

Help & *Hope* WV

Addressing Stigma

Adam Blua, Chief Psychiatrist for the New York City Board of Education in 1946, “warned, that unless retrained, left-handed children risked severe developmental and learning disabilities...”

Kushner, H. I. (2011). Retraining the King’s left hand. *The Lancet*, 377(9782), 1998–1999, page 1998.

Addressing Stigma

Agenda

- What is stigma
- Why stigma is important
- How we can reduce stigma

What is stigma

“A mark of disgrace or dishonor associated with a particular circumstance, quality, or person.”

“A strong feeling of disapproval that most people in society have about something.”

Webster’s New World Dictionary

Stigma can result in

- negative attitudes about people with a condition
- discriminatory behaviors and policies.

National Academies of Sciences, Engineering, and Medicine. (2016). Ending Discrimination Against People with Mental and Substance Use Disorders: The Evidence for Stigma Change. Washington, D.C.: National Academies Press.

What is stigma

Public Stigma

Public Stigma

- Barrier to new relationships
- Isolate individuals
- Reduce employment
- Reduce access to housing

Corrigan, P., & Watson, A. (2002). Understanding the impact of stigma on people with mental illness. *World Psychiatry*, 1(1).

What is stigma

“Substance use disorder is among the most stigmatized conditions in the US and around the world. People do not want to work with, be related to, or even see people with a substance use disorder in public. Further, many believe that people with a substance use disorder can or should be denied housing, employment, social services, and health care.”

Barry, C. L., McGinty, E. E., Pescosolido, B. A., & Goldman, H. H. (2014). Stigma, discrimination, treatment effectiveness, and policy: public views about drug addiction and mental illness. *Psychiatric Services*, 65(10), 1269-1272.
National Academies of Sciences, Engineering, and Medicine. *Ending Discrimination Against People with Mental and Substance Use Disorders: The Evidence for Stigma Change*. Washington (DC): National Academies Press (US); 2016 Aug 3. 2, Understanding Stigma of Mental and Substance Use Disorders.

Corrigan, P., & Watson, A. (2002). Understanding the impact of stigma on people with mental illness. *World Psychiatry*, 1(1).

What is stigma

Public Stigma

Self Stigma

Self Stigma

- Lower self-esteem
- Increase shame
- Reduce hope
- Reduce social support
- Increase symptoms
- Decrease compliance with treatment

Livingston, J. D., & Boyd, J. E. (2010). Correlates and consequences of internalized stigma for people living with mental illness: a systematic review and meta-analysis. *Social Science & Medicine* (1982), 71(12), 2150–2161.

What is stigma

Public Stigma

Self
Stigma

Self Stigma

- Lower self-esteem
- Increase shame

“Humiliation, shame, guilt and angst are not the primary engines of change. Ironically, such experiences can even immobilize the person, rendering change more remote.”

Miller, W. R., & Rollnick, S. (2002). *Motivational Interviewing, Second Edition: Preparing People for Change* (2nd ed.). New York: The Guilford Press.

Livingston, J. D., & Boyd, J. E. (2010). Correlates and consequences of internalized stigma for people living with mental illness: a systematic review and meta-analysis. *Social Science & Medicine* (1982), 71(12), 2150–2161.

What is stigma

Self Stigma

Public Stigma

Approximately two-thirds of individuals with substance use disorders do NOT seek treatment... and stigma may be one contributing factor to this underutilization.

Merrill, J. E., & Monti, P. M. (2015). Influencers of the stigma complex toward substance use and substance use disorders. USA: Center for Alcohol and Addiction Studies, Brown University.

with treatment

Livingston, J. D., & Boyd, J. E. (2010). Correlates and consequences of internalized stigma for people living with mental illness: a systematic review and meta-analysis. *Social Science & Medicine* (1982), 71(12), 2150–2161.

What is stigma

Public Stigma

Self Stigma

Courtesy Stigma

Courtesy Stigma

- Isolate family members
- Lead family members to feel guilty
- Create a sense of shame
- Less likely to encourage treatment

National Academies of Sciences, Engineering, and Medicine. (2016). Ending Discrimination Against People with Mental and Substance Use Disorders: The Evidence for Stigma Change. Washington, D.C.: National Academies Press.

What is stigma

Structural Stigma

- Increase barriers
- Reduce access to treatment and on-going care
- Reduce employment opportunities
- Poor health outcomes

What is stigma

How we can reduce stigma

Four Ways to Reduce Stigma

1. Change our language and labels
2. Learn about the issue
3. Personal experiences
4. Review practices and policies

Livingston, J., D., Milne, T., Lan Fang, M., & Amari, E. (2011). The effectiveness of interventions for reducing stigma related to substance use disorders: a systematic review. *Addiction*, 107, 39-50.

The language we use to describe people matters.

“Angie is bipolar.”

vs.

“Angie has a bipolar disorder.”

“Protest any labels that turn people into things. Words are important. If you want to care for something, you call it a ‘flower;’ if you want to kill something, you call it a ‘weed’.”

Don Coyhis

Retrieved from: <http://www.williamwhitepapers.com/blog/2013/07/moral-panics-the-limits-of-science-professional-responsibility.html>

Language and Labels

Addict

Has a substance use disorder

Junkie

Has a substance use disorder

Schizophrenic

Has schizophrenia

Crazy

Replacement
therapy

Dirty UA

Frequent flyer

Learn about the issue

Stigmas are slow to change, even when evidence no longer supports the underlying assumptions.

Jones, E. E., Farina, A., Hastorf, A. H., Marcus, H., Miller, D. T., & Scott, R. A. (1984). *Social stigma: The psychology of marked relationships*. New York, NY: Freeman.

Learn about the issue

Research shows that education reduces stigma.

What do you need to learn more about?

- Brain Science of Addiction
- Mental Health Disorders
- Brain Science of Trauma
- Medication-Assisted Treatment (MAT)

National Academies of Sciences, Engineering, and Medicine. (2016). *Ending Discrimination Against People with Mental and Substance Use Disorders: The Evidence for Stigma Change*. Washington, D.C.: National Academies Press.

Corrigan, P. W., Morris, S. B., Michaels, P. J., Rafacz, J. D., & Rüsch, N. (2012). Challenging the public stigma of mental illness: a meta-analysis of outcome studies. *Psychiatric Services*, *63*(10), 963–973.

Griffiths, K. M., Carron-Arthur, B., Parsons, A., & Reid, R. (2014). Effectiveness of programs for reducing the stigma associated with mental disorders. A meta-analysis of randomized controlled trials. *World Psychiatry*, *13*(2), 161–175.

Personal Experiences

Experiences can change our beliefs.

National Academies of Sciences, Engineering, and Medicine. (2016). *Ending Discrimination Against People with Mental and Substance Use Disorders: The Evidence for Stigma Change*. Washington, D.C.: National Academies Press.

Corrigan, P. W., Morris, S. B., Michaels, P. J., Rafacz, J. D., & Rüsch, N. (2012). Challenging the public stigma of mental illness: a meta-analysis of outcome studies. *Psychiatric Services*, 63(10), 963–973.

Griffiths, K. M., Carron-Arthur, B., Parsons, A., & Reid, R. (2014). Effectiveness of programs for reducing the stigma associated with mental disorders. A meta-analysis of randomized controlled trials. *World Psychiatry*, 13(2), 161–175.

Personal Experiences

What are ways that you could interact more with people with stigmatized conditions?

Review Practices and Policies

Ask those you serve with various conditions how practices and policies may impede

- access to services;
- compliance with treatment; and
- overall healing and well-being.

How we can reduce stigma

Four Ways to Reduce Stigma

1. Change our language and labels
2. Learn about the issue
3. Personal experiences
4. Review practices and policies

Livingston, J., D., Milne, T., Lan Fang, M., & Amari, E. (2011). The effectiveness of interventions for reducing stigma related to substance use disorders: a systematic review. *Addiction*, 107, 39-50.

What if we could eliminate stigma?

Adam Blua, Chief Psychiatrist for the New York City Board of Education in 1946, “warned, that unless retrained, left-handed children risked severe developmental and learning disabilities...”

Kushner, H. I. (2011). Retraining the King’s left hand. *The Lancet*, 377(9782), 1998–1999, page 1998.

www.HelpandHopeWV.org

Help & Hope WV connects people to information, tools, directory of services, calendar of trainings, and events across the state.

StigmaFreeWV

www.StigmaFreeWV.org

StigmaFree WV provides information about the types of stigma experienced by individuals with substance use disorder, stories of recovery, and how people can get involved.

Bibliography

- Alonso, et al., (2009). Perceived stigma among individuals with common mental disorders. *Journal of Affective Disorders*, 118, 180-186.
- Angermeyer, M. C., Matschinger, H., & Schomerus, G. (2013). Attitudes towards psychiatric treatment and people with mental illness: changes over two decades. *The British Journal of Psychiatry: The Journal of Mental Science*, 203(2), 146–151. <https://doi.org/10.1192/bjp.bp.112.122978>
- Boyd, J. E., Otilingam, P. G., & Deforge, B. R. (2014). Brief version of the Internalized Stigma of Mental Illness (ISMI) scale: Psychometric properties and relationship to depression, self-esteem, recovery orientation, empowerment, and perceived devaluation and discrimination. *Psychiatric Rehabilitation Journal*, 37(1), 17–23. <https://doi.org/10.1037/prj0000035>
- National Academies of Sciences, Engineering, and Medicine. (2016). Ending Discrimination Against People with Mental and Substance Use Disorders: The Evidence for Stigma Change. Washington, D.C.: National Academies Press. <https://doi.org/10.17226/23442>
- Corrigan, P., Larson, J., & Rusch, N. (2009). Self-stigma and the “why try” effect: Impact on life goals and evidence-based practices. *World Psychiatry*, 8, 75-81.
- Corrigan, P., Markowitz, F. E., Watson, A., Rowan, D., & Kubiak, M. A. (2003). An attribution model of public discrimination towards persons with mental illness. *Journal of Health and Social Behavior*, 44(2), 162–179. <https://doi.org/10.2307/1519806>
- Corrigan, P. W., Watson, A. C., Gracia, G., Slopen, N., Rasinski, K., & Hall, L. L. (2005). Newspaper Stories as Measures of Structural Stigma. *Psychiatric Services*; Arlington, 56(5), 551–556.
- Corrigan, P. W., Michaels, P. J., Vega, E., Gause, M., Watson, A. C., & Rüsck, N. (2012). Self-Stigma of Mental Illness Scale – Short Form: Reliability and Validity. *Psychiatry Research*, 199(1), 65–69. <https://doi.org/10.1016/j.psychres.2012.04.009>
- Corrigan, P. W., Morris, S. B., Michaels, P. J., Rafacz, J. D., & Rüsck, N. (2012). Challenging the public stigma of mental illness: a meta-analysis of outcome studies. *Psychiatric Services*, 63(10), 963–973.
- Corrigan, P., & Watson, A. (2002). Understanding the impact of stigma on people with mental illness. *World Psychiatry*, 1(1). Retrieved from <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1489832/>
- Clement, S., Brohan, E., Jeffery, D., Henderson, C., Hatch, S. L., & Thornicroft, G. (2012). Development and psychometric properties the Barriers to Access to Care Evaluation scale (BACE) related to people with mental ill health. *BMC Psychiatry*, 12, 36. <https://doi.org/10.1186/1471-244X-12-36>
- Griffiths, K. M., Carron-Arthur, B., Parsons, A., & Reid, R. (2014). Effectiveness of programs for reducing the stigma associated with mental disorders. A meta-analysis of randomized controlled trials. *World Psychiatry*, 13(2), 161–175.
- Gronholm, P. C., Henderson, C., Deb, T., & Thornicroft, G. (2017). Interventions to reduce discrimination and stigma: The state of the art. *Social Psychiatry and Psychiatric Epidemiology*, 52(3), 249–258. <https://doi.org/10.1007/s00127-017-1341-9>
- Hing, N., Holdsworth, L., Tiyce, M., & Breen, H. (2014). Stigma and problem gambling: current knowledge and future research directions. *International Gambling Studies*, 14(1), 64–81. <https://doi.org/10.1080/14459795.2013.841722>
- Hing, N., & Russell, A. M. T. (2017). How anticipated and experienced stigma can contribute to self-stigma: The case of problem gambling. *Frontiers in Psychology*, 8, 235. <https://doi.org/10.3389/fpsyg.2017.00235>
- Hing, N., Russell, A. M. T., & Gainsbury, S. M. (2016). Unpacking the public stigma of problem gambling: The process of stigma creation and predictors of social distancing. *Journal of Behavioral Addictions*, 5(3), 448–456. <https://doi.org/10.1556/2006.5.2016.057>
- Hing, N., Russell, A. M. T., Gainsbury, S. M., & Nuske, E. (2016b). The public stigma of problem gambling: Its nature and relative intensity compared to other health conditions. *Journal of Gambling Studies*, 32(3), 847–864. <https://doi.org/10.1007/s10899-015-9580-8>

Bibliography continued...

- Jones, E. E., Farina, A., Hastorf, A. H., Marcus, H., Miller, D. T., & Scott, R. A. (1984). *Social stigma: The psychology of marked relationships*. New York, NY: Freeman
- Kidd, R., Clay, S., Stockton, M., & Nyblade, L. (2015). *Stigma-Free Health Facilities: Training Guide*. Futures Group Healthy Policy Project, Washington DC.
- Link, B. G., Cullen, F. T., Struening, E., Shrout, P. E., & Dohrenwend, B. P. (1989). A modified labeling theory approach to mental disorders: An empirical assessment. *American Sociological Review*, *54*(3), 400–423. <https://doi.org/10.2307/2095613>
- Livingston, J. D., & Boyd, J. E. (2010). Correlates and consequences of internalized stigma for people living with mental illness: a systematic review and meta-analysis. *Social Science & Medicine* (1982), *71*(12), 2150–2161. <https://doi.org/10.1016/j.socscimed.2010.09.030>
- Livingston, J., D., Milne, T., Lan Fang, M., & Amari, E. (2011). The effectiveness of interventions for reducing stigma related to substance use disorders: a systematic review. *Addiction*, *107*, 39–50.
- Major, B., Dovidio, J., & Link, B. (2017). Oxford Library of Psychology, *The Oxford Handbook of Stigma, Discrimination and Health*. Oxford University Press: London, UK.
- Mental Health Commission of Canada. (2017). *The Working Mind: Workplace Mental Health and Wellness*. Opening Minds, Mental Health Commission of Canada. Retrieved from <http://www.r2mr.ca/working-mind#Contact>
- Merrill, J. E., & Monti, P. M. (2015). Influencers of the stigma complex toward substance use and substance use disorders. USA: Center for Alcohol and Addiction Studies, Brown University.
- Pattyn, E., Verhaeghe, M., Sercu, C., & Bracke, P. (2014). Public stigma and self-stigma: differential association with attitudes toward formal and informal help seeking. *Psychiatric Services (Washington, D.C.)*, *65*(2), 232–238. <https://doi.org/10.1176/appi.ps.201200561>
- Pinfold, V., Thornicroft, G., Huxley, P., & Farmer, P. (2005). Active ingredients in anti-stigma programmes in mental health. *International Review of Psychiatry*, *17*(2), 123–131. <https://doi.org/10.1080/09540260500073638>
- Schnyder, N., Panczak, R., Groth, N., & Schultze-Lutter, F. (2017). Association between mental health-related stigma and active help-seeking: systematic review and meta-analysis. *The British Journal of Psychiatry: The Journal of Mental Science*, *210*(4), 261–268. <https://doi.org/10.1192/bjp.bp.116.189464>
- Schomerus, G., Schwahn, C., Holzinger, A., Corrigan, P. W., Grabe, H. J., Carta, M. G., & Angermeyer, M. C. (2012). Evolution of public attitudes about mental illness: a systematic review and meta-analysis. *Acta Psychiatrica Scandinavica*, *125*(6), 440–452. <https://doi.org/10.1111/j.1600-0447.2012.01826.x>
- Substance Abuse and Mental Health Services Administration's Center for the Application of Prevention Technologies. (2017). *Words matter: How language choice can reduce stigma*. Retrieved from www.samhsa.gov/capt/
- Szeto, A. C. H., & Dobson, K. S. (2010). Reducing the stigma of mental disorders at work: A review of current workplace anti-stigma intervention programs. *Applied and Preventive Psychology*, *14*(1–4), 41–56. <https://doi.org/10.1016/j.appsy.2011.11.002>
- Tanabe, Y., Hayashi, K., & Ideno, Y. (2016). The Internalized Stigma of Mental Illness (ISMI) scale: validation of the Japanese version. *BMC Psychiatry*, *16*, 116. <https://doi.org/10.1186/s12888-016-0825-6>
- Gronholm, P. C., Henderson, C., Deb, T., & Thornicroft, G. (2017). Interventions to reduce discrimination and stigma: the state of the art. *Social Psychiatry and Psychiatric Epidemiology*, *52*(3), 249–258. <https://doi.org/10.1007/s00127-017-1341-9>
- Hing, N., Russell, A. M. T., Gainsbury, S. M., & Nuske, E. (2016). The Public Stigma of Problem Gambling: Its Nature and Relative Intensity Compared to Other Health Conditions. *Journal of Gambling Studies*, *32*, 847–864. <https://doi.org/10.1007/s10899-015-9580-8>
- Kidd, R., Clay, S., Stockton, M., & Nyblade, L. (2015). *Stigma-Free Health Facilities: Training Guide*. Futures Group Healthy Policy Project, Washington DC.
- Mental Health Commission of Canada. (2017). *The Working Mind: Workplace Mental Health and Wellness*. Opening Minds, Mental Health Commission of Canada. Retrieved from <http://www.r2mr.ca/working-mind#Contact>
- Pinfold, V., Thornicroft, G., Huxley, P., & Farmer, P. (2005). Active ingredients in anti-stigma programmes in mental health. *International Review of Psychiatry*, *17*(2), 123–131. <https://doi.org/10.1080/09540260500073638>
- Szeto, A. C. H., & Dobson, K. S. (2010). Reducing the stigma of mental disorders at work: A review of current workplace anti-stigma intervention programs. *Applied and Preventive Psychology*, *14*(1–4), 41–56. <https://doi.org/10.1016/j.appsy.2011.11.002>
- Winkelstein, E. (2016). *Understanding Drug Related Stigma: Tools for Better Practice and Social Change*. Harm Reduction Coalition. Retrieved from <http://harmreduction.org/issue-area/issue-drugs-drug-users/understanding-drug-related-stigma/>