Bioethics for clinicians: 7. Truth telling

Philip C. Hébert, MD, PhD; Barry Hoffmaster, PhD; Kathleen C. Glass, LLB, DCL; Peter A. Singer, MD, MPH

Abstract

The standard of professional candour with patients has undergone a significant change over the past 30 years. Independent of their obligation to disclose information necessary for informed consent, physicians are increasingly expected to communicate important information to patients that is not immediately related to treatment decisions. The purpose of truth telling is not simply to enable patients to make informed choices about health care and other aspects of their lives but also to inform them about their situation. Truth telling fosters trust in the medical profession and rests on the respect owed to patients as persons. It also prevents harm, as patients who are uninformed about their situation may fail to get medical help when they should.

Résumé

Les critères de franchise professionnelle avec les patients ont beaucoup évolué depuis 30 ans. Sans tenir compte de leur obligation de divulguer les renseignements nécessaires au consentement éclairé, les médecins doivent de plus en plus faire part aux patients de renseignements importants qui n'ont pas trait sur-le-champ aux décisions relatives au traitement. Dire la vérité, ce n'est pas simplement pour permettre aux patients de faire des choix éclairés au sujet des soins de santé et d'autres aspects de leur vie : c'est aussi pour les tenir au courant de leur situation. La vérité est propice à la confiance envers la profession médicale et repose sur le respect qui est dû aux patients en tant qu'êtres humains. Elle prévient aussi les problèmes, car il se peut que les patients qui ne sont pas au courant de leur situation risquent de ne pas demander d'aide médicale lorsqu'ils devraient le faire.

r. S is 26 years old and has recently joined a family physician's practice. He had an episode last year of unilateral arm weakness and visual blurring without headache that resolved within 12 hours. He was referred to a neurologist, who did several tests. Mr. S was subsequently told not to worry about the episode and thought no more about it. He has had no similar episodes since. In his medical records is a letter from the neurologist to the previous family physician stating that Mr. S almost certainly has multiple sclerosis. In the letter the neurologist explains that in order to prevent excessive worry he does not inform patients in the early stages of multiple sclerosis of their diagnosis.

What is truth telling?

In the practice of medicine, truth telling involves the provision of information not simply to enable patients to make informed choices about health care and other aspects of their lives but also to inform them about their situation. Patients may have an interest in medical information regardless of whether that information is required to make a decision about medical treatment. Truth telling requires accuracy and honesty: as Cabot wrote at the turn of the century, physicians should strive to create a "true impression" in the mind of the patient.¹ Thus, truth telling requires that information be presented in such a way that it can be understood and

Education

Éducation

Dr. Hébert is the **Undergraduate Medicine Bioethics Coordinator**, University of Toronto Joint Centre for Bioethics, and is Assistant Professor in the Department of Family and Community Medicine, University of Toronto, Toronto, Ont.; Dr. Hoffmaster is Professor in the departments of Philosophy and Family Medicine, University of Western Ontario, London, Ont.; Ms. Glass is Assistant Professor in the Department of Human Genetics, McGill Centre for Medicine, Ethics and Law, McGill University, Montreal, Que.; and Dr. Singer is Director of the University of **Toronto Joint Centre for** Bioethics, Associate Professor of Medicine at the University of Toronto, and Staff Physician with The Toronto Hospital, Toronto, Ont.

Series editor: Dr. Peter A. Singer, University of Toronto Joint Centre for Bioethics, 88 College St., Toronto ON M5G 1L4; fax 416 978-1911; peter.singer@utoronto.ca

This article has been peer reviewed.

Can Med Assoc J 1997;156(2): 225-8.

applied. By contrast, deception involves intentionally leading another to adopt a belief that one holds to be untrue.²

Why is truth telling important?

Ethics

The covenant of trust between physician and patient is central to the practice of medicine.³ The candid disclosure and discussion of information not only helps patients to understand and deal with what is happening to them but also fosters and helps to maintain trust. Patients should be told the truth because of the respect due to them as persons. Patients have a right to be told important information that physicians have about them.

Not telling the truth can harm patients in many ways. Patients who remain uninformed about their condition may fail to obtain medical attention when they should. They may also make decisions affecting their lives that they would not make if they were aware of their condition. In addition, telling patients their diagnosis early in the course of a serious illness such as multiple sclerosis can be helpful simply because "some people find comfort in the knowledge that physicians can name their problem."

Not telling patients the truth about their condition may entail deceiving them. Lack of candour or outright deception, even when well intentioned, can undermine the public's confidence in the medical profession.⁵

Law

Legal aspects of physician–patient communication are discussed in earlier articles in this series (see sidebar). Truth telling goes beyond disclosure for the purpose of assisting the patient in making treatment decisions and includes the broader notion of the accurate and honest communication of information. Canadian courts have dealt with lack of physician candour with regard to patient access to medical records, mishaps occurring in the course of treatment and the practice of "shielding" patients from bad news.

In discussing the right of patients to gain access to their own medical records, the Supreme Court of Canada acknowledged that information can have value to patients for its own sake and that "nondisclosure can itself affect the patient's well-being." Good communication is required after treatment as well as before. For example, failure to tell a patient about the accidental puncture of his spleen during a lung biopsy was held to breach the physician's duty to inform the patient, particularly because the patient had asked what had occurred during the procedure. The judge concluded that litigation arose from a "less than satisfactory physician—patient relationship" precipitated by the lack of candid interchange following the mishap.⁷

A physician was found negligent in a case involving nondisclosure to the patient of his risk of having acquired HIV infection from a transfusion.⁸ A family physician's desire "not to worry" a pregnant woman with information about serious but unlikely risks to the fetus after she contracted chicken pox proved an ineffective defence in a negligence action taken by the woman.⁹

Indeed, many legal actions result from communication difficulties between physicians and their patients.¹⁰ Some patients who sue report having felt rushed or ignored during visits;¹¹ patients who are dealt with in this way are less likely to have their informational needs met than those who are given the time and opportunity to voice their concerns.¹² Effective and timely communication is essential to good care and can reduce the risk of malpractice claims.¹³

Physicians may be unsure whether to provide patients with statistics related to a prognosis. A court in California found no negligence in a physician's failure to disclose the precise statistical risk of death within 5 years to a patient with pancreatic cancer before the patient gave consent for experimental therapy. The court did not find, "as a matter of law," that any *particular* type of information must be disclosed, but it adhered to "the patient-based standard of disclosure" whereby "adequate information" must be given to enable the patient to make "an intelligent choice." ¹¹⁴

The Supreme Court of Canada has granted that there may be narrow exceptions to truth telling, for example when the patient's emotional condition is such that the disclosure of bad news could cause harm.^{15,16} The most relevant test for nondisclosure is "whether the disclosure would in itself cause physical and mental harm to *this* patient."¹⁷ Physicians should start from the assumption that all patients are able to cope with the facts, and reserve nondisclosure for cases in which more harm will result from telling the truth than from not telling it.

Policy

The CMA Code of Ethics recommends that physicians provide patients with whatever information that will, from the patient's perspective, have a bearing on medical care decision-making and communicate that information in a way that is comprehensible to the patient.¹⁸

Empirical studies

Physicians

In a landmark study conducted in 1961, 90% of a sample of 219 US physicians reported that they would not disclose a diagnosis of cancer to a patient. Of 264 physicians surveyed almost 20 years later, 97% stated that they would disclose a diagnosis of cancer. This indicates a

complete reversal of professional attitudes toward truth telling, at least in the context of a diagnosis of cancer.

Cultural values appear to influence physicians' attitudes toward truth telling. In one study, US physicians who reported that they commonly tell cancer patients the truth said that they did so in a way that was intended to preserve "hope" and "the will to live," both valued notions in US society.²¹ The findings of another study suggested that gastroenterologists from southern and eastern Europe were less likely to be candid with patients than their North American counterparts.²²

Patients

The literature suggests that most patients want to be informed about their situation. For example, in a 1957 study involving 560 cancer patients and their families 87% of respondents felt that patients should be told the truth about their illness.23 In a study done before any treatment existed for multiple sclerosis, many patients with the disease felt they had a right to know what was wrong with them. Some were angry about being asked why they wished to know. One wrote: "Do I have to explain why? Just so that I know."24 A survey conducted in 1982 indicated that 94% of patients wanted to know everything about their condition, 96% wanted to be informed of a diagnosis of cancer and 85% wanted to be given a realistic estimate of their time to live, even if this were less than 1 year.²⁵ Other studies showed that over 90% of patients wanted to be told a diagnosis of Alzheimer disease²⁶ and that over 80% of patients with amyotrophic lateral sclerosis wanted to be given as much information as possible.²⁷

Attitudes toward disclosure can vary from one cultural context to another. For example, in one study a greater percentage of Korean-born patients preferred to be given less information than did US-born patients.²⁸

Outcomes

Truth telling increases patient compliance,²⁹ reduces the morbidity such as pain³⁰ associated with medical interventions and improves health outcomes.³¹ Informed patients are more satisfied with their care and less apt to change physicians than patients who are not well informed.³²

Some studies suggest that truth telling can have negative consequences. For example, the diagnosis of hypertension may result in decreased emotional well-being and more frequent absence from work.³³

How should I approach truth telling in practice?

Truth telling can be difficult in practice because of

medical uncertainty and the concern that bad news might harm the patient. It can also be difficult when medical error occurs and when the patient's family is opposed to truth telling.

The pervasive uncertainty in medicine can and should be shared with patients.³⁴ Telling patients about the clinical uncertainties and the range of options available to them allows them to appreciate the complexities of medicine, to ask questions, to make informed, realistic decisions and to assume responsibility for those decisions.

Predicting what information a patient will find upsetting, or foreseeing *how* upsetting certain information will be, can be difficult. Patients may indicate, explicitly or implicitly,³⁵ their desire not to know the truth of their situation. When such desires are authentic they should be respected. It is possible to deliver the truth in a way that softens its impact; many books provide practical suggestions on telling bad news.^{36,37} The truth may be brutal, but "the telling of it should not be."³⁸

Physicians should disclose the occurrence of adverse events or errors to patients but should not suggest that they resulted from negligence. The admission of error is not an admission of substandard practice. Negligence is a finding made in court, not by physicians or their colleagues.

Telling the truth can defuse resentment on the part of the patient and reduce the risk of legal action.³⁹ People sometimes sue physicians out of a "need for explanation — to know how the injury happened and why."⁴⁰ Truth telling at the time of the misadventure can ensure that an injured patient seeks appropriate corrective treatment promptly. Such frankness may thus foster, rather than undermine, the patient's trust in physicians.

In some cultural settings patients with terminal illnesses may waive their right to know about their situation or transfer that right to family members. ⁴¹ Physicians should explore such waivers sensitively with their patients to ascertain whether they are authentic requests. Patients should be explicitly offered the opportunity to be told important information. ⁴² When a patient has a serious illness such as cancer, it may be helpful to document his or her preferences regarding the involvement of family members. Families who resist disclosure of the truth should be counselled about the importance of truth telling, much as they might be counselled about the appropriate management of any medical problem.

It is important to bear in mind that substantial variability exists within cultures and that cultural values can change. For example, in Japan, where medicine has traditionally been very paternalistic,⁴³ the National Cancer Centre decided in 1995 that cancer patients must be given a form describing their disease and various side-effects of treatment.⁴⁴

The case

If the neurologist seriously considered multiple sclerosis as a likely or working diagnosis he was not justified in withholding this information from Mr. S. A general worry about causing anxiety is not sufficient to exempt a physician from his responsibility to tell the patient the truth. Physicians need not and should not wait for near certainty before they disclose information to patients. If Mr. S is not told about his condition and makes a decision that he would not otherwise have made, his physicians would bear some moral responsibility and even legal liability for any untoward outcome that resulted. Likewise, Mr. S's physicians could be held responsible if he failed to avail himself of new and potentially beneficial treatments⁴⁵ were his condition to worsen.

We thank Dr. Audrey Karlinsky for the case of Mr. S. We also thank A. Mete, program assistant, Clinical Ethics Centre, Sunnybrook Health Science Centre, for help in preparing the manuscript.

Dr. Singer's work is supported by the National Health Research and Development Program through a National Health Research Scholar Award. The views expressed here are the authors' and not necessarily those of their supporting groups or employers.

BIOETHICS FOR CLINICIANS

Previous articles in this 14-part series:

- 1. Consent (1996;155:177-80)
- 2. Disclosure (1996;155:387-91)
- 3. Capacity (1996;155:657-61)
- 4. Voluntariness (1996;155:1083-86)
- 5. Substitute decision-making (1996;155:1435-37)
- 6. Advance care planning (1996;155:1689-92)

Next month: Confidentiality

References

- Cabot RC. The use of truth and falsehood in medicine: an experimental study. Am Med 1903;5:344-9.
- Bok S. Lying: moral choice in public and private life. New York: Vintage Books, 1979:14.
- Cassel C. The patient-physician covenant: an affirmation of Asklepios. Ann Intern Med 1996;124:604-6.
- Martin R. Some ethical issues in disclosure of progressive diseases of the nervous system. South Med J 1978;71:792-4.
- Bok S. Lying: moral choice in public and private life. New York: Vintage Books, 1979:28.
- 6. McInerney v. MacDonald [1992] SCC 23.
- 7. Stamos v. Davies [1985] 52 OR (2d) 11:25-6.
- 8. Pittman Estate v. Bain (1994), 112 DLR (4th) 257 (Ont Gen Div)

- Cited in Mitchell SG. Diseases contracted during pregnancy: reviewing a physician's duty to disclose the risks faced by the fetus. Ont Med Rev 1994:61(7)53-7.
- Evans K. Report of general counsel. Canadian Medical Protective Association Annual Report. Ottawa, 1995:23.
- Hickson GB, Clayton EW, Entman SS, Miller CS, Githens PB, Whetten-Goldstein K, et al. Obstetricians' prior malpractice experience and patients' satisfaction with care. JAMA 1994;272:1583-7.
- Entman SS, Glass CA, Hickson GB, Githens PB, Whetten-Goldstein K, Sloan FA. The relationship between malpractice claims history and subsequent obstetric care. JAMA 1994;272:1588-91.
- Nolin C. Malpractice claims, patient communication, and critical paths: a lawyer's perspective. Qual Manage Health Care 1995;3:65-70.
- 14. Arato v. Avedon [1993] 23 Cal. Rptr. 2d 140.
- 15. Hopp v. Lepp [1980] SCR:192.
- 16. Reibl v. Hughes [1980] 2 SCR:895
- Picard E. Legal liability of doctors and hospitals in Canada. 2nd ed. Toronto: Carswell Legal Publications, 1984:99.
- Canadian Medical Association. Code of ethics. Can Med Assoc J 1996; 155:1176A-B.
- Oken D. What to tell cancer patients: a study of medical attitudes. JAMA 1961;175:1120-8.
- Novack D, Plumer R, Smith R, Ochtill H, Morrow G, Bennett J. Changes in physicians' attitudes toward telling the cancer patient. JAMA 1979;241:897-900.
- Good M, Good B, Schaffer C, Lind S. American oncology and the discourse on hope. Cult Med Psychiatry 1990;14:59-79.
- 22. Thomsen O, Wulff H, Martin A, Singer PA. What do gastroenterologists in Europe tell cancer patients? *Lancet* 1993;341:473-6.
- Samp R, Curreri A. Questionnaire survey on public cancer education obtained from cancer patients and their families. *Cancer* 1957; 10:382-4.
- Elian M, Dean G. To tell or not to tell the diagnosis of multiple sclerosis. Lancet 1985;2:27-8.
- President's Commission for the Study of Ethical Problems in Medicine. Making health care decisions, vol 1. Washington: US Government Printing Office, 1982:69-111.
- Erde E, Nadal E, Scholl T. On truth telling and the diagnosis of Alzheimer's disease. *J Fam Pract* 1988;26:401-4.
- Silverstein M, Stocking C, Antel J, Beckwith J, Siegler M. ALS and life-sustaining therapy: patients' desires for information, participation in decision-making, and life-sustaining therapy. Mayo Clin Proc 1991;66:906-13.
- Blackhall LJ, Murphy ST, Frank G, Michel V, Azen S. Ethnicity and attitudes toward patient autonomy. JAMA 1995;274:820-5.
- Eraker S, Kirscht J, Becker M. Understanding and improving patient compliance. Ann Intern Med 1984;100:258-68.
- Egbert L, Battit G, Welch C, Bartlett M. Reduction of postoperative pain by encouragement and instruction of patients. N Engl J Med 1964;270:825-7.
- Stewart MA. Effective physician-patient communication and health outcomes: a review. Can Med Assoc J 1995;152:1423-33.
 Kaplan S, Greenfield S, Gandek B, Rogers W, Ware J. Characteristics of
- Kaplan S, Greenfield S, Gandek B, Rogers W, Ware J. Characteristics of physicians with participatory decision-making styles. *Ann Intern Med* 1996;124:497-504.
- MacDonald L, Sackett D, Haynes R, Taylor D. Labelling in hypertension: a review of the behavioural and psychological consequences. J Chronic Dis 1984;37:933-42.
- Logan R, Scott P. Uncertainty in clinical practice: implications for quality and costs of health care. *Lancet* 1996;347:595-8.
- 35. Pisetsky D. The breakthrough. Ann Intern Med 1996;124:345-7.
- Tate P. The doctor's communication handbook. Oxford: Radcliffe Medical Press, 1995.
- Buckman R. How to break bad news. Baltimore: Johns Hopkins University Press, 1992.
- Jonsen A, Siegler M, Winslade W. Clinical ethics. 3rd ed. New York: McGraw-Hill, 1992:53.
- Ritchie J, Davies S. Professional negligence: a duty of candid disclosure? BMJ 1995;310:888-9.
- Vincent C, Young M, Phillips A. Why do people sue doctors? A study of patients and relatives taking legal action. *Lancet* 1994;343:1609-13.
- Surbone A. Letter from Italy: truth telling to the patient. JAMA 1992; 268:1661-2.
- Freedman B. Offering truth: one ethical approach to the uninformed cancer patient. *Arch Intern Med* 1993;153:572-6.
 Asai A, Fukuhara S, Lo B. Attitudes of Japanese and Japanese-American
- physicians towards life-sustaining treatment. Lancet 1995;346:356-9.
 Ross C. Progress for patients amid Japan's uncertainty. Lancet 1995;345:1111-2.
- 45. McDonald W. New treatments for multiple sclerosis. *BMJ* 1995;310:345-6.

Reprint requests to: Dr. Philip C. Hébert, Clinical Ethics Centre, Sunnybrook Health Science Centre, Rm. E228b, 2075 Bayview Ave., Toronto ON M4N 3M5; fax 461 480-8699; 102034.2573@compuserve.com