

Managing Your Diabetes: What Helps and Hinders Type II Diabetics

(Facilitators and Inhibitors to Self-Maintenance for Type II Diabetics)

A Preliminary Investigation

March 29th, 2008

Rian E. Davis
Dr. Beverly Davenport
Faculty Mentor
**University of North
Texas**

Diabetes Management

➤ Regular Physical Activity

➤ Healthy Diet

➤ Taking Medication

➤ Regular Testing

Associated Complications

➤ Heart disease

➤ Stroke

➤ Retinopathy

➤ Nephropathy

➤ Peripheral Neuropathy

Statistics

- 18 million people in the United States known to have Type II Diabetes
- 3 out of 5 of these people have at least one of the complications associated with the disease

Research Question

- What factors of daily life either facilitate or inhibit Self-Management for Type II diabetics?

Validity of Research

- Nature of Anthropological Research
- Preliminary Study
- Focus Group
 - Size
 - Active Participation
 - Lack of Consensus

Population

- ‘Sweet Talk’- Diabetes Education Class
 - Offered by the Denton County Health Department
 - Meets Monthly
 - Attendees receive a \$10 food voucher to a local food store
- Established role as group member

Demographic Information

- 23 Participants

- 10 Men

- 13 Women

- Age range: 26-75

- Mean: 60

- Median: 72

- Mode: 75

- Length of Time

- Attending 'Sweet Talk'

- Range: 14 months
to 5 years

- Mean: 3 years

Race and Ethnicity

➤ African American: 14

➤ Hispanic/Latino: 5

➤ Caucasian: 5

Race/Ethnicity of Participants

Demographic Information

•Household Size

➤ Range: 1-5

➤ Average: 2.35

Household Size of Participants

•Annual Household Income:

➤ Range:\$10,000-\$70,000

➤ Almost 80% reported incomes of \$30,000 or less

Annual Household Income of Participants

Facilitating Factors

- Support Services
- Attitude/Outlook
- Technology
- Vast array of Information sources

Inhibiting Factors

- Attitude/Outlook
- Time
- Money
- Physical Condition or Pain
- Access to information
- Technology

Attitude and Personal Outlook

- Both a Facilitating and Inhibiting factor
- Problem Solving vs. Defeatist
- Affects all aspects of Self-Management
- Questions of Agency and Individual Responsibility

Discussion

- Men or Women
- How attitude varies, similarities, and how it is developed
- Orientation to Type II Diabetes Literature

Future Research

- Conducting in-depth interviews with focus group participants on similar topics
- Examine individual levels of adherence to self-management recommendations
- What motivates an individual in his or her level of self-management?
- How do these findings compare to similar discussions with other populations of a different class or ethnic mix?

Bibliography

American Association of Clinical Endocrinologists (AACE)

- 2007 State of Diabetes Complications in America. <http://www.stateofdiabetes.com>, accessed April 26th, 2007

American Diabetes Association

- 2006 Diabetes Overview: Type II Diabetes. <http://www.diabetes.org> , accessed April 9th, 2007

Broom, Dorothy and Andrea Whittaker

- 2003 Controlling Diabetes, Controlling Diabetics: Moral Language in the Management of Diabetes Type 2. *In Social Science and Medicine*. 58(2004) 2371-2382.

Chaufan, Claudia

- 2004 Sugar Blues: A Social Anatomy of the Diabetes Epidemic in the United States. *In Unhealthy Health Policy: A Critical Anthropological Examination*. Arachu Castro and Merrill Singer, eds. Walnut Creek: Altamira Press, pp.257-274.

Reichenbach, Lisa, and Amy Maish.

- 2006 "Larger Than Life: personal and social transitions within Type 2 diabetes." *EPIC*:4-18.

Schoenberg, Nancy E., Elaine M. Drew, Eleanor Palo Stoller, and Cary S. Kart

- 2005 Situating Stress: Lessons from Lay Discourses on Diabetes. *In Medical Anthropology Quarterly*. 19(2) 171-193.

U.S. Census Bureau

- 2006 Poverty Thresholds Chart
<http://www.census.gov/hhes/www/poverty/threshld/thresh06.html> accessed July 26th, 2007