Caucasians:

1. Prolonged eye contact (80% of conversation) is common

Mideastern

1. Eat with right hand, clean with left

2. Sikh from India—no cutting hair or shaving

3. Address male member present

4. May not want female MD

5. May be aggressive in care, wanting to feel he’s doing something
Latino culture:

1. Touch, to establish rapport, is ok

2. Personalismo: Important that trust is developed (Lieberman)

3. Pt is imbedded in larger social context, so family considerations may take precedence over individual needs)

4. Diarrhea=hot disease, milk (remedy) is cold remedy (from web info)
5. Earache: hold ignited coneof paper close, to draw out bad air

6. Cough is cold illness, so soup, herb teas, honey (warm substances) used to cure it.

7. Maladies are harbored in abdomen and thorax

8. Hypertension (in Latinos) is caused/contributed to by nervousness, anger, excessive stress and too much blood: These must be treated with cold remedies

a. change in climate

b. eating certain fruits (esp. banana and lemon juice)

c. drinking chamomile tea

d. drinking ice water

9. Latino healers:

a. curandero (healer); most respected, Chosen and empowered by God, teas, herbs, prayers, but don’t treat serious illnesses

b. yerbero (herbalist), use herbs and spices

c. sobador (masseuse), use massage to correct imbalances

d. santiguador (person who does massage in the name of a saint.

10. Latin Indigenous cultures worship gods: sun, moon and earth

11. Earth is considered most important source of well being—people look to the earth for succor

a. umbilical cord is buries (return to the earth, getting earth’s strength)

b. Heavy bleeding (nose bleed, period) person advised to bring damp dirt to nostrils

c. Sea has healing properties: first period, fever, emotional problems: bathe in the sea

d. Phosphorous from fish bones and iodine are used to make potions to strengthen bones, teeth and skin

12. Sun and moon also important:

a. Exposing a pregnant woman to an eclipse will cause child to have cleft lip

b. Eclipse=sun and moon making love=increased energy from them
c. Aztects: eclipse=bite taken out of moon; pregnant woman who’s viewed this, her infant must have a bit taken out of mouth. Also, placing a knife, key or safety pin on pregnant Aztec woman’s stomach.

13. Folk illnesses:

a. Susto (fright): results from a state of anxiety, emotional trauma, real or imagined scare

b. Empacho (blocked intestine): food sticks to wall of intestine, results from improperly cooked foods or eating certain foods at inappropriate times

1. Cures: herb tea, tsp of olive or resin oil, massage stomach and back, then pull skill along the spine three times in different areas. Laxatives

c. Mal de ojo (evil eye): illness affecting children, caused by excessive admiration or envious looks by others. Gold bracelet or necklace may help protect. Or, sweep child’s body with whole raw egg while praying, then place egg in a cup under the head of the bed while child sleeps.

d. Caida de mollera (fallen fontanel): is perceived to cause fever, irritability, vomiting.

e. Antojos (cravings) the beliefs that infant may be born with marks characteristic of something the mother craved, but didn’t satisfy, during pregnancy (eg. Strawberry craving and strawberry spot)

f. Cuarentena (40 days) the period following birth during which dietary and activity restrictions are observed to allow mo to recover from pregnancy, bond, and prevent illnesses later in life.

g. Evil eye

14. Cures:

a. diabetes: cactus juice, grapefruit, aloe vera
b. ulcers: chamomile

c. warding off colds: asafetida and garlic
d. menstruation: grapefruit

e. arthritis: grapefruit

f. cuts: aloe vera

g. colds: aloe vera, anise

h. stomach problems: pineapple or peppermint

i. Tootheaches: whiskey with salt

j. Asthma: aloe tea

k. Colic: anise, oregano tea

l. Empacho: anise

m. Muscle pain: oregano tea

n. Rashes: oatmeal baths

o. Kidney ailments: cilantro

p. Hypertension: lightly cooked garlic and onion

q. Headaches: thinly slice potatoes on forehead

r. Pinkeye: coffee grounds wrapped in paper towels

15. Additional

a. Family may provide personal care in hospital

b. May not value independence/self care as much

African/Caribbean/African American:

1. Cursed by the gods

2. Sinned

All of these may cause others to keep a distance

3. Violated a taboo

4. Witchcraft

5. Family curse or problems “running in the blood” (so attempting to determine genetic root may cause family to feel they are being blamed, and to avoid)

6. Intermarriage causing retardation or disability

7. Eye contact, especially while listening, could be construed as impolite or even hostile (about 50% of verbal exchange vs 80% in Caucasians is in eye contact)

8. Touch to establish rapport is ok

9. Disease can be brought on by stress

10. Haitian: voodoo fears

11. High-pertension: disease of the nerves

12. High-blood: a condition in which excessively hot, thick or rich blood is thought to rise up in the body (often due to salty, highly seasoned or greasy foods.

13. Childrearing: importance of primary attachment to mother may be less; the extended family is normative and alternative and shared childcare arrangements are normative

14. Discipline: (Yoos): Researcxh shows that AA families tend to employ a parenting style characterized by more emphasis on obedience and parent defined rules.

15. Socialization: Greater orientation towards interdependence, cooperation, reciprocity, obligation and sharing (as opposed to “Mainstream”: achievement, competition, autonomy, self control and self reliance, self esteem, sense of agency)

16. Winbush: health is a dynamic process of mind, body and spirit; illnesses are attributable to naturalisticd and personalistic agencies or disharmony with God.

17. Winbush: health as a continuum evolving around mind, body and soul (not a mind/body dichotomy).

18. Some hold selves responsible for health; some hold others responsible for health.

19. Very important: cultural and personal histories with regard to assistance from helping professions

20. Sociocultural nad psychological factors may prevent personal and public recognition of illness symptoms

21. Hard to accept “sick role” esp. for AA women

22. Lay consultation an referral outside household is mostly to friends/relatives, not other HCPs

23. Berkanovic & Telesky (in Winbush): AAs seek care if its easy to do so, if there is continuity of care, and if they feel unusually susceptible to a disease. Need more evidence of a problem and a friendlier source of care, to seek help

24. Winbush: AAs seek self help, folk medicine, mainstream services or no care: “No one particular stragegy can be associated with AAs as a group”

25. Jackson, in Winbush: AA care can be grouped into “self treatment” or “treatment by others.” Self treatment: (for colds, coughs, sore throats, fever, stomach and intestinal problems, rashes and aches). Include: teas, syrups, castor oil, roots, wine poultices, special diets, vitamins, jewelry and topical ointments. May depend on family tradition or prior experience.

26. Treaters: homeopaths, chiropractors, faith healers, fortune tellers, root doctors and herb doctors: sanctioned via calling from God, training by family member or years of experience. Treated illness, counseled, removed hexes/spells.

27. Capers in Winbush: traditional folk healers may be more highly regarded than traditional medical types

Southeast Asian
1. Use touch judiciously

2. Belief in reincarnation: disability is evidence of a transgression in an earlier life

3. Imbalance of elements and humors in the body

4. For backache, itchy skin and flu symptoms: coining, cupping, pinching, suctioning

5. stick burns and moxibustion

6. Vietnamese may fear blood loss

7. Korean-emphasis on the role of the family in decision making

8. Family care for personal care in hospital

9. May not value self care/independence as much

Rural/English/Irish/Scottish
1. If pregnant woman thinks of disabled person, child will be “marked” with same impairment

Navaho/Native American
1. Use touch cautiously (Lieberman)

2. 80% of kids assumed responsibility for own medication taking (median age, 7) VanSickle and Wright, 2001
3. Causes: heredity, pollution, geographical conditions, physical changes in lungs from respiratory infections or pneumonia, unhealthy diet, not getting enough exercise, not taking care of oneself.
4. A few traditional causes, such as exposure to lightening

5. In VanSickle and Wright, the subjects viewed the “chronicity” as transient periods of vulnerability due to season or sickly time, rather than inflammation.

6. Causes of breathing problem sometimes attributed to mucus blocking up the airways

7. 21% of families had used traditional medicine or ceremonies for treating asthma

8. Some families believed that medication must match individual child’s constitution and disease history, so that families must find the medication that “works best” for the child. As reliever meds work faster and one can see the results more quickly, that was perceived as the med “working best”.
9. Many parents (68%) had concerns about asthma medication side effects.

10. 45% were concerned of dependence on medications, as they believed otherwise the body would heal itself.

11. ED treatment perceived as strongest (and more comforting, as HCPs are there) and parents perceive selves as good parents for taking kids there).

12. Thick hair means a healthy child; cut hair and child may become sick or die.

Italians

1. Wet/Dry (Lieberman)

Appalachian

1. Rugged individualism and fierce sense of personal independence

2. Traditional fundamentalist religious sects

3. Strong extended family system

4. Present-oriented; see future as pre-determined

5. Given to action rather than dialogue; fiercely protective of slef and kin

6. Mistrust of strangers

7. Stoic, nonverbal: tolerate long periods of silence, value privacy

8. Acute awareness of body language

9. Extended family support and home remedies

10. Folk practices: fundamentalist or Pentecostal practices (including visions, rependtance, laying on hands, faith healing and predetermination).
11. Moon: affects planting, harvesting and onset of childbirth
12. Appalachians tend to seek modern medical care only for health crises; folk remedies ease the irritations of routine health problems

13. Examples: erase wringkles by wiping face with a baby’s wet diaper; chew on the root of horseradish to cure sore throat; cure earache by inserting a clove of garlic in the ear; reduce inflammation by placing a poultice of cow manure on it; kerosene for croup; womafuge weed for worms, wild cherry tree bark for cough; yellow root for diabetes, garlic for high blood pressure; burnt whiskey for diarrhea; motor oil for athletes foot.

14. Mid-1980’s: 43% said they used folk remedies; 20% said they’d stopped

15. Granny women, heb doctors, spirit doctors
16. Hanging up clothes on a clothesline with the hands above the neck will cause the umbilical cord to wrap around the baby’s neck

17. If pregnant woman has a lot of hearburn during her preganancy, the baby will be born with a lot of hair

18. Eating hot peppers while pregnant will purify the blood (preventing toxemia or pre-eclampsia)

19. If baby is carried high, it will be a girl; if carried low, it will be a boy.

20. An ax under the bed will cut the pains of labor

21. If the placenta and cord are planted behind the house, the sould of the baby will stay close to home.

All

1. Disability may cause shame, not coming forward

2. new info may be integrated into old views, or the two combined

3. Visits to unconventional medical practitioners exceed the number of visits to PCPs and are estimated at 14 billion/yr (mazur et al, 2001)

4. Use of alternative therapies is highest for those with asthma and other chronic illnesses.

5. Causes: heredity, weather, prior infection, allergies, prematurity, cold foods, moving to the US, exposure to rain, weak lungs, prolonged antibiotic use, intubation and reflux.

6. 81% had used alternative/complementary therapies, concurrently with prescribed meds

7. No parents volunteered info re alternative tx

8. Prayer, over the counter meds, herbal meds, vitamins and chest message

9. Herbs: chamomile, coffee, Echinacea, eucalyptus, goldenseal, lobelia, mint, tea and tree tea oil.

10. 6% used alternative practitioners: acupuncture, chiropractor, homeopath, naturopath, iridologist.

11. Vitamins B and C

12. Pets: pet might acquire asthma

13. Belief that child would outgrow asthma (marked child’s height on tree with nail, believing asthma would be done when child got older)

14. No meat/milk (in one case)

15. Magnetic mattress cover and magnet

16. Prayer (95% of AA vs 64% Hispanics—73% in another study—and 60 Caucasian). Another study: 90% of total group used praryer

17. Homeopathy and massage have been shown in studies to work, as have some herbs.

18. (3-17 all from Texas article; Mazur et al)

19. Only 10-25% of all illnesses result in MD visit (Lieberman)

20. Home remedies include: enemas, heating pads, special baths or salves, herb tea, bed rest, change in activity level, not stooping or lifting, not smoking or drinking, avoiding stressful situations, avoiding drafts, taking more liquids, increasing bulk

21. Lieberman sites study indicating that self care is generally safe

General Themes and Issues:

1. Drawing blood

2. Religious symbols

3. Hair

4. Family

5. Male/Female relationships

a. who in family makes decisions

b. male vs female mds

c. Who to address in communication

d. Who makes decisions
