Murray, C.D. and Rhodes, K. (2005) The experience and meaning of adult acne. British Journal of Health Psychology, 10(2), 183-202.

‘Nobody Likes Damaged Goods’: The Experience Of Adult Visible Acne

CRAIG D. MURRAY AND KATHARINE RHODES

Contact Details:
Craig D. Murray

Psychology

Liverpool Hope

Hope Park

Liverpool

L16 9JD

Telephone: 0151 291 3883

E-Mail: murrayc@hope.ac.uk

‘Nobody Likes Damaged Goods’: The Experience Of Adult Visible Acne

Abstract

Objectives. While mild to severe acne is a common problem in the teenage years, many adults also suffer from the condition. Although there is an appreciable body of dermatological literature on this issue, the psychosocial concomitants of severe, visible adult acne are little elaborated. The aim of this research is to detail the salient experiences of adults with severe visible acne, and to set out the implications of these experiences.

Design: A phenomenological qualitative approach was adopted to elicit detailed accounts of the impact of visible acne upon the lives of a small sample of sufferers.

Method. Eleven adults suffering from severe visible acne took part in semi-structured interviews via e-mail, over an extended period of time. Transcripts of these interviews served as the data for an Interpretative Phenomenological Analysis.

Results. Six themes emerged, detailing different aspects of respondents’ personal and social lives in the context of their acne. These were: Control and the variable nature of acne; Comparisons and self-image; The experience of social interaction; Relationships with family and friends; Gender, sexuality and romantic relationships; and Interactions with health professionals

Conclusions. These themes allowed a deeper understanding of issues reported in previous quantitative research in the area, as well as revealing findings that had not been previously reported in relation to the experience of adult acne and its impact upon personal and social relationships. With an acknowledgment of these experiences, personal and professional acquaintances have the potential to improve their interpersonal relationship with the person concerned, and encourage both psychological and social progress.

Introduction

Mild to severe acne is a common condition in many teenagers, but adults too, may also suffer from this. In one British community-based study that investigated the prevalence of facial acne in adults, Goulden, Stables and Cunliffe (1999) found 3% of males and 12% of females had clinical facial acne. This can persist long term, and cause much psychological distress (Martin et al., 2001).

There is a large body of dermatological literature that concentrates upon the causes, symptoms and treatments of adult acne (Papadopoulas, Walker, Aitken and Bor, 2000). In a recent review of the dermatological literature, Kellet and Gilbert (2001) argue that acne can lead to feelings of shame because of its ability to invoke negative evaluations of attractiveness from others. However, the psychosocial aspects of the condition remain under researched, although a body of research exists upon the quality of life (QoL) of people with acne.

One relatively early study in this regard is that of Jowett and Ryan (1985), who sought to quantify the handicapping effects of acne, psoriasis and eczema. They found sufferers of these conditions experienced effects on their personal and social lives, and daily functioning, as well as physical discomfort and inconvenience. Interpersonal relationships with family, friends, acquaintances and strangers were often affected. Participants experienced problems regarding personal presentation, and leisure activities such as sport or socialising were reduced.

The measurement of QoL of people with adult acne is still an enduring area of research, with researchers seeking the most useful instruments in assessing the impact of acne upon the psychosocial functioning of patients (Klassen, Newton, and Mallon, 2000). Such studies have mainly attempted to create scales or questionnaires to measure this. For instance, Girman et al. (1996) developed a self-administered questionnaire for evaluating health-related quality of life in patients with facial acne. This was one of the first studies to attempt the development of an assessment tool that would evaluate therapeutic change in the QoL of acne patients. Other studies in this mould include that of Gupta, Johnson, and Gupta (1998), who developed a 9-item Acne Quality of Life scale, intended to be sensitive to change in patient-rated indices of acne severity.

Lasek and Chren (1998) used another QoL measure, the Skindex scale, to determine the effects of acne on the quality of life of adults, and found a significant effect, particularly for older adults. Other researchers have concentrated on testing the reliability and validity of already existing measures, such as Salek, Khan and Finlay (1996) who examined and compared the reliability and validity of the Cardiff Acne Disability Index (CADI), the Acne Disability Index (ADI) and the United Kingdom Sickness Impact Profile (UKSIP). They concluded that the test-retest reliability of overall scores and of subscales was consistent and high for all three measures, and that the validity for assessing acne handicap was good for all the measures in their own right, but were not so strong in relation to each other.

A smaller area of research has focused on the psychological effects of acne. For example Wu, Kinder, Trunnell, and Fulton (1988) assessed the relationship between levels of anger and anxiety, and acne severity. Results showed higher anxiety levels in patients who rated their acne as severe, and higher anxiety and anger was found in those whose acne was rated as severe by a dermatologist. The researchers note that discrepancies may occur between acne severity as rated by a dermatologist, and self-reported severity (see Chren, Lasek, Quinn, Mostow and Zyzanski, 1996).

High rates of psychiatric morbidity have been found in people with adult acne (Picardi , Abeni, Melchi, Puddu, and Pasquini, 2000), while Kellet and Gawkrodger (1999) also found appreciable high levels of clinical anxiety (44%) and depression (18%) in an adult acne sample. Adult acne has been found to impair the emotional functioning of sufferers, and it has been suggested that this damage can persist long term (Kellett and Gawkroder, 1999).

Picardi et al. (2000) compared an acne group with matched controls, and found that participants with adult acne had lower self-esteem and body-image evaluations than controls, while the evaluations of people with facial acne were lower still than those with trunkal acne. Moreover, in relation to this, we can also consider a recent study (Mulder et al., 2001) in which adult females with mild to moderate facial acne were assessed for psychosocial impairment before and after treatment with oral contraceptives. After a nine-month period the level of acne severity in this sample was reduced overall, although such improvement was not related to improvement in self-esteem and acceptance of appearance.

Although a large amount of medical information is known about severe adult acne, there is less research on psychosocial aspects. Those studies that do exist within the area of psychology have largely attempted to quantify the impact of acne upon people’s lives, or have focused on specific individual emotional responses. Very little research is of a qualitative nature, seeking to take an experiential approach, and acknowledging those who suffer from acne as experts upon their own experiences.

The present study sought to give depth to the existing research literature by exploring those issues that would emerge from acne sufferers own concerns and perspectives. In order to achieve this a novel methodology was decided upon, namely interviewing participants recruited via the Internet through electronic mail. The Internet is already a source of medical advice and education about acne for many people. Support is also available in the form of message boards and discussion groups for sufferers. There are, in addition, a large number of commercial sites, selling products or treatments for acne control. Therefore the present study seeks to add to the existing research in the area, adopting a qualitative emphasis and utilising the Internet as a research tool.

Method
Study design
This study required access to a range of adults with visible acne. Not all adults with facial imperfections would be willing to participate in face-to-face research, but their contribution is necessary to gain a rounded picture of the different experiences of people with acne vulgaris. Sufferers of visible adult acne are treated here as experts on their own experience, although one of the authors has a personal history of adult acne also. Therefore to gain detailed (and novel) information, a qualitative approach was adopted. Semi-structured interviews were considered the best way of achieving this (Smith 1995).

In addition, the interviews were conducted using the innovative method of interviewing via electronic mail (e-mail) (Murray and Sixsmith, 1998). This allowed access to a diverse range of participants, including those resident in other countries, sufferers who may have socially isolated themselves, and those who may not ordinarily be willing to participate. Compared to other approaches to interviewing (e.g. face-to-face or telephone), e-mail is a highly convenient medium for the participant. It can be used from the comfort of their own home, and they can respond at whatever time suits them. E-mail allows people to convey experiences (which might be of a personal or sensitive nature) while remaining visually anonymous; this may be important if a participant feels self–conscious about their appearance, as is the case with many acne sufferers (Jowett and Ryan 1985).

Interviews

Semi-structured interviews were used to explore interviewees’ experiences of having acne vulgaris. The semi-structured interview allows for freedom in the wording, sequencing, and amount of attention placed on questions. Questions could also be removed, or additional ones included, in response to the interviewee. An interview schedule of possible topics to be discussed was formulated partly through a review of the existing body of research, and a consideration of issues that remain largely absent. This schedule acted as a guide upon which interviews were based, but was flexible and did not dictate the direction of discussions.

Participants

Participants were adults who experienced visible acne vulgaris. Visible acne was defined as acne that cannot be covered up with clothing during everyday life - that is, acne on the face and neck. All participants had been prescribed oral acne treatment (antibiotics or hormone) or stronger. Participants were contacted through acne discussion groups and message boards on the Internet, where a message was posted appealing for participants willing to take part in the research. As already outlined, interviews were conducted via e-mail. Therefore all participants were electronic mail users who visited acne message boards on the Internet.

Eleven participants were interviewed, of whom four were male, and seven female. Participants’ ages ranged from 19 to 33 years of age (M= 23 years), and the length of time they had had acne vulgaris ranged from 1 to 20 years (M= 8 years). Participants came from America, Australia, Britain, Canada, Colombia, Italy, and the Pacific Islands.

Interview procedures
Interviews were conducted by e-mail, which entailed exchanging a series of communications over an extended period of time. Each communication to interviewees posed a question or number of questions, inviting replies within a specified time schedule. Participants were informed from the outset that the interview time-scale was based on a prediction of two

e-mail exchanges every week, over a period of 6-8 weeks. The schedule was, however, fairly flexible within the time frame. Completed interviews took between four and nine weeks, and involved on average 20 exchanges per person (range = 16-28).

As the interviews were conducted over a period of several weeks, it was possible to see changes in respondents’ overall mood, as severity of acne varied - whether through normal fluctuation or through treatment induced improvement. Gathering an impression over a significant period of time therefore enabled a more rounded picture of respondents’ lives to be gained. A method which took place over a much shorter time frame would have provided allowed only a brief ‘snapshot’ of interviewees’ lives to be viewed, and may have reflected only the mood at the specific time of interview.

Ethical issues.

Guidelines prescribed by The British Psychological Society (1998), which were adhered to, outline the approved procedures for dealing with ethical concerns, and formed the basis through which ethical issues were evaluated. In addition to addressing these from the outset, ethical issues were continually assessed throughout the research process. A growing body of literature upon ethics and computer-mediated research addresses many issues pertinent to the present research (e.g. King, 1996, Murray and Sixsmith, 1998; Sixsmith and Murray, 2001). The main concerns arising in the context of this research were: informed consent, right to withdraw, confidentiality, and protection of participants.

All potential participants were informed of the objectives of the study, and given a brief outline of what would be involved if they took part. They were informed that information they gave might later be published. It was made clear to participants that they had the right to withdraw from the investigation at any point during proceedings, or retrospectively, in the light of their experience or following debriefing. In order to protect the identities of participants, all identifying information within the report has been removed, or substituted with pseudonyms. This may include actual names, Internet nicknames, e-mail addresses, and the message board/discussion groups from which they were recruited.

Researchers are also responsible for protecting participants from any harm, physical or mental, which they would not normally encounter as part of their everyday life. The issue of protection from harm did arise during the course of the interviews when an e-mail was received from an interviewee who appeared particularly distressed, and spoke of depression and suicidal thoughts. It was of concern that that no harm came to the participant, who was contacted, and advised that it might be helpful to speak to a counsellor or therapist. The participant was also provided with details of on-line counsellors, as a reluctance to speak to anyone face-to-face had been expressed. Due to concern that the distress may have been exacerbated by participation in the interview, the participant was asked whether he wished to continue with, or withdraw from the interview. As the interviewee wished to continue, the interview proceeded.

Following completion of the interview process, participants were free to make contact should they have any further questions or concerns. It is likely that participants felt more at ease knowing that the interviewer had also suffered from acne (information imparted in the recruitment message). This may have benefited the interviewer-respondent relationship and allowed more honesty and disclosure in interviews. Feedback and comments made during the course of the interviews indicate that participants often found the process to be cathartic and therapeutic, and it is advantageous that the research process was also of benefit to interviewees.

Data analysis

Interpretative Phenomenological Analysis (IPA), a form of qualitative thematic analysis, was used in the present research. IPA has been advanced by Jonathan Smith and colleagues (e.g. Smith, Jarman and Osborn, 1999) as a qualitative method of data collection and analysis. It has its roots in phenomenological psychology and symbolic interactionism, and so both the life worlds of participants, and how meaning occurs and is made sense of in social interaction, are considered important (Smith et al., 1999). IPA is an approach intended to explore how participants’ experience their world, and hence enable an insider’s perspective of the topic under study.

While our analysis has a close fit to the steps described by Smith et al. (1999), it is important to emphasise that IPA represents a general approach to data-driven research rather than a prescriptive methodology (Baillie, Smith, Hewson and Mason, 2000). To begin with, transcripts were read in order to identify themes from a psychological perspective and with a focus on the phenomena being researched (the experience of adult acne). Following Smith et al. (1999), we took an idiographic approach, in which a transcript was examined in detail before going on to examine others.

As Smith et al. (1999) note, this analytical practice requires a close interaction between the researcher and the text, and draws upon the researcher’s own interpretative resources. The final list was the result of merging themes together across transcripts, and deleting poorly supported themes, or themes that were not greatly represented in the analysed transcripts.

For presentation purposes, illustrative quotes have had spelling corrected for readability, and any changes made to the excerpts by the author (e.g. grammar corrections and ellipses) can be identified by the use of square brackets. Emphases within the quotes (e.g. capitals) are the interviewees’ own.

Emergent Themes

The process of analysis produced a number of emergent themes regarding the impact of acne upon adults’ lives. The findings are presented and discussed under the following themes: Control and the variable nature of acne; Comparisons and self-image; The experience of social interaction; Relationships with family and friends; Gender, sexuality and romantic relationships; and Interactions with health professionals.

Control and the variable nature of acne

A lack of control over acne was experienced by correspondents, both in the manifestation of the condition, and in the lack of an effective, lasting treatment. While participants described in detail lengthy skin care routines and adherence to special diets, both of which required considerable time commitments, many related a feeling that their acne was beyond their direct control, and that they were powerless in improving their situation:

With other things, you know that if you put enough effort in, you can achieve what you want, but with acne, no matter how much time you spend putting various treatments on your face, or looking at yourself in the mirror, you cannot make it go away, and that is very frustrating. (Kim)

Some interviewees expressed a concern with personal hygiene, and keeping the skin as clean as possible in an attempt to reduce spots. It is possible that this is a reflection of the myth prevalent in society that acne is caused by uncleanliness. In some cases this concern with hygiene led to excessive washing, as the following excerpt illustrates:

I used to wash my face each hour. I had a timer-clock to do that. At the end of the day, I had washed my face at least 10 times. I used to spend more than three hours-total in front of the mirror. I had to go to school at 7.00 in the morning, but I woke up at 5:00 so I could start the routine. (Richard)

Most interviewees admitted picking at their acne, despite doctors and dermatologists advising against this.
I squeeze partly to kill off particularly visible spots, but mainly because it disgusts me to know that there is something alien under my skin. [...] Initially I mainly attack ones I think I can kill off by doing so, but once started it is very hard to stop and I usually end up attacking ones which aren’t likely to respond well and making everything look worse. (Charlie)

The reasons for this behaviour were generally a desire to reduce the appearance of spots or to speed up their disappearance. However there was also a wish to remove the impurities from the skin, which reflects the apparent concern with hygiene. Participants often expressed guilt and regret afterwards. Nonetheless, interviewees were pre-occupied with their skin, thinking about it continually, or spending large amounts of time monitoring its condition:

I’m OBSESSED with looking at myself in the mirror. When I look good I do it. When I look bad I do it. Constantly. (Laura)

Various other coping strategies, such as avoiding mirrors in an attempt not to think about their skin, were also developed. In addition to a preoccupation with their skin, the day’s activities were often based around a consideration of what was beneficial or detrimental to its state or appearance:

My day to day activities were dramatically affected. I stopped all my sports (which I was quite heavily involved in) because I felt too uncomfortable and my derm[atologist] recommended me to […] I went to [the] library at lunch time to get out of people’s sight [...] Basically all my day to day activities were dictated by my skin. I would do what ever was best for my skin, didn’t make it look worse (like sweating), and made me feel more comfortable. (Alex)

Participants experienced fluctuations in the severity of their acne, with alternating ‘good’ and ‘bad’ periods of time. The unpredictable nature of acne clearly impacted upon participants’ sense of identity, which, as the severity of their acne waxed and waned, took on a fluid quality. A ‘fluid identity’ aptly describes the process in which an interviewee’s outlook and behaviour became a product of how visible and unappealing they experienced their acne to be, and where both their identity and skin condition were in a constant state of flux. This notion of a fluid identity is well illustrated by Laura, who described the difference between ‘good days’, when her acne had improved, and ‘bad days’, when the condition of her skin had worsened:

In the exact same situation, depending if I have acne or not, there are two completely different thought patterns in my head. When I think I look ugly, I don’t want to talk to anyone, tell anyone what I’m up to, don’t have any pride in what I’m doing with my life. Whereas when I feel beautiful I take enormous pride in myself, my life, my family, everything. [...] It can really change my outlook on life. It’s the difference between a dark, overcast, drizzly day to a day filled with a bright blue, cloudless sky and warm shining sun. (Laura)

Here we are able to understand a complex set of relations between the person and their acne. In a very real sense the acne is a separate entity, imposing itself upon the person in spite of offensive action by the person concerned. However, in another sense, the acne is very much a part of the person: it is woven into a sense of identity, continually revising and moulding the expression of self. The relationship between identity and acne is explored further in the following theme.

Comparisons and self-image

Participants often described their current experiences in justaposition to previous experiences, as well as in comparison to other people. Karl compared himself to others without acne in terms of equality and self-worth:

I don’t feel equal to them because they are normal and I am not. Would you rather buy an unblemished apple or an apple with lots of dents and bruises? Nobody likes damaged goods. (Karl)

Comparisons with others were common, as were comparisons with themselves as they were before acne, and when their acne was less severe. These personal and social comparisons were often used in order to evaluate their current happiness and self-worth. When respondents compared their current situation to how they were before suffering from acne, there was a sense of nostalgia, which served to highlight to them what had been lost:

I used to be so happy. I was very popular with my friends and was never in the house. My mom used to complain that she forgot what I looked like because I was always doing something. Now, I am alone and get bored to death (Alex)

When their acne was severe, and participants recalled an earlier time in their lives when they did not have this problem, the future appeared bleak and interviewees reported feely deeply depressed. In the present study, suicidal thoughts were also expressed:

When I look at old photos when my skin was flawless, I become violently depressed. I start to think of quick ways of killing myself. Don’t want to die. I’m afraid of dying but sometimes the psychological torment is too much to handle. I feel isolated from my family and have lost all of my friends. I can’t talk to them about my problems because I don’t want to burden anyone. (Karl)

As their level acne severity decreased over time, participants recalled their previous self in a negative light, and their language conveyed a devalued and objectified former self, consumed by their acne, and from which they were constantly striving to distance themselves:

I still have some acne in my neck, but I'm not self-conscious about it. Only when I look in the mirror. A month ago, I was talking with a girl I met, and I noticed she was staring at my neck as I spoke. That’s the last time, I remember being aware of acne. But back in 97(When I was a shit), I used to stay up every night until 4:00 in the morning thinking about it, and looking in the mirror each 5 minutes!! I had nightmares with it, and I couldn’t concentrate 30 seconds long on anything! (Richard)

Acne had a negative emotional impact upon respondents, and this was a clearly identifiable and recurring theme. The issues that arose most frequently were reduced self-confidence, self-esteem and self-worth, frustration/anger, depression and, sometimes, suicidal thoughts. Such feelings were expressed throughout the interviews. While participants did not feel that appearances were more important than character, or intellectual ability, they felt unable to escape the primacy of their appearance in their overall self-image. Michelle explained how her lack of confidence in her appearance affected the way she perceived and valued herself as a whole:

Let’s look at self-image as the proverbial chain. Each link being intermittently comprised of intellectual confidence and aesthetic confidence. My intellectual confidence is very secure. […] When it comes to my aesthetic confidence I am far less certain […] Allow me to add that I know my aesthetic appearance does not negate my inner qualities; however, the chain is, in a sense, only as strong as it’s weakest link. My shaky confidence in my appearance weakens me as a whole. (Michelle)

The experience of social interaction

Reactions and perceived reactions of unknown others (i.e. new people and the general

public) included staring, unwelcome comments, avoidance of physical contact and being judged on the basis of appearance only. Staring was one reaction which was commonly experienced, and it was reported that when interacting with a new person or stranger, he / she would be unable to avoid their gaze becoming drawn to the acne. Laura described how she was very aware of this occurring, and would watch to see where the other person was looking:
When I’m talking to people, I always stare them straight in the eye to watch if their pupils wander to other places on my face where I have a zit. And they usually do. (Laura)

Participants sometimes had to face others making comments about their acne. Such comments were felt to be acceptable when encountered from curious children, but it was thought that other adults ought to have restrained themselves from making personal comments. The public were sometimes perceived to avoid physical contact, perhaps through the misguided concern that the acne might be contagious. Karl described how shop-keepers avoided touching him:

When I get my change back, cashiers always put the change on the counter or try not to touch me even though the people in front of me get their change directly on their hands. I’m guessing they don’t want to touch me so they don’t get cooties.

(Karl)

Correspondents often felt they were judged on the basis of their appearance, and guessed at the (negative) thoughts and opinions of others. Such self-consciousness was common. Michelle described how she felt when meeting new people:

I can feel the self-consciousness slowly consume me as the conversation progresses. Eventually I cannot even retain my train of thought and become tongue-tied. I unravel. […] I do become overwhelmed at what others might be thinking – I don’t usually assume what they might be thinking with any specificity. That would be too painful an endeavor. But I do give them a generalized voice; I acknowledge to myself that they have seen the acne and most likely think less of me due to its presence. (Michelle)

The deliberate avoidance of attention was common, and respondents tried to remain unnoticed or to blend into the background. Debbie had only recently recognised that she did this, and spoke almost as if her appearance might be offensive to others:

I did a course recently, I didn’t appreciate what I was doing at the time, but realised afterward. I sat right at the rear of the classroom, so people didn’t have to gaze past me. (Debbie)

In general respondents avoided going out when they felt their acne was particularly noticeable. The following quote by Alex illustrates how social activities that used to be enjoyable became situations where discomfort was experienced:

I avoided going out nearly totally while my skin was really bad. And when I did go out I felt really uncomfortable […] I didn’t go to parties like I used to, despite my friends trying to convince me to go. I stopped refereeing basketball, which I did for three years before my skin got bad. (Alex)

Participants especially avoided activities and situations that emphasised the condition of their skin, such as close range face-to-face conversations, activities where make-up may be washed off, and bright natural light. Many adopted strategies for reducing or concealing the visibility of their acne, by, for example, using long hair, or a scarf and hat to hide their face, and keeping to dimly lit areas. Interviewees avoided people generally, especially new contacts, and some had particular concerns with meeting people with whom they had not had contact since before their acne developed became severe:

I have found that avoidance of public places altogether works best and I’ve become quite deft at dodging social events and crowded locations. Over time I have found that my social skills have waned. (Michelle)

Michelle describes above how her success in avoiding situations had led her to become somewhat socially isolated. Interviewees made excuses not to see people and some pushed others away. Rejection was sometimes anticipated. Laura wrote not only of creating excuses to avoid people, but described her need to prepare herself physically and psychologically for social encounters:

If I’m feeling bad about my acne I won’t go anywhere, in fact I’ll tell my family to tell anyone who calls that I’m not home. And if someone stops by unexpectedly, that’s the worst, because I’m not prepared make-up wise or emotionally! I’ve actually HID in my house before when I saw a car full of my friends drive up to my house. (Laura)

Some respondents also spoke of having to force themselves to go out or meet people, despite experiencing discomfort, in an effort not to be limited by their acne. When participants did withdraw from people and social situations they often felt socially isolated. The role of Internet support groups, from which participants were recruited, can be seen as particularly important for those who have become isolated as a result of their acne.

Relationships with family and friends

The family and friends of participants in general offered encouragement, support and advice. Laura’s family showed their support through the use of humour when discussing her acne:

With my family, it seems to be the best. They joke about acne, accutane and the side effects. So the humor makes me feel really comfortable about it when I’m with them (Laura)

There were, however exceptions where the interviewees’ families were not supportive, and in some cases their approach to the problem was felt to be counter-productive. Kathy described her parents’ approach to her acne:

My mom has this weird need for me to be beautiful, like it wasn’t enough the way I was – you know, let me take you to get a makeover, let me take you to get your haircut. It’s weird. Anyway, this sort of thing got worse and focused when my acne got bad. My mom just wants her baby to be beautiful again. Now my parents mention it every time we speak. It’s so annoying – I mean I’m hard enough on myself about it, I don’t need my parents to keep telling me how bad it is. (Kathy)

The belief that acne is a problem confined to adolescents was widespread in participants’ social networks, and adults felt they should have ‘grown out of it’. Myths regarding the cause of acne (e.g. acne is caused by uncleanliness, or by eating too many greasy foods) seemed to be prevalent. In particular they often attributed blame to the sufferer for their condition, implying that adjusting behaviours and lifestyle can control acne. Participants encountered misconceptions of different types, and from different sources, including family:

I avoid eating sweets but if I eat 1 piece of chocolate, my family tell me that’s the reason I break out. If I leave my face towel on the couch for 1 second, they tell me that’s the reason I break out. (Karl)

Participants sometimes felt that their family should have been more supportive and been proactive on their behalf. Such a view was related to a perceived diminished capacity to act that participants felt their acne caused, and could result in an enduring negative relationship with family members:

I hate my parents. They knew I was too shy to go to a Dermatologist by myself, and they didn’t do anything! The first time I went to a Derm, I had already severe-cystic acne all over my body! (Richard)

A general reluctance to be involved in social interaction by participants had the potential to damage friendships; it was sometimes felt that the friends might feel rejected, and there was often a need to explain to them that withdrawal was a consequence of acne not a reflection on the value of the friendship. However, participants often had friends who did not make participants’ acne a topic of discussion, which was appreciated by participants; rather, there appeared to be a series of unspoken conventions that were adhered to when discussing acne, for example not raising the subject unless the acne sufferer did first. The following comments by Kathy illustrate some of these conventions:

Neither I nor they [her friends] avoid the subject just for the sake of avoiding it, but they never say anything detrimental about it, ever. They’ll talk to me about how I feel if I want – otherwise they won’t mention it unless they happen to notice that my skin is looking better – then they tell me that. (Kathy)

Although participants described often receiving reassurances from friends and family, they were frequently felt to be unsuccessful or untruthful. Being told or made to feel that they were over-reacting was also common, although, as in Sarah’s case, this was often meant with good intentions:

My fiancée is SUPER supportive, but he always makes me feel like I am over reacting. I know he is just trying to let me know I am still beautiful, and that he doesn’t see what the big deal is. (Sarah)

Gender, sexuality and romantic relationships
Participants’ provided reflections on their concerns with the visibility of their skin condition, which made them feel unattractive, and altered their pride in their appearance. Acne was felt by female participants to destroy the success of any efforts to look good, and being ‘mistaken’ as attractive was reported as a negative event. The following quote by Kathy illustrates her feelings regarding the visibility of her acne:

I feel really unattractive when everyone can see my acne – and the truth is, I know that it’s not just that I feel unattractive, I really do look unattractive. And I don’t like that. And I hate going out to some dim lit place with makeup on, and having everyone tell me how beautiful I am… when I know what I look like with no makeup. I hate the fact that when I DO go out without makeup, to work or whatever, I can’t hold my head up high. Because I’m not proud of my appearance. (Kathy)

Participants felt pressure from society to be attractive and to conform to what is dictated as being acceptable when disguising acne. Male interviewees particularly noted that females were not only at an advantage being able to use make-up to conceal acne, but that it was socially unacceptable for males to be concerned with their appearance:

Society doesn’t allow us to wear makeup so we have to go out in the world in embarrassment. And if we tell people that we are feeling depressed or are concerned with our looks, we are looked down on as weak and pathetic, especially by other males. (Karl)

Acne seemed to have a particularly detrimental effect on romantic-sexual relationships, with only one participant reporting that her relationships were unaffected. Acne was felt to affect current relationships. Sarah related how feelings of unattractiveness resulting from her acne affected her relationship with her fiancée:

I don’t think he knows this… but it does affect our romantic life. When I have acne on my face the last thing I want to do is feel sexy. I just want to be alone and pray that nobody sees me this way… including him. Acne really affects your self-esteem, and it is hard to love someone when you cannot even love yourself at times. (Sarah)

Acne was the cause of relationships ending, problems in current relationships and hindrance of the formation of new relationships. Karl described how his fear of rejection due to his acne precipitated the end of his long distance relationship:

I began to wonder what my girlfriend would think when she saw my new ugly skin. It frightened me to see the look in her face if she saw me. So whenever she called, I would never answer the phone or would make stupid lies and excuses [as] to why I couldn’t see her. It was exhausting. Eventually she accused me of cheating on her and we broke up. I was devastated. (Karl)

A lack of confidence, self-esteem and self-worth led to respondents feeling that they did not deserve the attention of desirable others, and meeting potential partners was hindered by a general unease and awkwardness in social situations.
Acne has affected my relationships in that I’m too uncomfortable to really be close to guys… and also that I don’t feel attractive, so I don’t get attracted to other people and I don’t feel like I’m good enough for anybody […] I think that the people I’m attracted to tend to be less attractive (in the traditional sense) than I was before I had the acne because I feel I’m unworthy of the attention of better looking guys. (Laura)
At times participants described these experiences in conflicting ways. Sometimes participants spoke of being rejected by the opposite sex because of their acne; however they also spoke of rejecting the approaches of others, either because they thought that they were more attractive than them, or because they doubted their motives:

My relationships (or lack of) have definitely been affected by my acne– mainly through what it has done to my confidence and esteem. I think its true that you have to be reasonably happy with yourself before you can be happy with anyone else. I have never had a serious relationship because of my acne. If someone approaches me, and he is not very good looking, inside I feel I am better than that, even though I know that looks-wise, we’re probably equal. If some-one good looking comes on to me, I think to myself that he can’t genuinely like me, because I am ugly because of my spots. (Katie)

Given the often-conflicting set of cognitions that participants held it is not surprising that they were often in a no-win situation. They saw their acne as hindering the development of romantic and sexual relationships yet spurned the advances of both ‘lesser’ and ‘better’ suitors. The following interview extract further demonstrates this aspect. Here this participant talks of females not ‘liking’ men with acne and the impact of this upon their potential relationships. Yet he also describes breaking off a relationship because he was unable to deal with the attentions of a female:

I have made big improvements in my self-confidence, but the acne its still there, and girls don’t like it at all. Nobody does. Looks are very important to impress women. I am very attracted to some women, but its tough to make a friendship turn into something more serious, since they are all very beautiful and charming, and I have acne. For example, I met this girl last year, and she was actually interested in a romantic relationship, but I couldn’t do it. She had twice the self-confidence of me, and the pressure was killing me, so I stopped seeing her. (Richard)
Interactions with health professionals

Respondents reported mixed experiences in their encounters with doctors and dermatologists, and both good and bad experiences were common. Descriptions of bad experiences included dismissive and unsympathetic attitudes, a lack of concern with the psychological aspects of acne and resistance to informed suggestions. Therefore, participants were sometimes made to feel that their acne was not severe enough to be a concern:

When I first went to the derm[atologist] I could see in his face that he thought I was over reacting, I was so upset because I get that a lot anyway and that was the last thing I wanted to hear from a doctor… or at least the look on his face… I have not seen my derm[atologist] since this because he made me feel shitty!!! I WILL not tolerate that, especially when it is affecting me in such a major way!!! (Sarah)

Expressing an interest in participants, listening to them and then offering help all comprised ‘good’ experiences of health professionals. Karl contrasted his encounters with different dermatologists:

I would wait for almost an hour for my appointment only for them to glance at my skin, scribble down a prescription, and send me off without even asking how I’m doing or how I feel about my skin. Whenever I tried to ask questions, their answers were quick and obscure. However, the dermatologist I’m seeing now is fantastic!!! Very kind and sensitive. She takes the initiative to ask how I’m doing and asks me questions about my skin. She listens to my problems and complaints and offers solutions. That makes a whole lot of difference (Karl)

Good experiences were generally associated with health professionals who expressed an understanding of the psychosocial effects, and acted with sensitivity accordingly.

My GP was very good. He helped me as much as he could prescribing antibiotics

etc for about 12 months before I decided to try roaccutane. He seemed to understand the psychological effects and was very understanding. My dermatologist lacks people skills I think. She is not very good at sensing what I am feeling and adjusting her comments accordingly. When my acne was bad and I was very distressed, she didn’t help the situation much. [adam]

General Discussion

The present research helps to deepen an understanding of some issues that have been found to be of importance to adult acne sufferers in more quantitative work, such as those relating to self-esteem (Picardi et al., 2000) and social withdrawal (Jowett and Ryan, 1985). Here, we have a real sense of these experiences as lived by participants. However, in addition to this, the present research also documents findings that go beyond those previously reported, such as the variable nature of acne and its psychosocial concomitants, its relation to personal and social relationships, and experiences with health professionals. A consideration of these issues enables a deeper understanding of the psychosocial impact of adult acne upon sufferers

Participants provided accounts that illustrated how unpredictable fluctuations in the severity of acne led to disruption and uncertainty in their lives, and resulted in a ‘fluid identity’ dependent upon the current state of their condition. In addition to the constant need to adapt to these changes, participants lived in anxious expectation and fear of their condition worsening. Therefore, even when their skin had improved, participants experienced the fear and threat that deterioration in its condition was imminent.

The unpredictable fluctuations in the severity of acne over time, and the need to adapt to a constantly changing body image, can therefore be seen to cause great uncertainty and disruption in respondents’ lives. The lack of control over the trajectory of their health was felt as a form of powerlessness. The elaboration of this experience within this paper compliments previous research (e.g. Wu et al., 1988; Kellet and Gawkrodger, 1999), in which high levels of clinical anxiety were found in adult acne samples; here we are offered an insight into the nature of this anxiety.

The frequent occurrence of participants encountering stigmatising myths regarding the causes of adult acne further compounded their negative experience and indicates that there is a continuing need to challenge the misconceptions common in society which are damaging to acne sufferers through the prejudices they create. Although depression has been previously reported in acne sufferers (e.g. Kellet and Gawkroder, 1999), the present research revealed instances of suicidal thoughts as a result of the impact of acne, which is clearly a cause of great concern.

The fact that participants’ usually had acne on their face, neck and hands meant that their condition was highly visible to others, and could not be readily covered or ‘hidden’. Any form of facial disfigurement or imperfection can be experienced as disabling, as the face cannot be concealed and is imbued with social meaning (Argyle, 1983). The problems associated with facial disfigurements have been reviewed by Clarke (1999), who comments that one of the most common psychological problems associated with facial disfigurement is in relation to social interaction.

In line with Kellet and Gilbert (2001), the psychological response of participants to social situations often involved what could be described as feelings of shame, as they experienced or anticipated negative evaluations regarding their attractiveness from others However, this is not only a problem of how others react to a person with a facial disfigurement, but also how they behave in social situations and encounters - for example social skills may be poor as a result of shyness, anxiety, and self-consciousness. Indeed, one participant readily acknowledged that their social skills had diminished as a result of avoiding social situations. Studies assessing the effectiveness of intervention programmes among those with facial disfigurements have produced encouraging results (see Clarke, 1999), and it is possible that implementing similar intervention packages with acne patients may also be beneficial. This would be a positive direction for future research.

It can be seen that the support of family and friends was of great value, but it often seemed that they were not certain of the best way to express this, which sometimes led to their inadvertently causing distress and frictions in the relationship. This is perhaps a problem that could be addressed by offering advice, to close friends and family who sought it, on constructive methods of showing support. While previous research has touched upon the issue of social relationships (e.g. Jowett and Ryan, 1985), romantic and sexual relationships have not been discussed. The present research illustrates that acne can have a detrimental effect at all stages of romantic/sexual relationships, affecting current relationships, preventing the formation of new ones, and precipitating the end of relationships.
Participants reported mixed experiences in their encounters with health professionals. Although a number of doctors and dermatologists showed a good understanding of the impact of acne, there were also those who appeared to be unaware of the psychosocial effects upon the sufferer, and displayed dismissive and unsympathetic attitudes that distressed respondents. There appeared to be a lack of awareness on the part of some health professionals that the degree of distress and disability experienced does not necessarily reflect the clinical severity of acne (e.g. Salek et al., 1996). Training may increase the knowledge of health professionals with regard to these issues, enabling a more empathic approach to their patients.

Summary

Within this paper we have elaborated the experiences of people with severe adult acne. In doing so we have extended and deepened an understanding of the psychosocial entailments of this condition.

The most salient aspects of this experience to emerge from our research are that acne sufferers experience a great deal of distress due to the unpredictable nature of their acne, and their own powerlessness in effecting lasting change in their condition. The depression that accompanies severe adult acne is often deepened as sufferers use personal and social comparisons to negatively evaluate their own self worth.

While family and friends are often supportive, the social withdrawal of the person with acne, coupled with misunderstandings by these others about the causes of their condition, means that such relationships are frequently damaged. Severe acne often precipitates the ending of romantic and/or sexual relationships, while inhibiting the formation of new ones. Moreover, acne sufferers not only doubt their own attractiveness to the opposite sex, but are also distrustful of romantic approaches from others, which in turn inhibits the formation of such relationships.

Finally, health professionals who demonstrate a real interest and concern for those with acne, and who listen well, are received favourably by acne sufferers, while those who are dismissive or unsympathetic about the experience of acne are unfavourably received and contribute to these person’s negative affect.

These findings aid a deeper understanding of the psychological distress that accompanies severe adult acne. With an acknowledgment of these experiences, family, friends, romantic partners and health professionals have the potential to improve their interpersonal relationship with the person concerned, and encourage both psychological and social progress which is too often stunted with the onset of severe acne.

References

Argyle, M. (1983). The psychology of interpersonal behaviour (4th Edition). London: Penguin.

Baillie, C., Smith, J.A., Hewison, J. and Mason, G. (2000). Ultrasound screening for chromosomal abnormality: Women's reaction to false positive results. British Journal of Health Psychology, 5, 377-394

British Psychological Society (1998). Code of conduct, ethical principles & guidelines. Leicester: The British Psychological Society

Chren, M.M., Lasek, R.J., Quinn, L.M., Mostow, E.N. and Zyzanski, S.J. (1996). Skindex, a quality-of-life measure for patients with skin disease: reliability, validity, and responsiveness. Journal of investigative Dermatology, 14, 473-486.

Clarke, A. (1999). Psychosocial aspects of facial disfigurement: Problems, management and the role of a lay-led organisation. Psychology, Health and Medicine, 4(2), 127-142.

Girman, C., Hartmaier, D., Thiboutot, D., Johnson, J., Barber, B., DeMuro-Mercon, C. and Waldstreicher, J. (1996). Evaluating health - related quality of life in patients with facial acne: development of a self - administered questionnaire for clinical trials. Quality of Life Research, 5, 481-490

Goulden, V., Stables, G.I. and Cunliffe, W.J. (1999). Prevalence of facial acne in adults. Journal of the American Academy of Dermatology, 41(4), 577-580.

Gupta, M.A., Johnson, A.M. and Gupta, AK. (1998). The development of an Acne Quality of Life Scale: reliability, validity, and relation to subjective acne severity in mild to moderate acne vulgaris. Acta Dermato-Venereologica, 78, 451-456.

Jowett, S. and Ryan, T. (1985). Skin disease and handicap: an analysis of the impact of skin conditions. Social Science and Medicine, 20(4), 425-429

Kellett, S.C. and Gawkroder, D.J. (1999). The psychological and emotional impact of acne and the effect of treatment with isotretinoin. British Journal of Dermatology, 140, 273-282.

Kellet, S. and Gilbert, P. (2001). Acne: a biopsychosocial and evolutionary perspective with a focus on shame. British Journal of Health Psychology, 6(1), 1-24.

Klassen, A.F., Newton, J.N. and Mallon, E. (2000). Measuring quality of life in people referred for specialist care of acne: comparing generic and disease-specific measures. Journal of the American Academy of Dermatologists, 43, 229-233.

Lasek, R. and Chren, M. (1998). Acne Vulgaris and the Quality of Life of Adult Dermatology Patients. Archives of Dermatology. 134, 454-458

Martin, A.R., Lookingbill, D.P., Botek, A., Light, J., Thiboutot, D. and Girman, C.J. (2001). Health-related quality of life among patients with facial acne – assessment of a new acne-specific questionnaire. Clinical and Experimental Dermatology, 26, 380-385.

Mulder, M.M.S., Sigurdson, V., van Zuuren, E.J., Klaassen, E.J., Faber, J.A.J., de Wit, J.B.F. and van Vloten, W.A. (2001). Psychosocial impact of acne vulgaris – evaluation of the relation between a change in clinical acne severity and psychosocial state. Dermatology, 203(2), 124-130.

Murray, C. & Sixsmith, J. (1998). E-mail - A qualitative research medium for interviewing. International Journal of Social Research Methodology Theory and Practice, 1(2), 103-121.

Papadopoulas, L., Walker, C., Aitken, D. and Bor, R. (2000). The relationship between body location and psychological morbidity in individuals with acne vulgaris. Psychology, Health & Medicine, 5(4), 431-438.

Picardi, A., Abeni, D., Melchi, C.F., Puddu, P. and Pasquini, P. (2000). Psychiatric morbidity in dermatological outpatients: an issue to be recognised. British Journal of Dermatology, 143, 983-991.

Salek, M., Khan, G. & Finlay, A. (1996). Questionnaire techniques in assessing acne handicap: Reliability and validity study. Quality of Life Research, 5(1), 131-138.

Sixsmith, J. and Murray, C.D. (2001). Ethical issues in the documentary analysis of e-mail posts and archives. Qualitative Health Research, 11(3), 423-432

Smith, J.A. (1995). Semi-structured interviewing and qualitative analysis. In J. Smith, R. Harre and L.V. Langenhove (Eds.) Rethinking methods in psychology (pp. 9-26). London: Sage.

Smith, J.A., Jarman, M. and Osborn, M. (1999). Doing interpretative phenomenological analysis. In M. Murray and K. Chamberlain (Eds.) Qualitative Health Psychology: Theories and Methods (pp. 218-240). London: Sage.

Wu, S., Kinder, B., Trunnell, T. & Fulton, J. (1988). Role of anxiety and anger in
acne patients: a relationship with the severity of the disorder. Journal of the American Academy of Dermatology, 18, 325-333

39

