

How to measure and reduce stigma & the experience from other conditions

Hanneke M. de Boer

Co-ordinator ILAE/IBE/WHO Global Campaign Against Epilepsy

SEIN – Stichting Epilepsie Instellingen Nederland

*WHO Collaborating Centre for Research, Training and Treatment
in Epilepsy*

Heemstede, The Netherlands

Epilepsy

Epilepsy: Facts

One of the most common serious brain disorders affecting > 60 million people world wide

- no age, racial, national or geographical boundaries
- universal condition
- profound physical, psychological and social consequences
- seizures can cause **misunderstanding, fear, secrecy, stigmatisation and social isolation**
- misconceptions and prejudice lead to:
 - rejection
 - denial of education
 - isolation

Concept of Epilepsy in History

Concept of epilepsy in history

Hammurabi code, dated 1750 BC

- person with epilepsy not to marry
- not to testify in court,
- *“if a man buys a male or female slave, and before one month has passed, bennu falls upon him, he (the buyer) will return him to his seller and the buyer will take back the silver that he paid”.*

Concept of Epilepsy in history *cont.*

- Ancient Indian medicine
(4500-1500 B.C.)

Loss of consciousness

- Mesopotamian civilisation
(3500-1800 B.C)

"hand of sin", god of the moon.

- Follower Hippocra-tes (400 BC), (*On the Sacred Disease*):

“...alleged divine character of epilepsy

- shelter for igno-rance + fraudulent practices
- gods do not make men's bodies unclean
- no more divine than other diseases,
- it's hereditary, cause lies in brain,

Thus: Epilepsy not be treated by magic but by diet + drugs".

Concept of Epilepsy in history *cont.*

- Christian world (70 AC)

*Gospel according to
Mark (9:14-29)*

"epileptics demoniacs + epilepsy caused by unclean + deaf spirit"

- Ancient China (100 A.C.)

"epilepsy is the disease of the head"

- Arab-Persian manuscripts: (600 A.C.)

*Zoroaster
Zarathuštra Spitāma*

Direct reference to epilepsy as sickness caused by de-mons scarce or non-exist

Concept of Epilepsy today

Western world
17th + 18th century

fight against supernatural + occult started with
final step progress en-lightened medicine

denial demoniac influence.

Leon Eisenberg (20th/21st century):

“Epilepsy ancient disease “explained” for as long as it has been perceived. Its manifestations invite arcane theories of its causes + meanings.

Seizures dramatic, public + frightening. They occur with unpredictable frequency in unexpected places.

Forced cry, loss consciousness, fall, twitching + foaming at mouth, all suggest possession by spirit”.

Epilepsy and Stigma

Stigma and exclusion are common features of epilepsy; a major contributor to the burden associated with the condition

Quality of life: reducing the stigma of epilepsy is key to improving an individuals' life opportunities

Measuring stigma

Methods to measure stigma

Quantitative

- Questionnaires
 - Single indicators
 - Scales

Qualitative

- Observation
- In-depth interviews
- Focus group discussions
- Media content analysis
- Policy and legislation audits

Combination of the above

Survey the Stigma of Epilepsy in Europe

- Data collected from > 5,000 patients
- Living in 15 countries

Results

- 51% reported feeling stigmatised,
- 18% of these reported feeling highly stigmatised

Stigma Survey at school globally

- Kentucky: parents - epilepsy in classroom: negative
- Germany: 15% parents - children not to play with child with epilepsy
- Taiwan, China: 72% parents - child not to play with child with epilepsy
- Liberia: children with epilepsy not allowed to go to school
- Nigeria: 47% teachers - children with epilepsy insane
32% epilepsy contagious
27% not to play with other children
20% not to attend normal schools
- Tanzania: heads of households - child with epilepsy not to go to school
- Ecuador: child with epilepsy does not have right to study

Stigma Surveys re employment

- Indonesia: problems in employment
- Ecuador: people with epilepsy do not have right to live full life
- India: rural: help in family trade
urban: unemployment problem
- Nepal: 24% people with epilepsy (PWE): not able to work
- China: discrimination at the work place
- China, Taiwan: 31% PWE not to be employed like others
- Germany, Italy, USA: 40-60% unemployed
15-20% unemployed
20% retire early
- Germany + Netherlands: 15%: epileptic personality exists
32%: epilepsy affects intellectual performance

Stigma in epilepsy

Combatting stigma essential in order to improve quality of life of people with epilepsy

How?

Raising awareness – Public Education

How?

Epilepsy and Stigma

- Learning from each other:

- Learn from others

Alzheimer
HIV
Migraine
Leprosy
Asthma
Diabetes
Etc.

Raising awareness

Public Education

Special Target groups:

teachers, police, politicians, health care providers, religious leaders, people with epilepsy, their relatives and friends, etc.

Learning from each other

Brazil: Raising awareness – Paula Fernandez

Take into account:

- Magnitude stigma different within different segments society.
- Demographical + socio-cultural factors important predictors epilepsy stigma.
- Mass media campaigns to target these social segments

Important: correct information **with** emphasis on attitudes and behaviour

Learning from each other

“Epileptic” or “Person with epilepsy”

Epileptic

Person with epilepsy

Group 1:

- 105 students
- mean age = 16
- 23.8% men

Group 2:

- 109 students
- mean age =16
- 33.9% men

Learning from each other

Do you think that people with epilepsy/epileptics are rejected by society?

p < 0.001

Do you have negative feelings about people with epilepsy/epileptics?

p = 0.08

 EPILEPTICS

 PEOPLE WITH EPILEPSY

Learning from each other

Do you think that people with epilepsy / epileptics have more difficulties to get employed?

Yes No

$p < 0.001$

Do you think that people with epilepsy / epileptics have more difficulties at school?

Yes No

$p < 0.001$

 EPILEPTICS PEOPLE WITH EPILEPSY

Learning from each other

Language can influence imaginary perception

social stigma

Using "inadequate social labels"

Contributes to increase psycho-social difficulties +
stigma

Learning from each other

Epilepsy

Alzheimer , HIV, Mental illness

Migraine

Epilepsy

All groups mention legislation issue to be investigated:

- EPILEPSY** (hear say)
- Laws impacting PWE's lives outdated
 - Laws fail to promote + protect human rights
 - Laws sometimes actively violating rights
 - In many countries no legislation
 - Legislation based on ages of stigmatisation

ILAE/IBE/WHO within the framework of the Global Campaign conducted Project on "epilepsy and legislation"

Aim:

“to collect information on existing legislation + regulations related to epilepsy in areas civil rights, education, employment, residential + community services + provision of appropriate health care”

Epilepsy, Stigma and Legislation

Right to equal treatment described in international law:

- * United Nations Declaration of Human Rights
- * **Convention of the Rights of People with Disabilities**
- * African Charter on Human and Peoples' Rights
- * **Treaty of Amsterdam**

therefore:

- People with epilepsy should not be treated less favourable than others
- Blanket restrictions in response to epilepsy should be prohibited
- People should be entitled to individual assessment of abilities and risks

Epilepsy and Stigma

Convention for the rights of Persons with Disabilities (CRPD)

- December 13, 2006: Convention on the Rights of Persons with Disabilities. adopted by General Assembly

Purpose:

- To promote, protect and ensure the full and equal enjoyment of all human rights and fundamental freedoms by all persons with disabilities, and to promote respect for their inherent dignity

UN Secretary General, Kofi Annan,

"Today promises to be the dawn of a new era – an era in which disabled people will no longer have to endure the discriminatory practices and attitudes that have been permitted to prevail for all too long. This Convention is a remarkable and forward-looking document."

CRPD and Optional Protocol Signatures and Ratifications

Not Signed
 Signed Convention
 Signed Convention & Protocol
 Ratified Convention
 Ratified Convention & Protocol

As of 20 March 2013

Treaty of Amsterdam

Combating discrimination in European Union

Treaty of Amsterdam, equipped European Union to take measures against discrimination based on sex, racial or ethnic origin, religion or belief, **disability**, age or sexual orientation

02 October 1997

Treaty of Amsterdam signed

19 November 1997

Formally signed and approved by European Parliament

01 May 1999

Treaty came into force

How to measure and reduce stigma & the experience from other conditions

Stigma and exclusion are common features of epilepsy

To reduce stigma + improve quality of life

Raising awareness

Learning from each other

Legislation

Check legislation
Change legislation
Develop legislation

Measuring results awareness raising efforts

How to measure and reduce stigma & the experience from other conditions

Go raibh maith agat

Thank you

Merci beaucoup

Danke vielmals

Muchas Gracias

Dank u

Grazie molte

Благодаря ти много

Madlobt

Mulțumesc

Спасибо

Tak

Obrigado

Tusen takk

Köszönöm

Tack så mycket

Ευχαριστώ

Kiitos paljon

Ačiū

Ďakujem

Děkuji

Aitäh

Hvala

Paldies

Dziękuję

Grazzi ħafna