

What Y'all Gon' Do With Me?

The African-American Spiritual and Ethical Guide to End of Life Care

By Gloria Thomas Anderson, MSW

copyright 2006 Gloria Thomas Anderson

Purpose

- ❑ To provide a consumer friendly guide on end of life issues for African-American population.
- ❑ To address the unique cultural, historical and spiritual values in the decision-making process from a strengths perspective of self empowerment.

Purpose - continued

- ❑ To increase the participation of African-Americans in the decision-making process of End of Life care.
- ❑ To offer a proactive tool that can facilitate and educate this population on important End of Life issues.

Why This Approach?

- ❑ Racial disparity in health care (Institute of Medicine, 2002)
- ❑ Mistrust of doctors and proposed treatment options
- ❑ Miscommunication
- ❑ Cultural competency concerns

Why the Historical Mistrust in Healthcare?

- ❑ Racism in medicine has always existed and is deeply embedded in institutions, policies and personal mindsets.
 - The Tuskegee syphilis study (Chadwick, 1997)
 - Less use of cardiac procedures, reduced access to renal transplants, and fewer surgeries for lung cancer (Peterson, et al., 1997; Chen, et al., 2001; Bach, et al., 1999; Schulman, et al., 1999, Ayanian, et al., 1999)

Barriers to Appropriate and Equitable Health Care and Everyday of Life

- ❑ Biases
- ❑ Prejudice
- ❑ Stereotyping
- ❑ Discrimination
- ❑ Fear
- ❑ Ignorance
- ❑ Deception

Isn't It Time To Advocate For Real Change?

"We must discern not only the poors' lives, their living conditions, and social connections, but their mistrust of the health care system. We must learn about their cultural, spiritual and religious values. And we must come to appreciate how social, cultural, ethnic and racial experience holds sway over their understanding and response to illness, suffering, dying, and death."

- David Wendell Moller, Ph.D.

Director of Sirridge Office of Medical Humanities, School of Medicine, UMKC

Legislative, Policy and Organizational Efforts

- ❑ Patient Self Determination Act of 1991
- ❑ Healthy People 2010 Agenda
- ❑ Initiative to Improve Palliative and End-of-Life Care in the African-American Community (Crawley, Payne, Bolden, Washington, & Williams, 2000)

- The National Medical Association (NMA)
- Institute of Medicine (IOM)
- Pew Research Center (www.people-press.org)
- ❑ Commission on Health Disparities and the Impact of Racism on African-American Health Status

Social and Economic Factors Affect African-American EOL Decisions

1865-1872

1965-1975

(Hood, 2001)

Engrained
Institutionalized
Racism

The
imbalance
remains...

Historical Perspective-Spirituality

- West African backgrounds
- Slavery
- A Spiritual People
- The Church

Religion vs. Spirituality

- ❑ Religion—a particular set of institutionalized belief systems and standards that provide direction and instruction for one's life
- ❑ Spirituality—a personal expression and/or connectedness with something or someone greater than one's self that gives meaning and purpose to one's life.

Religion, Spirituality and the Church

--50% of African Americans say they are “born again” or evangelical Protestants

(Pew Research Center, 2003)

--Religion and spiritual beliefs have been attributed to influencing the treatment preferences of African Americans in the face of illness (Johnson, Elbert-Avila & Tulskey, 2005)

Recurrent Themes in African American Spiritual Beliefs

- ❑ A source of comfort, coping and support
- ❑ An effective way to influence healing
- ❑ God is responsible for physical and spiritual healing
- ❑ The doctor is God's instrument

(Johnson, Elbert-Avila & Tulskey, 2005)

Universal Spiritual Values— Issues of the Spirit

- Why me?
- What will happen to me?
- What has my life meant?

Spirituality- A Sustaining Force

- ❑ 63% of people believed it is good for doctors to talk to patients about their *spiritual* beliefs. (Last Acts Committee, 2002)
- ❑ Many African-Americans resort back to their religious and cultural beliefs at the end of life. (Ersek, Kawaga-Singer, Barnes, Blackhall, & Koenig, 1998)

Some African-American Traditional Southern-Based Cultural Values-

- ❑ Hard to label/categorize
- ❑ High value on friends and non-family relationships
- ❑ Family centered approach (“village” concept)
- ❑ Family heritage, belief system and traditions

Some Southern African-American Generational and Family Values

- ❑ Sacrificing one's own needs (Born, et.al, 2004)
- ❑ Family directed care
- ❑ Relying on their spirituality and faith
- ❑ Having someone to listen and care
- ❑ Relief from physical and financial stress
- ❑ Focusing on "life" rather than "death" (Blackhall, Frank, & Murphy, 1999)

The End of Life Guide and Ethics

- ❑ To illustrate respectfulness and dignity to the patient's autonomy
- ❑ To include the critical conflicting moral and legal mandates
- ❑ To provide pertinent information and resources that could benefit the African American population

The African-American Spiritual and Ethical Guide to End of Life Care

Have you gotten your house
in order?

14 Important End of Life
Issues You Want and
Need To Know About

The African-American Spiritual and Ethical Guide to End of Life Care

- Taking Control of Your Life and Health
- Gettin' Your House in Order
- More to Life than Being "Alive"

The African-American Spiritual and Ethical Guide to End of Life Care

- The “F” Factor—Family, Friends and Foe
- The Healing Balm of Forgiveness
- Coping and Hoping—A Spiritual Journey
- What’s All This “End of Life” Stuff About?

The African-American Spiritual and Ethical Guide to End of Life Care

- Advance Directive Choices
- Planning for Emergency Situations, Even For People Who Are Not Terminally Ill
- 5 Important Things To Do

The African-American Spiritual and Ethical Guide to End of Life Care

- Embracing Life
- Puttin' On My Traveling Shoes
- Comforting Words
- Your Legacy...Your Life.

Your Legacy—Your Life

What's really important
at the end of life?

- Building memories
- Leaving a legacy to be remembered by

Embracing Life... Releasing Life

Tomorrow's Hope

Hope is the substance of renewal and strength that
gives courage to go on.

Hope is the quiet stillness comforting the soul
as a broken heart mourns.

Hope is the light that merges with faith,
a new beginning to be born.

Such is the precious gift of tomorrow's hope—
a treasured jewel to adorn.

© 1997 Gloria Thomas Anderson

copyright 2006 Gloria Thomas Anderson

Community Building/Collaboration

- Be a key “End of Life Care Provider” in your community:
 - Churches/Clergy
 - Social Services Organization
 - Health Care Organizations
 - Hospice and Palliative Care Organizations
 - Political Representatives
 - Families and Friends

What Can You Do To Help Educate the African-American Community about --- End of Life Care?

Please order copies of *The African-American Spiritual and Ethical Guide to End of Life Care!*

Mail Requests to:

Gloria Anderson
P. O. Box 30034
Kansas City, MO 64112

Phone: (913) 433-3877

Email: gloria@hearttones.com Website: www.hearttones.com

Acknowledgements

- * Black Health Community Fund, KCMO- travel grant
- * The Center for Practical Bioethics- support and travel contribution.
- * The UMKC Dept of Social Work-support and contribution.
- * The UMKC Women's Council-Graduate Assistance Fund Award (grant to produce End of Life Guide project)
- * Sarah Starnes, LCSW, VA Hospital, and other supportive VA staff in the final editing and production of the EOL Guide.
- * Kimberly Johnson, MD, Duke University Medical Center
- * Duke Institute on Care at the End of Life/The Divinity School Duke University, Durham, NC-research journal articles and resources.

References

- Ayanian, J.Z., Cleary, P.D., Weissman, J.S., Epstein, A.M. (1999). The effect of patients' preferences on racial differences in access to renal transplantation. *N. Engl J Med.*; 341:1661-1669
- Bach, P.B., Cramer, L.K., Warren, J.L., Begg, C.B. (1999). Racial differences in the treatment of early-stage lung cancer. *N. Engl J Med.*; 341:1198-1205.
- Becvar, D. & Becvar, R. (1996). Family therapy: A systemic integration (3rd ed.). Needham Heights, MA: Allyn & Bacon.
- Belgrave, F.Z. & Allison, K.W. (2006) African American Psychology: From Africa to America (Ed.). Thousand Oaks, CA: Sage Publications.
- Bitter, J. & Corey, G. (1996). Family systems therapy. In G. Corey (Ed.), Theory and practice of counseling and psychotherapy (pp.382-449). Pacific Grove, CA: Brooks/Cole.
- Blackhall, L.J., Frank, G., Murphy S.T., et al. (1999). Ethnicity and attitudes towards life sustaining technology. *Soc Sci Med* 48:1779-1789.
- Blackhall, L.J., Murphy, S.T., Frank, G., Michel, V., & Azen, S. (1995). Ethnicity and attitudes towards patient autonomy. *Journal of the American Medical Association*, 274, 820-825.

References

- Born, W., Greiner, K.A., Sylvia, E., Butler, J., Ahluwalia, J., (2004). Knowledge, Attitudes, and Beliefs about End-of-life Care among Inner-City African Americans and Latinos. *Journal of Palliative Medicine* 7(2); 247-256.
- Chadwick, G.L. (1997). Historical perspective: Nuremberg, Tuskegee, and the radiation experiments. *Journal of Int Association Physicians AIDS Care*. 1997;3:27-281
- Chen, J., Rathore, S.S., Radford, M. J., Wang Y., Krumholz, H.M. (2001). Racial differences in the use of cardiac catheterization after acute myocardial infraction. *North England Journal of Medicine*;334:1443-1449.
- Crawley, L. , Payne, R., Bolden, J., Washington, P.. & Williams, S. (2000). Palliative and End-of-Life Care in the African American Community. *JAMA, Volume 284*(19); 2518-2521.
- Ersek, M., Kawaga-Singer, M., Barnes, D., Blackhall, L., & Koenig, B.A. (1998). Multicultural considerations in the use of advance directives. *Oncology Nursing Forum*, 25, 1683-1690.
- Federal Register, National Standards on Culturally and Linguistically Appropriate Services in Health Care. Office of Minority Health. Vol 65:80865-80879. Washington DC: December 20,2000. [Electronic version] Retrieved March 25, 2006 from <http://www.omhrc.gov>

References

- Federal Register, National Standards on Culturally and Linguistically Appropriate Services in Health Care. Office of Minority Health. Vol 65: 80865-80879. Washington DC: December 20, 2000. [Electronic version] Retrieved March 25, 2006 from <http://www.omhrc.gov>
- Havens, G.A.D. (2000). Differences in the execution/nonexecution of advance directives by community dwelling adults. *Research in Nursing & Health*, 23(4), 319-333.
- Hood, R.G. (2001). The "slave health deficit:" The case for reparations to bring health parity to African Americans. *Journal of National Medical Association* 93: 1-5
- Institute of Medicine (IOM) (2002). Unequal Treatment: Understanding Racial and Ethnic Disparities in Health Care. Retrieved May 20, 2006, from <http://www.nap.edu/catalog/10260.html>
- Johnson, K.S., Elbert-Avila, K.I., and Tulsy, J.A. (2005). The Influence of Spiritual Beliefs and Practices on the Treatment Preferences of African Americans: A Review of the Literature. [Electronic version]. *The Journal of American Geriatrics Society*, 53(4), 711-719.
- Kuebler, K.K., Berry, P. H., and Heidrich, D.E. (2002). *End of Life Care Clinical Practice Guidelines*. Philadelphia, PA: W.B. Saunders Company.
- Last Acts Committee (2002). Means to a Better End. A Report on Dying in America. Retrieved March 14, 2006 from <http://www.lastacts.org>

References

- ❑ Moller, D.W., (2005). None Left Behind: Urban Poverty, Social Experience, and Rethinking Palliative Care. *Journal of Palliative Medicine*, 8(1), 17-19.
- ❑ Peterson E.D., Shaw L.K., DeLong, E.R., Pryor D.B., Califf, R. M., and Mark, D.B. (1997). Racial variation in the use of coronary-revascularization procedures: are the differences real? Do they matter? *North England Journal of Medicine*; 336:480-486.
- ❑ Pew Research Center for the People & the Press; Survey Reports The 2004 Political Landscape; Evenly Divided and Increasingly Polarized; Released: November 5, 2003 Part 8: Religion in American Life [Electronic version]. Retrieved May 20, 2006 from <http://people-press.org/reports/print.php3?PageID=757>
- ❑ Schulman, K.A., Berlin, J.A., Harless W. et al. (1999). The effect of race and sex on physicians' recommendations for cardiac catheterization [published correction appears in *N Engl J Med*. 1999;340:1130] *N Engl J Med*.; 340:618-626.
- ❑ Waters, C. M. (2001) Understanding and Supporting African Americans' Perspectives of End-of-Life Care Planning and Decision Making. [Electronic version] *Qualitative Health Research* 11(3), 385-398.