

Being COVID Warriors among COVIGNORANTS in Indonesia: The Importance of Mental Health Endurance

Fenska Seipalla*^{ORCID}, Williana Suwirman^{ORCID}

Department of Medical Program, Faculty of Medicine, Airlangga University, Surabaya, Indonesia

Abstract

Edited by: Ana Vucurevic
Citation: Seipalla F, Suwirman W. Being COVID Warriors among COVIGNORANTS in Indonesia: The Importance of Mental Health Endurance. Open Access Maced J Med Sci. 2022 May 16; 10(E):828-829. https://doi.org/10.3889/oamjms.2022.9710
Keywords: COVID-19; Healthcare workers; Public health; COVID-19 myth; COVID-19 policy; Mental health
***Correspondence:** Fenska Seipalla, Faculty of Medicine, Airlangga University, Indonesia. E-mail: fenskaledge@gmail.com
Received: 08-Apr-2022
Revised: 26-Apr-2022
Accepted: 06-May-2022
Copyright: © 2022 Fenska Seipalla, Williana Suwirman
Funding: This research did not receive any financial support
Competing Interests: The authors have declared that no competing interests exist
Open Access: This is an open-access article distributed under the terms of the Creative Commons Attribution-NonCommercial 4.0 International License (CC BY-NC 4.0)

COVID-19 pandemic outbreak has spread across the globe. COVID-19 cases keep increasing as July 04, 2020, the World Health Organization (WHO) announce about 11,046,917 confirmed cases of COVID-19 that spread in 216 countries. The WHO has published helpful advice to keep and reduce the chances of being infected or spreading COVID-19 among the public such as cleaning hands regularly, maintaining physical distance, wearing masks properly, and encouraging to be in a ventilated area. An idiom for a person who ignores measures to prevent COVID-19 spread acts as if the world is not in the pandemic condition that is COVIGNORANT. Some of the COVIGNORANTS do not trust healthcare workers and spread a lot of false myths regarding COVID-19. Misperception and lack of knowledge about COVID-19 among COVIGNORANTS lead to a sense of fear for healthcare workers. People are being a concern regarding contagion exposure from healthcare workers when they come home. Normalizing mental health discussion among healthcare workers should not be a stigma and must be considered one of the important policies that need to be applied among healthcare workers in Indonesia.

Dear Editor,

COVID-19 pandemic outbreak has spread across the globe. COVID-19 cases keep increasing as July 04, 2020, the World Health Organization (WHO) announce about 11,046,917 confirmed cases of COVID-19 that spread in 216 countries [1]. The WHO has published helpful advice to keep and reduce the chances of being infected or spreading COVID-19 among the public such as cleaning hands regularly, maintaining physical distance, wearing masks properly, and encouraging to be in a ventilated area [2]. However, these rules are often to be ignored in public eyes. Parents still went out in public with children who do not wear masks even when they develop respiratory symptoms and refuse to get the COVID-19 vaccine because they believe in COVID-19 conspiracy, and people gather in crowded places without following proper health protocol and purposely ignored the protocol [3], [4], [5]. An idiom for a person who ignores measures to prevent COVID-19 spread acts as if the world is not in the pandemic condition that is COVIGNORANT [6]. Some of the COVIGNORANTS do not trust healthcare workers and spread a lot of false myths regarding COVID-19.

This may be stressful for healthcare workers. As they work hard to save people in hospitals, many people ignore the rules leading to an increase in COVID-19 cases. As frontliners, healthcare workers are

involved directly in handling these patients and they are at greater risk than others. Besides excessive workload and inadequate personal protective equipment, healthcare workers must be dealing with increasing cases of COVID-19 due to the COVIGNORANTS act [7]. Not only do, they have to deal with the patient in the hospital, but they also have to isolate themselves from their loved ones to keep working in the hospital. Medical healthcare workers are experiencing unremitting stress that could trigger psychological issues such as anxiety, insomnia, depression, and posttraumatic stress disorder and lead to substance use [8], [9]. As physical or social distancing can help reduce the transmission, this can affect mental health as well [10]. Misperception and lack of knowledge about COVID-19 among COVIGNORANTS lead to a sense of fear for healthcare workers. People are being a concern regarding contagion exposure from healthcare workers when they come home. The labeling may cause discrimination, and adding physical isolation to family social support could increase mental health problems in healthcare workers.

To read or not to read, that is the question regarding the news. If you read the news, you will gain knowledge about the situation of COVID-19 inside your city, country, or even the whole world. However, on the other hand, many contradicted opinions in social media lead people to have negative views regarding the disease itself. Even after 3 years of pandemic situation,

people still believe that COVID-19 is fiction and doctors are taking monetary advantage over-diagnosing COVID-19, especially with post-COVID-19 Indonesia economic recovery situation. Some people receive vaccination because of mandatory regulation from the government but still ignore the fact that COVID-19 disease still exists in Indonesia.

COVID-19 pandemic is a challenge that must be overcome with cooperation from healthcare workers, the government, and importantly the citizens themselves. Occupational burnout is a phenomenon that commonly occurs in the health workplace that can cause individuals to become desperate, forcing them to withdraw mentally [11]. However, policy regarding mental health in healthcare workers has not been addressed yet. Some studies found that practicing safe care is proven to be effective among healthcare workers [12], [13]. This practice allows healthcare workers to be aware of their's own emotions and stress level. Enhancing a positive work environment can be supported by government or hospital-affiliated institutions/organizations' policies to protect the mental health of healthcare workers. It is necessary to create adequate working conditions for health workers. This may support medical staff in adapting to the working environment quickly and maintaining a better mental and healthy balance to be able to work. Lowering job demands and workload, while increasing job control and reward might help to protect medical health workers. Story sharing would be important as well as reinforcing the positive assets of persons. Normalizing mental health discussion among healthcare workers should not be a stigma and must be considered one of the important policies that need to be applied among healthcare workers in Indonesia.

References

1. World Health Organization. Coronavirus Disease (COVID-19). Geneva: World Health Organization. Available from: <https://www.who.int/emergencies/diseases/novel-coronavirus-2019> [Last accessed on 2022 Apr 07].
2. World Health Organization. Advice for the Public. Geneva: World Health Organization. Available from: <https://www.who.int/emergencies/diseases/novel-coronavirus-2019/advice-for-public> [Last accessed on 2022 Apr 07].
3. Jakarta's COVID-19 Response Team. Covid-19 : Report These PPKM Violations Through JAKI. Corona Jakarta. Available from: <https://corona.jakarta.go.id/en/artikel/laporkan-pelanggaran-ppkm-ini-lewat-jaklapor-di-jaki> [Last accessed on 2022 Apr 07].
4. Lamb K. COVID-19 Rising among Children as Indonesia Crisis Grows Reuters. Available from: <https://www.reuters.com/world/asia-pacific/covid-19-rising-among-children-indonesia-crisis-grows-2021-06-30> [Last accessed on 2022 Apr 07].
5. Pertiwi SB. Why do People Still Reject COVID-19 Vaccines in Indonesia? We need to Solve Structural Problems behind the Anti-vaccine Movement. Available from: <https://theconversation.com/why-do-people-still-reject-covid-19-vaccines-in-indonesia-we-need-to-solve-structural-problems-behind-the-anti-vaccine-movement-154568> [Last accessed on 2022 Apr 07].
6. Urban Dictionary. Urban Dictionary: Covignorant. Urban Dictionary Website. Available from: <https://www.urbandictionary.com/define.php?term=covignorant> [Last accessed on 2022 Apr 07].
7. Mahendradhata Y, Andayani NL, Hasri ET, Arifi MD, Siahaan RG, Solikha DA, *et al*. The capacity of the Indonesian healthcare system to respond to COVID-19. *Front Public Health*. 2021;9:649819. <https://doi.org/10.3389/fpubh.2021.649819> PMID:34307272
8. Lai J, Ma S, Wang Y, Cai Z, Hu J, Wei N, *et al*. Factors associated with mental health outcomes among health care workers exposed to coronavirus disease 2019. *JAMA Netw Open*. 2020;3(3):203976. <https://doi.org/10.1001/jamanetworkopen.2020.3976> PMID:32202646
9. Saptarini I, Rizkianti A, Maisya IB, Veridona G, Sulistiyowati N. Stigma during COVID-19 pandemic among healthcare workers in greater Jakarta metropolitan area: A cross-sectional online study. *Health Sci J Indones*. 2021;12(1):6-13. <https://doi.org/10.22435/hsji.v12i1.4754>
10. Nordin NR, Arsad FS, Kamaruddin PS, Hilmi M, Madrim MF, Hassan MR, *et al*. Impact of social distancing on covid-19 and other related infectious disease transmission: A systematic review. *Open Access Maced J Med Sci*. 2021;9(F):601-7. <https://doi.org/10.3889/oamjms.2021.7374>
11. Assadi T, Sadeghi F, Noyani A, Seidabadi AM, Yekesadat SM. Occupational burnout and its related factors among Iranian nurses: A cross-sectional study in Shahrud, Northeast of Iran. *Open Access Maced J Med Sci*. 2019;7(17):2902-7. <https://doi.org/10.3889/oamjms.2019.744> PMID:31844456
12. Mills J, Ramachenderan J, Chapman M, Greenland R, Agar M. Prioritising workforce wellbeing and resilience: What COVID-19 is reminding us about self-care and staff support. *Palliat Med*. 2020;34(9):1137-9. <https://doi.org/10.1177/0269216320947966> PMID:32736490
13. Søvold LE, Naslund JA, Kousoulis AA, Saxena S, Qoronfleh MW, Grobler C, *et al*. Prioritizing the mental health and well-being of healthcare workers: An urgent global public health priority. *Front Public Health*. 2021;9:679397. <https://doi.org/10.3389/FPUH.2021.679397/BIBTEX> PMID:34026720