RACE-RELATED STRESS AND COPING AMONG OLDER AFRICAN AMERICAN MEN DIAGNOSED WITH CANCER

November 5, 2007

Nicole Thompson, MPH

Funding Source: National Institutes of Nursing Research Grant R01NR009271/ National Center on Minority Health and Health Disparities Grant

Copyright 2007, Nicole A. Thompson, nathompson@bellsouth.net

Background: Cancer

- African Americans have the highest death and shortest survival rates compared to any other racial and ethnic groups in the US for most cancers (ACS, 2007)
- In 2003, the death rate for all cancers combined was reported to be 35% higher in African American men when compared to Caucasian men (ACS, 2007)
- Primarily the socioeconomic factors (income, education, housing, etc.) greatly influence these racial health disparities

Background: Race

Race-related stress is "the result of both acute and chronic encounters with racism and discrimination " (Utsey & Ponterotto, 1996).
 The effects of racism on health

 Psychological
 Physiological
 Social

Background: Coping

- Coping styles can modify the effects of stress (racism)
- Lazarus and Folkman (1984) defined coping as "cognitive and behavioral efforts to manage demands appraised as taxing or exceeding resources."
- Coping styles cancer patients use to handle the stress of the experience (Dunkel-Schetter, Feisten, Taylor & Falke, 1992)
 - 1. Distancing
 - 2. Seeking support, positive focus & cognitive-escape avoidance
 - 3. Behavioral-escape avoidance

Purpose

To explore how older African American men cope with cancer and how experienced racism correlates with their coping strategies.

Methods: Procedures

- □ This study is a part of a larger study
- Eligibility criteria: African American, age 55-89, cancer diagnosis
- Participants recruited from oncology clinics
 Face-to-face interviews conducted by trained research staff

Methods: Sample

Table 1 *Demographics*

 Table 2 Socioeconomic characteristics

	Frequency (n=103)	0⁄0		Frequency (n=103)	%
Age			Employment		
<i>М</i> =64.1,			Unemployed	55	53.4
SD=7.0,			Retired	35	34.0
Range 55-87			Employed	13	12.6
Types of Cancer			Education		
Breast	3	2.9	<high school<="" td=""><td>48</td><td>46.6</td></high>	48	46.6
Colon	13	12.7	High school/GED	31	30.0
Lung	19	18.6	>High school	24	23.3
Prostate	25	24.5			
Head & Neck	14	13.7	Income		
Stomach	4	3.9	<\$20,000	65	63.1
Brain	2	2.0	\$20,000-40,000	17	16.5
Myeloma	3	2.9	>\$40,000	18	17.5
Pancreas	4	3.9	Missing	3	
Esophogial	5	4.9	-		
Rectal	2	2.0	Marital Status		
Other	8	7.8	Married	41	40.0
Missing	1		Single	11	10.7
			Divorced/Separated	41	40.0
			Widowed	10	9.7

Note. Missing indicates participant did not provide information.

Methods: Measures & Analysis

- Index of Race-Related Stress (IRRS-B)
 - Assesses the daily encounters with racism
 - Individual
 - Institutional
 - Cultural

Ways of Coping Cancer Version (WOC-CA)

- Identifies the dimensions of coping with cancer
 - Seek or using social support
 - Focusing on the positive
 - Distancing
 - Cognitive escape-avoidance
 - Behavioral escape-avoidance

Descriptive and correlational analysis conducted

Results

- Types of racism experienced
 Cultural racism (M=2.0, SD=1.0)
 Individual racism (M=1.6, SD=1.1)
 Institutional racism (M=1.3, SD=1.2)
- Types of coping styles used
 Focus on the Positive (M=2.5, SD=1.0)
 Cognitive-Escape Avoidance (M=2.4, SD=0.7)
 Distancing (M=2.4, SD=0.7)
 Seek and Use Social Support (M=2.3, SD=0.8)
 Behavioral-Escape Avoidance (M=0.7, SD=0.5)

Results

Table 3 *Pearson's Correlations for the WOC-CA Subscales and IRRS-B* (n=103)

đ. (1)	1	2	3	4	5	6	7	8
1.Seek & Use Social Support	1	.47**	.19	.45**	.03	.13	,21*	.20*
2. Cognitive-Escape Avoidance	352	1	.31**	.46**	.20*	.18	.13	.11
3.Distancing	- 20		1	.36**	.25*	.21*	.21.*	.19
4. Focus on the Positive	-			1	.15	.12	.22*	.25*
5. Behavioral- Escape Avoidance			-	-	1	.21*	.16	.12
6. Cultural Racism		2		1		1	.68**	.75**
7. Institutional Racism	-		-		-	-	1	.83**
8. Individual Racism	12	2	353	8	8	57		1

Note. **Correlations significant at the 0.01 level (2-tailed). *Correlations significant at the 0.05 level (2-tailed).

Results

Significant correlations found Cultural racism Distancing (r=.21, p<.05) Behavioral Escape Avoidance (r=.21, p<.05) Individual racism Seek and Use Social Support (r=.20, p<.05) Focus on the Positive (r=.25 p<.05) Institutional racism Seek and Use Social Support (r=.21, p<.05) Distancing (r=.21, p<.05)

Future Directions

- Further investigation of factors that may influence coping styles and the effects of racism
 - Age
 - Older adults have lower use of coping in general (Deimling, Wagner, Bowman, Sterns and Kercher, 2006)
 - Accept things beyond their control (Deimling et al., 2006)
 - May perceive less racism and discrimination (Broman, 2000)
 - Gender
 - Men cope by focusing on the problem & engaging in avoidance coping (Ptacek, J.T., Pierce, J.J. Ptacek, and Nogel, 1999)
 - Men report higher lifetime exposure to racism (Moody-Ayers, Stewart, Covinsky, and Inouye, 2005)
 - Racial/ethnic identity
 - African Americans use spiritual and religious coping
 - African Americans use social support (family) in crisis

Conclusions

- Older African American men diagnosed with cancer do report experiencing everyday racism
- Similar trend of coping found in previous research was also found in this study, however older African American men used Focusing on the Positive more and Seek and Use Social Support less
- Race-related stress significantly correlates with the coping styles used by older African American men diagnosed with cancer
- Need for more research to better understand these associations and this population in order to deliver culturally competent care and hopefully improve survivorship among older African American men

Acknowledgements

Thank you Participants Research Staff

Copyright 2007, Nicole A. Thompson, nathompson@bellsouth.net