Teaching Plan

1

Teaching Plan for High Blood Pressure Management
New York City College of Technology
 Mirielle Leconte

Vanessa Ismael

June 19, 2012

Introduction

Hypertension is defined as a medical condition in which the blood pressure in the arteries is elevated. This elevation makes the heart work harder than usual to circulate blood through the blood vessels. Many adults suffer from this condition and are not aware of the debilitating illnesses that can occur due to hypertension. According to the New York City Department of Health and Mental Hygiene, “about 3 in 10 adult New Yorkers have been told they have high blood pressure, hundreds of thousands more have it but don’t know it”. (New York City department of Health and Mental Hygiene, 2012).

According to Porth and Matfin “The prevalence of hypertension with advancing age to the extent that half of people aged 60-69 years and approximately three fourths of people 70 years and older are affected”. (Porth & Matfin, P.525, 2009). This research supports the idea that the elderly population has the highest prevalence of High blood pressure. The goals for the Healthy People 2010 is to “increase the quality and years of life and to eliminate health disparities” (Allender, Rector,Warner, P 11, 2010). In meeting the goals for Healthy People 2010; as nurses we need to assess the geographic communities for the population that are more susceptible to Hypertension. As Community Health student Nurses, we target Senior Centers in the communities where the elderly population are more accessible for teaching.
Client Assessment

 I had the opportunity to do clinical rotation at the Senior Stein Center; temporarily located at 245 East 17th street, New York, NY. The Senior Stein Center is a community Center, which caters to individuals from ages 60 and over, the members are diverse in race and ethnicity. They range from Caucasian, black, and, Asian. The religion aspect just to name a few consists of: Catholic, Christian, and Jewish. Although members are from different communities, however the majority members reside in the neighboring communities such as Stuyvesant Peter Cooper, Gramercy Park, and Murray Hill. According to the community Health Profile for Gramercy Park and Murray Hill, residents in the area are older than Manhattan and New York City population; 14% of the residents are 65 and older, compared to Manhattan and NYC that are 12%. The education level for this population is very high in comparison to Manhattan and NYC overall. Gramercy Park and Murray Hill scored at 71% for college graduate, while Manhattan scored at 49% and NYC at 27%. (Community Health profile, Gramercy Park and Murray Hill, 2006). Although Gramercy Park and Murray Hill neighborhood is diverse in race and ethnicity; which consist of White, Black, Asian, Hispanic and other, there are a higher proportion of whites than the other race and ethnicities. In fact Gramercy Park and Murray Hill has a higher portion of white residents in comparison to Manhattan and NYC overall. (Community Health profile, Gramercy Park and Murray Hill, 2006).
The residents at Gramercy Park and Murray Hill rank higher on the health indicators then other NYC neighborhoods. They are less likely to consider their health status as fair or poor. According to the Community Health Profile, Gramercy Park and Murray Hill residents rates their health as “fair” or “poor” at only (9%), while Manhattan rates at (18%) and New York City overall at (21%). Furthermore, goal # 3 (keep your heart healthy) , indicates Gramercy Park and Murray Hill scores less in heart disease hospitalization in comparison to other NYC neighborhoods. However, Gramercy Park and Murray Hill residents scored poorly at goal # 1 (have a regular Doctor or Other Care Provider). According to the Community Health Profile, “25% of residents do not have a regular doctor, compared to the Take Care New York target of less than 20%. (Community Health profile, Gramercy Park and Murray Hill, 2006).

In regards to this research there is a higher need for the elderly in this community to be educated. Because they do not have regular doctors they are more likely not to follow-up with doctors’ visit consistently. Furthermore, each visit is with a different physician; trust may be difficult to attain which will decrease compliancy. Also this can discourage them from being open to learning how to prevent, manage, or treat hypertension
As mentioned in the introduction, Hypertension (HTN) has a high prevalence in the elderly population. Several studies have been done on the prevalence of HTN in the elderly. Studies have revealed the disparities of HTN that exist in the elderly, for example in the article A Senior-Based Pilot Trial of the Effect of Lifestyle Intervention on Blood Pressure in Minority Elderly People with Hypertension; reveals that African Americans experience HTN at (33.5%) higher rate than Caucasians at (28.9%). Furthermore, elderly experience HTN at (65%) than younger adults (40-59; at 29.1%). (Fernandez, Scales, Pineiro, Scoenthaler, Ogedegbe, 2008). The fact that the study showed that 65% of the elderly population experience hypertension reveals a great need for promoting health prevention measures for hypertension in the elderly.
When working with the elderly population, it is important to factor in elements that would give a more comprehensive understanding of this population and the community they live in. First, we want to consider the developmental stage of the elderly population. According to Erikson’s stage of psychosocial development, at the age of 65 and over they should be experiencing Integrity or Despair. If the individual views life as meaningful, or has a sense of accomplishment, and feel they contributed to life, they are believed to be in the integrity stage. However, if the individual feels despair from past experience, and failure in the future, they are in the stage of despair. (Erikson, P 268, 1993).
When dealing with the elderly population we want to assess for depression, especially for the elderly that is in a state of despair. We also want to assess for their level of education; as this can inhibit their ability to read or process the health information. According to the Community Health Profile for Gramercy Park and Murray Hill, the residents score at (71%) for college graduate level. With this being said this is a very good indication for effective teaching.
Culture and religious belief are other important elements to factor in to ensure effective teaching. Without first acknowledging your own views first, barriers will build causing your teaching to be ineffective. After ones view is assessed the next step is to assess the views and beliefs of the clients. In building trust one should move away from ethnocentrism and more towards ethno relativism through research and acknowledgement of the importance of other cultures. This can be done by simply using the web, books and most importantly the client. Every person should be viewed as an individual and not generalized by their culture. According to Allender, Rector, and Warner, Culture is the “beliefs, values, and behavior that are shared by members of society and provide a roadmap for living”. (Allender, Rector, Warner, P 92, 2010). Although the Community profile for Gramercy Park and Murray Hill indicates a low percentage for foreign-born in the area, the Stein Community Center has diverse members such as African-Americans, Whites, Hispanics, and Asians.
 The Western culture view disease as a natural occurring phenomenon, they believe strongly in medical treatments such as pharmaceutical regimen, therapeutic procedures, and surgical procedures to diagnose and treat their illness. Whereas other cultures such as Hispanics tend to view illness as Gods will or divine, furthermore, Hispanics believe in home remedies for healing. Therefore, it’s important to assess them for use of pharmaceutical or home therapy remedies to treat illness. African Americans participate in a culture that has strong emphasis on the church, important health decision is made by a family member; the church community is their strong support system. The Jewish culture believes that illness is caused by a natural phenomenon, therefore, they believe in seeking medical attention when it warrants, they also believe in following medication regimens, the rest they leave it to God. The Jewish culture believes human life is more significant above everything else.
In interacting with the community members we were able to gain knowledge regarding their belief system and views. They were very much appreciative about our eagerness to learn about their beliefs which opened the door to a more trusting relationship.
Planning

Through our assessments it has shown that there is a need for education regarding hypertension. Other evidence that point for the need to provide a teaching session for the community includes the disparity that exists in the knowledge level of hypertension amongst the Stein Senior members. When assessing blood pressures, members would ask “what is the difference between the top number and the bottom number”. Furthermore, some of the members would repeatedly have high blood pressure readings, despite instructing them to consult with their doctors. Others would ask, “Which one of the medications is for high blood pressure”. Based on the information we’ve gathered, the members at the Senior Stein center has very little knowledge regarding high blood pressure management. Knowledge deficit related to disease process would be an appropriate nursing diagnosis for this population as evidence to personal communication.
My colleagues and I decided it would be beneficial for the community members to provide a teaching session for high blood pressure management. Prior to conducting the teaching session, we needed to first collaborate with Professor Egues to coordinate with Bob the director of the Stein Center to establish a date, time, and a place, that would accommodate the members at the Stein Center. We also collaborated with the Social worker so that she can announce the teaching session to increase the amount of attendees at the presentation. Learning channels were assessed through interaction with members during group classes such as knitting, belly dancing, or simply socializing in the eating lounge. I realized that while some are educated, there are some sensory deficits, such as visual, hearing, and fine or gross motor skills. To address these deficits we decided to use pamphlets with large printed words and large visuals such as pictures. We also prepared ourselves to articulate and project our voices during the presentation so that all can be accommodated.

Based on the assessment above, it will be more effective to incorporate a combination of teaching materials to accommodate the difference in their health. Teaching will be facilitated through cognitive learning, given their higher level of education. The teaching will help them to apply their new found knowledge to their illness. This altogether will help change their feelings and attitudes about hypertension, and also encourage the participants to care for themselves more effectively increasing their quality of life.
The goals after the teaching plan are for the members to gain more knowledge by 80%. To assess this we decided to give a pretest and post test to measure their knowledge before and after the presentation. In doing a pre and posttest we are gathered numeric data information to determine baseline knowledge as well as knowledge gained after the presentation. This will show us if the teaching was effective and if further teaching is necessary in the future. The clients expected outcome is to be able to understand the basic knowledge of hypertension: how to prevent, treat, and mange. To measure this, the members will be able to verbalize or demonstrate understanding by describing what hypertension is, the proper diet that should be followed, and how to manage it. As for a long term goal the members should be able to incorporate a healthy lifestyle to prolong and improve their quality of life using the knowledge gained from the presentation. This can be assessed by doing follow- ups with the members of the stein center encouraging them to log or record daily blood pressure measurements, eating habits, and exercise routine monthly.
Determine Method of implementation

Research has shown as said before that hypertension is a disorder that is not well controlled by the elderly population. So to tackle the issue of hypertension we implemented a teaching plan so that the members of the Stein community could be educated on the subject and so that the knowledge percentage within this group can increase by 80%.
When we spoke to the members of the stein center we were able to discover that many of them were eager to learn about hypertension, the reasons for their medications, and effects. They were very interested and just needed some clarification on the subject. There is a knowledge deficit in the community related to hypertension as evidence of personal communication. They voiced that their knowledge on the subject was very limited and needed more understanding. So by the end of the presentation that was given regarding hypertension they will be able to demonstrate understanding of what hypertension is and how to prevent or manage hypertension. We will measure the success of the education by handing the members pre and post exams as well as verbal surveys. The style of teaching will be visual, as well as audio. The members voiced that they learned best when there are visuals. They expressed that too much talking can bore them but if they are engaged there is a greater chance that they will grasp the concept.

On June 19th 2012 at 11:25 am, my colleagues and I conducted a fifteen minute presentation on high blood pressure management for the members at the Senior Stein Center. Sixteen members participated in the teaching session, the member’s age range from 60 and up, male and female both participated, the race and ethnicities consisted of African American, Caucasian, Hispanic, and Asian. To determine the learning needs of that particular group, we provided a pretest prior to the teaching session; the pretest consists of five questions on the topic of high blood pressure management. The pretest consisted of the following questions: Which of the following food is high in sodium (salt)? , What is the function of the heart? , In a blood pressure reading 130/70 which is the systolic pressure? , If your blood pressure medication has expired or the doctor told you to stop taking them what should you do? , and lastly what is the best way to prevent or reduce high blood pressure? After the multiple choice questions were given, we collected them and began the presentation.
Before the actual presentation we asked how many of the members were diagnosed by their doctors as having hypertension or knew of someone with hypertension? They all raised their hand and began shouting what they thought hypertension was. Some shouted and said it is a killer; others said it’s a disease that makes us have to take so many medication. By asking those questions we were able to get the members excited because they could share their thoughts, once their thoughts were shared we took the opportunity to introduce our topic and explained to them that our objective was to increase their knowledge and help them learn how to manage their health regarding hypertension. They were very much cooperative and became very silent so that each word said was heard.

We began first by teaching verbally, explaining what hypertension was and the cause. Then we incorporated visual effects by using an elastic band and a balloon for those who were visual learners. We demonstrated by using a balloon and compared the effects of stretching with the heart and arteries. When the pressure is high we cause the heart and arteries to stretch, this constant stretching causes the heart and arteries to lose its elasticity. When the elasticity is worn out the heart is unable to pump effectively which causes further health issues in the future such as heart failure and arterial disease. To prevent this from occurring we follow certain rules to keep our heart and arteries in shape. By verbally explaining the effects of high blood pressure and then demonstrating it using the elastic band and balloon we were able to grasp the attention of many of the members. Their interest level seemed to have increased because they began to participate more by asking questions, nodding their heads, and communicating amongst each other on the subject.
 During the presentation we walked around the room so that all the members can see us while speaking. We kept eye contact with many to facilitate understanding and also to be aware of how their reaction and attitude towards the presentation was. We also used gestured to express what was verbally being said. The gestures aided in magnifying the important points that were needed to be digested by the members. We projected our voices so that all can hear us and repeated any information that needed to be highlighted.
After the presentation they were given the same exact question for the post test. The clients were first confused to why they were given the same questions. We then explained to them that we are looking to see if their knowledge on hypertension has increased. Once explained they were very understanding and continued in their participation.
Formulate Evaluation Process

To evaluate the teaching plan we had to collect both pretest and posttest. We calculated the results and created the statistical facts regarding the effectiveness of our teaching session. If the mean increased it would be an indicator that the teaching plan was effective.
After the session we took a moment to speak to the members individually to answer questions. Before approaching them we had to assess the attitude and behavior of the members. For the main fact that they were silent and very attentive showed that they had interest in the subject. Seeing this made it much easier on our part because they were very cooperative. Many of the members shared the same views, they expressed that the doctor diagnosed them as being hypertensive and had to take drugs that had shown no effect. We then asked how their eating habits and activity level was. We explained to them that diet and exercise plays a major role in managing and preventing hypertension. If their diet were managed and exercised regularly then medications are likely to be discontinued. They verbalized understanding and said that this is something that is still being worked on. Changing your lifestyle and adjusting to a new method of living can be difficult.

We used a quantitative method to collect data by using a pre and posttest. The test was able to show that after the presentation the understanding of hypertension was greater and that the education was effective. The average score in the pretest was 87.5. As for the post test there was an increase of 10 points, the average increased to a 97.5. Before the teaching took place many of the members did not understand what systolic and diastolic meant nor did they understand what the numbers were. Out of sixteen participants only seven had the knowledge and was able to get the question correct on the pretest, however after on the posttest two members out of the sixteen did not get the answer correct. This shows a 31% difference, this supports the idea that the teaching plan was effective for the majority.

To achieve desired outcomes of a managed blood pressure, pamphlets were given out and questions were answered on an individual basis. It is required that the patients look and review the pamphlet at home with their family members, friends, or supporters to adopt the preventative measures such as having a low sodium diet and exercising to manage their blood pressure.

Finally to assure that the teaching is affective and knowledge is maintained in the long term we would have sporadic moments of educating during screening and promoting and encouraging questions to clarify any misconceptions or misunderstanding. However because the data shows that the teaching was effective we feel that it will be beneficial to continue to do screenings and chart the progress of the members while reinforcing education to promote health and wellness and to build confidence in their new found knowledge regarding the subject of hypertension.

Through our evaluation we came to the conclusion that the teaching plan was successful however there is always room for improvement. For future events we will need to make sure all participants are positioned in an area where they can see and hear the presentation equally. We will on our part make sure we address all questions, and provide the best care by giving quality information. All in all there is a need for a nurse to be a part of the stein family to provide education and comfort to the elderly. Many of them fear the doctor’s office and are uncomfortable asking questions. However if we place a competent nurse in their setting where they are most comfortable and more at ease trust can be built which will allow the members to ask more questions so there can be a higher rate of hypertension management within the elderly population.
Reference

Allender, J., Rector, C. & Warner, K. (2010). Community health nursing: Promoting and
protecting the public’s health (7th ed). New York: Lippincott, Williams &
Wilkins.

Fernandez, S., Scales, K. L., Pineiro, J. M., Schoenthaler, A.M., & Ogedegbe, G. (2008).
A Senior Center-Based Pilot Trial of the Effect of Lifestyle Invervention on
Blood Pressure in Minority Elderly People with Hypertension. Journal of the
American Geriatrics Society, 56(10), 1860-1866. Doi:10.1111/j.1532-
5415.2008.01863.x
New York City Department of Health and Mental Hygiene (2006). Take Care Gramercy
Park and Murray Hill Manhattan. Community Health Profile. Retrieved from
http://www.nyc.gov/html/doh/downloads/pdf/data/2006chp-307.pdf
New York City Department of Health and Mental Hygiene (2006). High Blood Pressure
it’s in your court. Health Bulletin. Volume 6. Number 4. Retrieved from
Http://www.nyc.gov/html/doh/downloads/pdf/public/dohmhnews6-04.pdf
Erik H. Erikson (1993). Childhood and Society. WW Norton & Company, Inc.
