


Microaggressions: A Weight on the Success of Graduate Nursing Students of Color

BETTY IRENE MOORE SCHOOL OF NURSING


Aron King, BSN, RN, MS(c)
Kupiri W. Ackerman-Barger, Ph.D.,
R.N., C.N.E., F.A.A.N.


Purpose

- The National Academy of Medicine has recognized bias, stereotyping, and prejudice as contributing factors to health disparities and suggests diversifying the health profession workforce as one strategy to mediate these issues (Institute of Medicine, 2004).
- To examine the prevalence of microaggressions and the impact on satisfaction and symptoms of depression in graduate nursing students of color.

Methodology

- Quantitative cross-sectional study
- Data Collected: May 2020 to July 2020
- Descriptive Survey
 - 16-item Racial and Ethnic Microaggression Scale
 - 2-item Patient Health Questionnaire
 - 6 questions measuring satisfaction with nursing training


Results

- Gender
- Race and Ethnicity
- College Generation


Results

- No significant difference in self-reported microaggressions between Non-Latino White graduate students and graduate students of color.
- An inverse correlation between greater self-reported experience of microaggressions and lesser satisfaction with the graduate nursing training
- A positive correlation between greater self-reported experience of microaggressions and greater depression score on the PHQ-2


Images:

<https://www.healthcarenews.com/news/pandemic-era-burnout-nurses-trenches-say-technology-hurts-and-helps>

<https://nursingnotes.co.uk/news/workforce/public-sector-pay-very-likely-frozen-at-1-for-at-least-two-years/>

<https://www.nurse.com/blog/2019/05/28/difficult-patient-situations-lead-moral-ethical-dilemmas/>

<https://www.nurse.com/blog/2020/01/15/moral-distress-in-nursing-can-palliative-care-access-help/>


Interpretation of Results

- Contradict previous studies (M. T. Williams et al., 2018)
- Influence institutional climate and sense of belonging (Sedgwick et al., 2014; L. B. Williams et al., 2018).
- Correlation with symptoms of depressions (Donovan et al., 2013; Hope et al., 2015).


Conclusion

- The Role of the Graduate Nurse
- Additional Burden for “Others”
- Inclusive Environment for All

References

- Ackerman-Barger, K., Boatright, D., Gonzalez-Colaso, R., Orozco, R., & Latimore, D. (2020). Seeking Inclusion Excellence: Understanding Racial Microaggressions as Experienced by Underrepresented Medical and Nursing Students. *Academic Medicine*. doi:10.1097/acm.0000000000003077
- Ackerman-Barger, K., Valderama-Wallace, C., Latimore, D., & Drake, C. (2016). Stereotype Threat Susceptibility Among Minority Health Professions Students. *Journal of Best Practices in Health Professions Diversity: Education, Research & Policy*, 9(2).
- Donovan, R. A., Galban, D. J., Grace, R. K., Bennett, J. K., & Felicié, S. Z. (2013). Impact of racial macro-and microaggressions in Black women's lives: A preliminary analysis. *Journal of Black Psychology*, 39(2), 185-196.
- Hope, E. C., Hoggard, L. S., & Thomas, A. (2015). Emerging into adulthood in the face of racial discrimination: Physiological, psychological, and sociopolitical consequences for african american youth. *Translational Issues in Psychological Science*, 1(4), 342.
- Institute of Medicine. (2011). *The Future of Nursing: Leading Change, Advancing Health*. Washington, DC: The National Academies Press.
- National League for Nursing. (2018). *NLN Faculty Census Survey of Schools of Nursing Academic Year 2016–2017: Executive Summary*. Nursing education perspectives. Retrieved from <http://www.nln.org/docs/default-source/default-document-library/2017-survey-of-schools---executive-summary.pdf?sfvrsn=0>
- O'Keefe, V. M., Wingate, L. R., Cole, A. B., Hollingsworth, D. W., & Tucker, R. P. (2015). Seemingly harmless racial communications are not so harmless: Racial microaggressions lead to suicidal ideation by way of depression symptoms. *Suicide and Life-Threatening Behavior*, 45(5), 567-576.
- Rock, C. (Writer) & K. Truesdell (Director). (1996). *Chris Rock: Bring the Pain*. In C. Rock (Producer). United States: DreamWorks.
- Salvatore, J., & Shelton, J. N. (2007). Cognitive costs of exposure to racial prejudice. *Psychol Sci*, 18(9), 810-815. doi:10.1111/j.1467-9280.2007.01984.x
- Sedgwick, M., Oosterbroek, T., & Ponomar, V. (2014). "It all depends": how minority nursing students experience belonging during clinical experiences. *Nursing education perspectives*, 35(2), 89-93.
- Smith, W. A., Hung, M., & Franklin, J. D. (2012). Between hope and racial battle fatigue: African American men and race-related stress. *Journal of Black Masculinity*, 2(1), 35-58.
- Sue, D. W. (2007). Racial Microaggressions in Everyday Life: Implications for Clinical Practice. *American psychologist*, 62(4), 271-286.
- Sue, D. W., Bucceri, J., Lin, A. I., Nadal, K. L., & Torino, G. C. (2007). Racial microaggressions and the Asian American experience. *Cultur Divers Ethnic Minor Psychol*, 13(1), 72-81. doi:10.1037/1099-9809.13.1.72
- Torres, M. B., Salles, A., & Cochran, A. (2019). Recognizing and Reacting to Microaggressions in Medicine and Surgery. *JAMA Surg*. doi:10.1001/jamasurg.2019.1648
- Williams, L. B., Bourgault, A. B., Valenti, M., Howie, M., & Mathur, S. (2018). Predictors of Underrepresented Nursing Students' School Satisfaction, Success, and Future Education Intent. *Journal of Nursing Education*, 57(3), 142-149. doi:10.3928/01484834-20180221-03
- Williams, M. T., Kanter, J. W., & Ching, T. H. W. (2018). Anxiety, Stress, and Trauma Symptoms in African Americans: Negative Affectivity Does Not Explain the Relationship between Microaggressions and Psychopathology. *J Racial Ethn Health Disparities*, 5(5), 919-927. doi:10.1007/s40615-017-0440-3

Thank You