

HAL
open science

Distress and identity crisis at end of life

A. van Lander, Raymond Hermet, Bruno Pereira, Céline Deveuve-Murol,
Wadih Rhondali, Jacques Gaucher

► **To cite this version:**

A. van Lander, Raymond Hermet, Bruno Pereira, Céline Deveuve-Murol, Wadih Rhondali, et al..
Distress and identity crisis at end of life: A prospective observational study. 7th World Research
Congress of the European Association for Palliative Care, 2012, Trondheim, Norway. hal-03119282

HAL Id: hal-03119282

<https://uca.hal.science/hal-03119282>

Submitted on 23 Jan 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Van Lander Axelle^{1,2,3}, Hermet Raymond², Pereira Bruno⁴, Deveuve-Murol Céline⁵, Wadih Rhondal⁶, Gaucher Jacques¹.

¹Laboratory EAM-SIS 4129, University Lumiere, F-69500 Bron, France ; ²CHU Clermont-Ferrand, Center of palliative care, F-63003 Clermont-Ferrand, France ; ³Reseau Palliadam, 63000 Clermont-Ferrand, France ; ⁴CHU Clermont-Ferrand, DRCI, F-63003 Clermont-Ferrand, France; ⁵Hospital, F-63220 Riom ; ⁶CHU Lyon, Center of palliative Care F-69000 Lyon, France.

*from the research work by Van Lander A for a PhD in psychology.

Contact: avanlander@chu-clermontferrand.fr

MAIN OBJECTIVE

Verify the link to the distress of patients in palliative care (PC) with an identity crisis.

GEOGRAPHICAL SCOPE

All psychologists of palliative care, in one French region, Auvergne, took part in this research in 2010. 4.716 patients followed up in PC.

Demographic profile of Auvergne, the same as 88 European regions :
Burgundy, 2 Spanish regions, Asturias and Extremadura, 2 Portuguese regions Centro and Alentejo, the vast majority of German, Romanian, Bulgarian and Baltic regions and a handful of Scandinavian regions.

METHODOLOGY

1. Creation of a form and a booklet

It is a grid of concepts to collect representations : of the psychologist patient's mental processes ; its own cons-transfer ; maintenance functions. The psychologist open a booklet and then filled out a form after each patient interview. It does not change their practices.

The patient's psychic functioning :

- Intensity of the loss caused by illness
- Distress thermometer (DT)
- Rupture identity³ or new component
- Defense mechanisms

2. Items and principal measuring tools

- = 35 items of psychology concepts on distress and crisis of identity in palliative care.
- = A qualitative ordinal board for losses caused by illness
- = Visual analog scales (VAS) for 23 concepts
- = A qualitative categorial board for breaks identity
- = CGI (item3)

This booklet is a manual of instruction and definitions of different psychological Concepts Necessary to analyze intersubjective relationship.

RESULTS

801 forms

236 patients, 14 psychologists of teams at home (4) and Hospital (8)
Duration of psychological follow : 30 days ^{Med:13 [1-416]}, 41 days before deaths.
Usually 3 interviews per patient.

52 % women
Middle age: 68±13.2 [25-95]
22 % at home
Workers 21 %
Managers 10 %

1. Distress

Distress > 4/10:
53% patients, 42 % interviews
No correlation with age, gender or social support.
At home more important.
Evolution : improvement !

2. Identity Crisis

Break feelings of identity:
77% patients, 56 % interviews
New feelings of identity in 28%
Major break :
= Continuity
= Sense of being realized by actions
= Sense of unity
Evolution : improvement !

3. Correlations

Distress and regression $p < 0.0001$
Distress and identity breaks $p < 0.0001$
Distress of patients and powerless psychologists $p < 0.0001$
Therapeutic efficacy on distress and identity crisis : dream on identity $p < 0.0001$ in transitional interviews $p < 0.0001$ (Winnicott W.R.).

PROSPECTS

Distress is related to the importance of break of identity. Brief psychological therapy is efficient. Distress is not a fatality.

PUBLICATIONS

Van Lander A, Gaucher J, Pereira B, Deveuve-Murol C, Valour C, Begert A, Hermet R (2012) L'identité à l'épreuve de la maladie létale, un formulaire d'analyse des entretiens psychologiques. *Psycho-Oncologie*, sous presse.
Van Lander A, Gaucher J, Pereira B, Godard-Auray I, Murol-Deveuve C, Hermet R (2012) Détresse et identité en fin de vie, représentation des psychologues. *Revue JALMAV* 108, 34-41.
Van Lander A (2011) A booklet for Psychologist in Palliative Care to evaluating Distress and Identity Crisis. *12e Congress of the european association for palliative care* Lisbon: European Journal of Palliative Care, 152-3.
Van Lander A (2011) Un livret crée pour des psychologues intervenant en soins palliatifs. *Le congrès francophone d'accompagnement et de soins palliatifs*, Lyon: Revue internationale de Soins Palliatifs (26), 228-9.
Van Lander A, Deveuve-Murol C, Pereira B, Valour C, Rutowicz C, Guastella V, et al. (2011) Entretiens psychologiques en soins palliatifs, caractéristiques des patients, spécificités des suivis. *Revue internationale en soins palliatifs*, 26 (3), 269-275.
Van Lander A, Guastella V, Dalle N (2010) Psycho-oncologie et culture du mourir à domicile : l'appel à la pluridisciplinarité des médecins généralistes. *Psycho-oncologie*, 4 (2), 135-9.