Do you think you are sadder than your peers?
5. Do you think you are happier than your peers?
6. Do you think you are more lonely than your peers?
7. Can you count on your friends?

