Children’s Research Network Conference 2013
Children’s Mental Health and Wellbeing:
Impact on outcomes for children and young people

10 December 2013
Chartered Accountants House, Dublin 2
Poster presentation
Using implicit measures to evaluate mental health stigma and attitudes to help-seeking
Hennessy, E., Heary, C. , McKeague, L., Murphy, D., and O’Driscoll, C.

The problem
Self-report questionnaires are the most commonly used methods of measuring attitudes within the social sciences. Although these measures are valuable, the data they generate may be questionable when the goal is to measure attitudes to sensitive or controversial topics. Young people’s attitudes to peers with mental health problems and to seeking help for their own mental health problems are two such topics. In this type of situation the concern is that the desire to present a positive self image (social desirability) may result in an unwillingness to disclose true feelings. Thus it may seem ‘mean’ or ‘nasty’ to express a negative feeling about a peer who has a mental health problem so there may be motivation to conceal such feelings. Similarly negative feelings about seeking help may be seen as not appropriate and therefore there may be a desire to conceal them.
Implicit measures
Implicit measures seek to quantify attitudes without asking direct questions about them (Fazio & Olson, 2003). The Implicit Associations Test (IAT; Greenwald et al., 1998) is one such measure. In a typical IAT the participants are presented with images (e.g. of the faces of people from different ethnic groups) and are asked to associate the images with positive or negative words (e.g. intelligent or lazy). The assumption is that individuals will respond fractionally faster to a racial group + word combination (e.g. Asian face with the word ‘intelligent’) if this is consistent with their own associations.
Aims
This poster illustrates the use of two different types of IAT (Child IAT (CH-IAT) and the Single Category IAT (SC-IAT)) with children and young people and to present conclusions about the value of the method in the study of youth mental health.

Study 1 : Young people’s responses to peers with mental health problems (O’Driscoll, Heary, McKeague & Hennessy, 2012)
Participants: 203 10-11 year olds; 182 15-16 year olds.
Questionnaire measures: Stereotypes, prejudice, discrimination, social status and power
CH-IAT: Participants were taught the names of young people whose behaviour was consistent with ADHD or depression using a name-training protocol. The CH-IAT measured their positive and negative associations with these names. Positive words: safe, friendly, innocent, strong; negative words: dangerous, scary, guilty, weak.
Study 1 findings: There was a contrast between attitudes as expressed through questionnaires and as assessed using the CH-IAT. Questionnaire data demonstrated that the peer with ADHD was perceived more negatively than the peer with depression on all dimensions of stigma. In contrast, the IAT findings demonstrated that adolescent males perceived the depressed peer more negatively than younger males or female adolescents. We speculate that it may be more acceptable to respond negatively to a peer with externalising behaviour (like ADHD) than a peer who appears depressed, hence, only the implicit measure detected the negativity.

Study 2: Online social normative intervention to promote help seeking In young adults (Murphy, 2013)
Participants: 207 3rd level students aged between 18-25
Questionnaire measures: Attitudes towards Seeking Professional Psychological Help (ATSPPH); Shortened Form: General Help Seeking Questionnaire – Vignette Form
SC-IAT: The SC-IAT (Karpinski & Steinmann, 2006) was used as an absolute measure of help-seeking attitudes. The format of the task is that participants paired positive (dependable, respectable, resourceful, confident, strong) and negative words (shameful, weak, embarrassing, untrustworthy, powerless) with types of psychological help (therapy, counseling, psychotherapy, psychoanalysis, talking).
Findings: Results revealed that an on-line intervention was effective at promoting help seeking attitudes in young adults without mental health problems. Individuals who received the intervention had significantly more positive implicit and explicit help seeking attitudes than those who did not. The effect size for both of these tests was borderline moderate.

Methodological lessons
Study 1 established that it is possible to use the CH-IAT to measure attitudes to young people with mental health problems, a topic that is socially sensitive. A name-training protocol was used successfully instead of the usual visual representation of the group.

Study 2 demonstrated that an on-line implicit measure (SC-IAT) could be used effectively to measure outcomes for an on-line mental health help-seeking intervention. Confirmation of findings using different forms of outcome measure make them more robust.

Taken together the findings of these studies demonstrate the value of using implicit measures with children and young adults when the data to be collected is on a socially sensitive topic related to mental health.

The merits of using two versions of the IAT have been demonstrated, however, the use of either requires technical knowledge and/or support in order to program stimulus presentation.

References
Fazio, R. H., & Olson, M. A. (2003). Implicit measures in social cognition research: Their meaning and use. Annual Review of Psychology, 54, 397–327.
Greenwald, A. G., McGhee, D. E., & Schwartz, J. L. K. (1998). Measuring individual differences in implicit cognition: The implicit association test. Journal of Personality and Social Psychology, 74, 1464–1480.
Karpinski, A. & Steinman, R. B. (2006). The single category implicit association test as a measure of implicit social cognition. Journal of personality and social psychology, 91(1), 16.
Murphy, D. (2013). Using social normative feedback to promote positive help seeking attitudes and behavioural intentions in young adults. Thesis presented in partial fulfillment of the Masters in Psychological Science, University College Dublin.
O’Driscoll, C., Heary, C., Hennessy, E., & McKeague, L. (2012). Explicit and implicit stigma towards peers with mental health problems in childhood and adolescence. The Journal of Child Psychology and Psychiatry, 53, 1054–1062.

Acknowledgements:
Study 1 was funded by the Health Research Board Ireland

1

Chlen' ResesrchNetwork Confence 2013

Chidren's MentalHealthand Welbeing:
Impactan outcomes o chidren nd youngpeople

it a1 vl e e g e

e, T oy s |

ot s sttty s st g et o
o kO 00 s it tors oA

e

