

INSTRUMENT TITLE: Berger HIV Stigma Scale

SOURCE ARTICLE: Berger, B. E., Ferrans, C. E., Lashley, F. R. (2001). Measuring Stigma in People with HIV: Psychometric Assessment of the HIV Stigma Scale. Research in Nursing & Health, 24: 518-529.

RESPONSE OPTIONS: Strongly disagree, disagree, agree, strongly agree

SURVEY ITEMS:

- 1. In many areas of my life, no one knows I have HIV 2
- 2. I feel guilty because I have HIV^3
- 3. People's attitudes about HIV make me feel worse about myself³
- 4. Telling someone I have HIV is risky^{2,4}
- 5. People with HIV lose jobs when employers find out⁴
- 6. I work hard to keep my HIV a secret^{2,3}
- 7. I feel I am not as good a person as others because I have HIV³
- 8. I never feel ashamed of having HIV^3
- 9. People with HIV are treated like outcasts⁴
- 10. Most people believe a person who has HIV is dirty⁴
- 11. It is easier to avoid new friendships than worry about telling someone that I have HIV^{2,3,4}
- 12. Having HIV makes me feel unclean³

TERMS OF USE:

Individuals may use this information for research or educational purposes <u>only</u> and may not use this information for commercial purposes. When using this instrument, please cite:

Berger, B. E., Ferrans, C. E., Lashley, F. R. (2001). Measuring Stigma in People with HIV: Psychometric Assessment of the HIV Stigma Scale. Research in Nursing & Health, 24: 518-529.

- 13. Since learning I have HIV, I feel set apart and isolated from the rest of the world^{1,3,4}
- 14. Most people think a person with HIV is disgusting⁴
- 15. Having HIV makes me feel I'm a bad person³
- 16. Most people with HIV are rejected when others find out^{1,4}
- 17. I am very careful who I tell that I have HIV^2
- 18. Some people who know I have HIV have grown more distant¹
- 19. Since learning I have HIV, I worry about people discriminating against me^{2,4}
- 20. Most people are uncomfortable around someone with HIV^4
- 21. I never feel the need to hide the fact I have HIV^2
- 22. I worry that people may judge me when they learn I have $HIV^{2,4}$
- 23. Having HIV in my body is disgusting to me³
- 24. I have been hurt by how people reacted to learning I have HIV^1
- 25. I worry people who know I have HIV will tell others²
- 26. I regret having told some people that I have HIV^1
- 27. As a rule, telling others that I have HIV has been a mistake^{1,3,4}
- 28. People avoid touching me once they know I have $HIV^{1,4}$
- 29. People I care about stopped calling after learning I have HIV¹

30. People have told me that getting HIV is what I deserve for how I lived my life^{1,4} **TERMS OF USE:**

Individuals may use this information for research or educational purposes <u>only</u> and may not use this information for commercial purposes. When using this instrument, please cite:

Berger, B. E., Ferrans, C. E., Lashley, F. R. (2001). Measuring Stigma in People with HIV: Psychometric Assessment of the HIV Stigma Scale. Research in Nursing & Health, 24: 518-529.

- 31. Some people close to me are afraid others will reject them if it becomes known I have HIV¹
- 32. People don't want me around their children once they know I have HIV^{1,4}
- 33. People have physically backed away from me when they learn I have $HIV^{1,4}$
- 34. Some people act as though it is my fault I have $HIV^{1,4}$
- 35. I have stopped socializing with some people because of to their reactions to my having HIV¹
- 36. I have lost friends by telling them I have HIV¹
- 37. I have told people close to me to keep the fact that I have HIV a secret²
- 38. People who know I have HIV tend to ignore my good points^{1,3,4}
- 39. People seem afraid of me once they learn I have $HIV^{1,3,4}$
- 40. When people learn you have HIV, they look for flaws in your character^{1,4}

SCORING:

1) Items are scored as follows: strongly disagree = 1 disagree = 2 agree = 3 strongly agree = 4.

If a subject selects a response in between two options (e.g.: between SD and D), a numerical value midway between the two options would be used (e.g.: 1.5).

- 2) Two items are reverse-scored: items 8 and 21.
- 3) After reversing these two items, each scale or subscale's score is calculated by simply

TERMS OF USE:

Individuals may use this information for research or educational purposes <u>only</u> and may not use this information for commercial purposes. When using this instrument, please cite:

Berger, B. E., Ferrans, C. E., Lashley, F. R. (2001). Measuring Stigma in People with HIV: Psychometric Assessment of the HIV Stigma Scale. Research in Nursing & Health, 24: 518-529.

adding up the raw values of the items belonging to that scale or subscale. Subscale designations appear in small print in the far right margin of the instrument; it may be desirable to cover or delete those numbers before reproducing the instrument for administration to subjects. Sixteen items belong to more than one subscale, reflecting the intercorrelations of the factors on which the subscales are based.

The range of possible scores depends on the number of items in the scale. For the total HIV Stigma Scale, scores can range from 40 to 160 [1 x 40 items to 4 x 40 items]. For the personalized stigma subscale, scores can range from 18 to 72. For the disclosure subscale, scores can range from 10 to 40. For the negative self-image subscale, scores can range from 20 to 80.

TERMS OF USE:

Individuals may use this information for research or educational purposes <u>only</u> and may not use this information for commercial purposes. When using this instrument, please cite:

Berger, B. E., Ferrans, C. E., Lashley, F. R. (2001). Measuring Stigma in People with HIV: Psychometric Assessment of the HIV Stigma Scale. Research in Nursing & Health, 24: 518-529.