

Unveiling the Stories of the Rehabilitation Center Personnel in Dealing with Mentally Challenged Individuals: Phenomenological Study

Jayhann D. Tabanas*, Christine S. Galleros, Wilfredo A. Denopol Jr, Joshua A. Labadesos, Kristal May S. Vivares, Jose F. Cuevas Jr.

College of Criminology, Misamis University, Ozamiz City, Philippines.
Corresponding Author Email: jayhann18@gmail.com*

DOI: <https://doi.org/10.46382/MJBAS.2023.7220>

Copyright: © 2023 Jayhann D. Tabanas et al. This is an open access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Article Received: 27 April 2023

Article Accepted: 21 June 2023

Article Published: 28 June 2023

ABSTRACT

This study explored the experience of personnel during their duties in It Works! Chemical Dependency Treatment Center, Tinago, Ozamiz City. The study used a qualitative approach using the phenomenological study Research design. Ten personnel from It Works! Tinago, Ozamiz City, who encountered many Challenges in dealing with mental challenges, were considered participants of the study. They were selected based on the following criteria: (1) personnel of the Rehabilitation center, (2) in serving six (6) months, (3) have direct contact with handling mentally challenged individuals, (4) willingness to participate. An interview was used to gather data. Analysis of the responses was done using Moustakas' follow a flinty systematic procedure accessible to qualitative research transcendental phenomenological study. Results generated five themes: Passionate to help, Adversity in Dealing with Diverse Mentally Challenged Individuals, Maintaining Professionalism, and Ensuring the safety and well-being of the Patients; each employee at the rehabilitation center has a personal story about how they became interested in working with mentally challenged people. Hence, personnel must be physically, emotionally, and mentally ready when helping individuals find recovery.

Keywords: Experiences; Mentally challenged individuals; Motivation professionalism; Rehabilitation center personnel.

1. Introduction

Mental health care services can be expensive, but they are essential for people who suffer from the mental health effects of COVID-19 (Pierce et al., 2020). Many people do not receive the mental health care they need because of a variety of misinformation from social media that they believe and due to the pandemic spreading in different areas and parts of the world (Naslund et al., 2019). One of the most important aspects of mental health is ensuring that people receive the services they need (Dunlop et al., 2020). Unfortunately, many people do not receive the necessary mental health care because of what they discover in their medical condition (Camm-Crosbie, 2019). To better serve the patients of the rehabilitation center, individual personnel's mental health is an important factor that must be considered (Staniszewska et al., 2019).

It is important to associate with like-minded individuals and to avoid negative influences to have a positive mentality of an individual (Yoganathan et al., 2021). Individual mentality, or self-perception, and the ability to think clearly and rationally is perhaps the most important aspect of psychological well-being (Waller, 2020). This can be accomplished by assisting the individual in comprehending and viewing the situation from various angles. The hope is that by assisting individuals in recovering for the future (Van Weeghel et al., 2019). It is also essential to have a positive role model or mentor who can offer advice and support (Nimmons, 2019).

Assisting an individual's condition is not simple (Jewell et al., 2020). When assisting an individual, there are numerous factors to consider. The first requirement is that the individual has a positive self-image. The second factor is for the individual to believe in himself. Helping Individuals become more socially adjusted begins with a proper evaluation. This assessment will assist the social worker in developing a hypothesis about the individual's strengths and weaknesses (Goldberg, 2021). Once this hypothesis has been established, the social worker can

devise a plan for assisting the individual. The strategy should be customized based on their specific needs (Mittal et al., 2018). It is necessary to be respectful and considerate of the individual's feelings, needs and desires to assist them. It is also critical to be understanding and patient with individuals who require safeguarding treatment (Eklund et al., 2019).

Rehab safeguarding is essential to ensuring that people suffering from addiction can successfully return to society and live meaningful lives (Mohamed, 2022). It assists in keeping people safe while they are recovering. When rehabilitating an addict, many factors must be considered, such as their prior history, addiction severity, and current situation (Adzrago et al., 2018). It is important to remember that no one is perfect, and there are always risks when helping someone change their life (Daoust et al., 2019). As you can see, the personnel are experienced and qualified for the position. Rehabilitation safeguarding, on the other hand, can be a very beneficial experience if done correctly.

Personnel at the rehabilitation center have treatment experience in various areas (Thomas et al., 2019). They assist people in various settings, including their homes and group sessions at the rehabilitation center. The rehabilitation center must be aware of the individual's needs and the services available to them (Holland et al., 2021; Spruit et al., 2020). Identification is the first step in assisting individual personnel in a rehabilitation center (McKay 2018). After identifying the individual, the rehabilitation center must gather information about the injury. This information will help us determine the type of service required. The experience of the Rehabilitation Center's personnel is an important aspect of patients' treatment (Khammar et al., 2019). The rehabilitation center's personnel have complete experience dealing with individuals who have substance abuse problems (Eddie et al., 2019). They have successfully assisted many people in overcoming addictions and leading productive lives. The personnel are highly trained and have extended experience working with people who are dependent on drugs or alcohol (Carver et al., 2020). They are also very knowledgeable about the resources to help those struggling with addiction.

This study aimed to determine various approaches to dealing with mentally challenged individuals (Ardebili, 2021). The study was carried out in a rehabilitation center as the setting (Demeco, 2020). This research aimed to provide insight into working with mentally challenged individuals (Khan, 2021). It is essential to understand that mentally challenged people are not a homogeneous group regarding functioning and abilities (Kuran, 2020). Each employee at the rehabilitation center has a personal story about how they became interested in working with mentally challenged people.

2. Material and Methods

This study utilized the Phenomenological approach. It is a form of Qualitative inquiry that emphasizes experimental and lived aspects (Fuster Guillen, 2019). The Phenomenological approach aims to understand a situation by describing Personnel's lived experiences. It is a psychological approach that attempts to explain experiences from the subject's perspective by analyzing their written or spoken word (Churchill, 2018). Phenomenology helps us to understand the meaning of people's lived experiences, explores what people experienced, and focuses on their experience of a phenomenon (Neubauer, 2019). This study used Husserl's transcendental study of human experiences through qualitative research.

This study was conducted in the Ozamiz City rehabilitation center in Misamis Occidental. Ozamiz is a third-class component city in Misamis Occidental province, with a population of 140,334 and a population density of 830/km² (2,100/sq mi). Lanao Del Norte and Misamis Occidental can use Ozamiz City as a production outlet because it is the ideal harbor location. There are 51 barangays in Ozamiz City, of which 23 are in urban areas and 28 in rural ones. Ozamiz City is rich in agricultural resources and has become the center for commerce, health, transportation, and education in this part of Mindanao due to its strategic location and peaceful atmosphere. In addition, Ozamiz City Rehabilitation named IT Work! Chemical Dependency Treatment Center has Personnel who will handle the patient of the Rehabilitation center. It works! It was founded in 1997 and has a long history of helping individuals find recovery. It is in purok Mauswagan barangay Tinago, Ozamiz city. Their treatment length is 90 days. It works! It is a Private and Residential type. Participants were selected based on the following criteria: 1) Personnel had rendered at least six months in service; 2) Had 10 participants; 3) The Personnel effectively informed research questions and improved understanding of the subject under inquiry; 4) It has full knowledge of the study and agreed to the informed consent to participate in such an act.

The study utilized interview-guided questions conducted on the Rehabilitation Center's Personnel as research participants. The interview began with a polite talk that established a positive atmosphere and made the participants feel important so that true and truthful comments were obtained. Participants were encouraged to portray, vividly illustrate and express their experience. Before the report, interview questions were examined to check the validity and the connectivity of the questions to the study. A voice recorder was used to help the researcher focus on the interviewee's main points without worrying about writing everything down; it always makes the review process easier and provides an accurate, thorough account of the interview process.

The researcher constructed informed and approved consent of the participants to ensure that the study data it plans to collect is collected. The interview was digitally recorded and transcribed. The interview was conducted at the interviewees' convenience. The interview lasted 5 minutes. Questions are rephrased based on the participant's responses to obtain a clearer and more complete response. A face-to-face interview was used to verify that all health regulations were followed to identify areas of confusing and unclear responses, observe communicative gestures, and offer probing questions to elaborate replies. To start the interview, the researchers greeted the participants politely and introduced themselves. Then, the researchers asked the participants if they had any questions. They ensured that the participants were well-informed and fully understood the presented questions. The interview, as a phenomenological method, describes people's lived experiences. Probing questions were asked to elicit a variety of responses. Participants in this study were asked about their experiences dealing with mentally challenged individuals. The researchers collected and utilized reflective notes from the interview in the interview data.

This study used the following safety action to protect the rights of study participants. When conducting human research, it is important to consider ethical concerns. The research objectives were communicated verbally to all research participants. They were also able to ask questions. Furthermore, research participants signed a consent form, which gave them the right to participate in this study at any time without giving reasons. Finally, because this

subject was sensitive, the researchers provided participants with information about intervention and support services.

This study employs Moustakas Phenomenological data analysis; Moustakas's Moustakas follow a flinty systematic procedure accessible to qualitative research. This method is used to transcribe all the information gathered from the interviews that will be analyzed. Moustakas' Data Analysis or transcendental phenomenological reduction is the best-suited methodology for the study and is used to achieve a textural-structural synthesis and essence of the experiences or challenges. This method will serve as a guide in analyzing the data gathered. The steps in these methods are (1) Bracketing, (2) Horizontalization, (3) Clustering into Themes, (4) Textural Description, (5) Structural Description, and (6) Textural-Structural Synthesis. *Bracketing* is an approach that will be used to mitigate the effects of preconceived notions and perceptions held before the study commences. It is a process of suspending judgments and biases.

Horizontalization technically refers to listing all the verbatim expressions that will bear in the study. Initially, the researchers will investigate statements with equal value. Then, statements that will be found irrelevant, repetitive, overlapping, or outside the scope of the study will be ignored. Horizons, the remaining sections after the data have been polished, will be considered respective and meaningful parts of the phenomenon. "Horizons are infinite," Moustakas says, adding that "horizontalization is a never-ending process" (Moustakas, 1994). Clustering is the third step in obtaining inferences from the study. It involves distilling experiences into invariant horizons, developing core themes, and validating the invariant horizons with multiple data sources. Finally, when reducing them to horizons, the researchers will collect the statements into themes and ensure that each theme is implied with only one meaning.

To validate the invariant horizons obtained from the study, the researchers will review the findings of research studies using methods other than the data-gathering methods used in the study, such as observation, field note-taking, focus group interviews, and related literature. This validation process is essential to the accuracy and clarity of the representations. The textural description is an account that describes the phenomenon's perception. To obtain a textural description of the participants' experiences, researchers will use verbatim excerpts from the interviews and narrate the meaning units derived from the themes. Structural description, or how it happened, incorporates imaginative variation, a bright outlook, and insights into the textural description. During the textural-structural synthesis process, researchers will collect each participant's meaning units and create a composite of textural and structural descriptions shared by all. A narrative or synthesis represents all the participants and is written in the third person. The primary goal of this final step in Moustakas' method is to capture the essence of the phenomenon's experience. Responses of the participants of the study will be analyzed through the NVivo software, which produces the final themes of the study.

3. Results and Discussions

This part presented the different themes that were derived from the different responses of the participants of the study during the conduct of the interview. The study explored the unveiling of the stories of the personnel in the rehabilitation center in dealing with mentally challenged individuals at It Works! Chemical Dependency

Treatment Center, Tinago, Ozamis City using the qualitative research method through Husserl's transcendental study and participated by ten selected rehabilitation personnel. Purposive sampling was used to select participants. The selection was based on the following criteria: Within who is rehabilitation personnel must have an experience of at least six months in service.

3.1. Profile of the Participants

The respondents that the researchers randomly selected have at least six months of service work experience, and those experiences in at least six months may be in the field of their work as rehab personnel in rehabilitation center individuals at It Works! Chemical Dependency Treatment Center, Tinago, Ozamis City. These rehabilitation personnel are randomly selected based on their time availability from their work.

Furthermore, the study participants' ages varied from 41 to 67 years old, and the length of services from 4 to 27 years according to their responses. The study included four females and six males.

Table 1. The participants

Code Name	Age	Sex	Years in Service
P1	64	Male	27
P2	42	Female	5
P3	58	Female	15
P4	45	Male	8
P5	50	Male	9
P6	45	Male	8
P7	41	Female	4
P8	67	Male	13
P9	52	Female	7
P10	57	Male	7

The study formulated four (4) themes based on the participants' responses during an interview with the researcher.

3.2. Passionate to Help

Motivation is a key component of success for rehab workers (Kusec et al., 2019). Working in addiction and substance abuse can be challenging, and it requires a strong commitment to helping individuals overcome their struggles (Galea-Singer, et al., 2020). Rehab workers must be motivated by a genuine desire to make a difference in people's lives and to help them achieve lasting sobriety. They must possess the resilience and determination to navigate the ups and downs of the recovery process and provide unwavering support to their patients (Clark, 2021).

A shared statement by the participant:

"I chose to become a personnel in the Rehabilitation Center because I love to be one who cares for individuals who are mentally challenged (P1, 8-9)".

“I’ve decided to become a personnel in a Rehab Center because of my passion for taking care of mentally challenged individuals (P2, 63-64)”.

“I’ve decided to become personnel inside the rehab center facility because I wanted to take care of different types of patients and help them in their journey toward recovery (P3, 83-85)”.

“I’ve decided to become personnel inside the rehab center facility because I am passionate about taking care of patients with mental illnesses (P4, 106-107)”.

“I’ve decided to become personnel inside the rehab center facility because I want to help patients who are suffering from mental disabilities (P5, 130-131)”.

“I’ve chosen to become a personnel at the rehab center facility after observing the work done by rehab personnel (P6, 147-148)”.

“I’ve decided to become a personnel at the Rehab Center because I have a passion for guiding mentally challenged individuals toward healing from their mental illness. Additionally, I enjoy sharing my knowledge and experience in dealing with mental health issues with others (P7, 169-173)”.

“I’ve decided to become personnel inside a rehab center facility because I have the utmost respect for people who are facing adverse conditions, and it is my passion to help those who are mentally challenged (P8, 187-189)”.

“I’ve decided to become a personnel in the Rehabilitation Center because I am passionate about mental health, and it is the chosen career I want to pursue (P9, 206-208)”.

“I’ve decided to become a personnel inside the rehab center facility because I have passion and love for my duty (P10, 222-223)”.

These ten statements illustrate the different reasons why individuals have chosen to become rehab personnel (Barker-Davies et al., 2020). Some are motivated by their love for caring for mentally challenged individuals, while others are driven by their passion for helping patients suffering from mental disabilities. Some were inspired to pursue this career path after observing the work done by rehab personnel, while others have a deep respect for those who are facing adverse conditions (Babore et al., 2020). Regardless of their motivations, all these rehab workers share a common goal: to guide individuals toward recovery and healing from addiction and mental health issues (Romo et al., 2023).

The passion and motivation of rehab personnel come from their desire to positively impact the lives of individuals struggling with addiction and mental health issues (Alvanoudi, 2022). Some are naturally drawn to the profession because they love caring for mentally challenged individuals. In contrast, others are inspired by their passion for helping patients with mental disabilities. Many rehab workers have been moved to pursue this career path after observing the transformative work done by rehab personnel (Jesus et al., 2020). Additionally, some have a deep respect for those facing adverse conditions and find great satisfaction in helping these individuals navigate the challenges of recovery. Regardless of their motivations, rehab workers are united in their goal to guide individuals toward recovery and healing from addiction and mental health issues (Davidson et al., 2021). This shared sense of

purpose drives them to provide the highest level of care and support to their patients, even in the face of difficult circumstances.

Rehab personnel is also dedicated to constantly improving their skills and knowledge to serve their patients better (Conti et al., 2020). They attend ongoing training programs, conferences, and workshops to stay current with the latest advancements in mental health and addiction treatment (Chambers et al., 2020). This commitment to professional development ensures they are equipped with the latest tools and techniques to help their patients overcome their challenges. It also reflects their passion and dedication to their work and their unwavering commitment to the well-being of their patients. Despite the many obstacles they may encounter in their work, rehab personnel remain driven by their desire to make a positive impact on the lives of those in need, and their unwavering dedication to the field serves as an inspiration to us all (Zhong et al., 2021).

3.3. Adversity in Dealing with Diverse Mentally Challenged Individual

As personnel in a rehabilitation center performing their duties toward mentally challenged patients, one should be flexible (Kim et al., 2020). Rehab personnel face various challenges in performing their duties, but they find ways to manage and solve difficult situations (Mao et al., 2021).

A shared statement by the participant:

“We handle these mental challenges to come up with the stories that make them believe (P1, 45-46)”.

“One of the biggest challenges I have encountered in dealing with mentally challenged individuals is ensuring that they take their medication on time (R2, 70-71)”

“If a patient misbehaves, we immediately call on our co-workers to help handle the situation and maintain a secure environment for other patients. One of the challenges I have encountered in dealing with mentally challenged individuals is that sometimes they try to trick us and escape from the facility (R4, 121-122; 125-126)”.

“The challenges in dealing with mentally challenged individuals are when the patient is hard to reach out to because sometimes, they create their own world (R7, 175-177)”.

“One of the challenges in dealing with mentally challenged individuals is understanding their thoughts and feelings, which is difficult because they are mentally challenged (R8, 194-196)”.

“One of the biggest challenges I have encountered in working with mentally challenged individuals is finding the balance between being professional and being friendly to them (P9, 212-214)”.

In times of challenges, personnel may utilize coping mechanisms to manage and regulate emotions (Yener et al., 2021). Their coping skills depend on the situation they face with their patients. While confronting diverse challenges with their patients, rehab personnel expand their understanding and maintain professionalism while remaining friendly and understanding towards them (Wilensky, 1964).

Challenges are a part of everyone's life, but what truly counts is how they confront and overcome them with their maximum potential (Dhawan, 2020). While defeating drug abuse and addiction necessitates treatment, support, strategic coping skills, and behavioral changes, the negative social perception or the apprehension of transforming

oneself surpasses the perceived advantages and preparedness to join a rehabilitation program at any given time (Riley et al., 2023).

Rehabilitation programs offer a transformative journey to individuals struggling with addiction and substance abuse (Gutierrez et al., 2021). With the help of dedicated rehab personnel, people are empowered to break free from the destructive cycle of addiction and transform their lives for the better. Through evidence-based therapies, peer support, and holistic wellness practices, rehab programs address the root causes of addiction and equip individuals with the tools and strategies to maintain long-term recovery. The transformation that occurs during the rehab process is often profound as individuals gain a renewed sense of purpose, hope, and self-awareness (Hemetsberger et al., 2019). With the guidance and support of rehab personnel, individuals can embrace a new way of life and achieve lasting personal growth and fulfillment.

The guidance and support of rehab personnel can be a powerful force in helping individuals overcome addiction and substance abuse (Francis et al., 2020). These professionals are knowledgeable about evidence-based therapies and treatment protocols and are compassionate and understanding toward their patients (Malenfant et al., 2022). By expanding their understanding and maintaining high professionalism, rehab personnel create a safe and supportive environment for individuals to begin their journey toward recovery. They offer a listening ear, a shoulder to lean on, and practical guidance to help individuals navigate the challenges of the recovery process. Through their friendly and understanding approach, rehab personnel build a strong rapport with their patients, which is crucial to their success in achieving long-term sobriety.

3.4. Maintaining Professionalism

Rehabilitation personnel prioritize the safety and well-being of their patients while maintaining a high level of professionalism (Markey et al., 2021). They ensure their patients receive the best possible care and support throughout recovery. By upholding professional standards, rehab personnel create a secure and trustworthy environment for individuals to overcome addiction and achieve lasting sobriety (Wilensky, 1964).

A shared statement by the participant:

“I respond when these mentally ill individuals misbehave by not causing harm to the patients (R1, 51)”.

“In case a mentally challenged individual misbehaves, I remain calm and prepare myself to handle any threats that may arise (R2, 74-75)”.

“In cases where a patient misbehaves, I avoid fighting back as it can cause chaos and harm the patient further. Instead, we wait for them to calm down and hold them tightly if necessary (R3, 97-99)”.

If a patient misbehaves, we immediately call on our co-workers to help handle the situation and maintain a secure environment for other patients (R4, 125-126)”

“When a mentally challenged individual misbehaves, I respond calmly and think about how to handle the situation professionally (R8, 197-198)”.

“In case a patient misbehaves, I choose to remain calm and think of the best solution (R9, 215-216)”.

“When these individuals exhibit disruptive behavior, I respond by avoiding causing harm to the patient (R10, 234-235)”.

Rehab personnel are responsible for responding appropriately when their patients misbehave, particularly those with mental health challenges (Grounds, 2019). Several key strategies can help prevent harm and maintain a safe environment. For example, remaining calm and patient is critical to diffusing tense situations and minimizing the risk of escalation. Therefore, personnel should avoid fighting back if a patient misbehaves and wait for them to calm down before acting. In addition, holding the patient tightly may be necessary to prevent harm to themselves or others. Sometimes, calling for backup from co-workers is necessary to handle the situation effectively. Overall, rehab personnel prioritizes maintaining professionalism and ensuring the safety and well-being of their patients, even in challenging situations (Ouellet et al., 2022).

Furthermore, clear communication is vital when dealing with patients who may be agitated or upset (Taghizadeh et al., 2019). Personnel should use clear, concise language and avoid jargon or technical terms that may confuse the patient. They should also listen actively to patients, acknowledge their feelings, and try to understand their perspectives (Feingold et al., 2021).

In conclusion, working in a rehabilitation setting requires compassion, patience, and a commitment to ensuring the safety and well-being of patients (Markey et al., 2021). Rehab personnel must be prepared to manage challenging situations and respond appropriately to patients' needs, particularly those with mental health challenges (Peiró et al., 2020). By remaining calm, communicating clearly, and understanding mental health disorders, rehab personnel can help provide the best possible care for their patients.

3.5. Ensuring the Safety and Well-being of their Patients

Rehab personnel is crucial in providing care and support for individuals struggling with mental health challenges (Kettlewell et al., 2021). In their line of work, they encounter diverse individuals with different needs, backgrounds, and conditions. As a result, they develop a unique set of experiences and insights that help them navigate the complexities of caring for people with mental challenges (Verlie et al., 2021).

A shared statement by the participant:

“The first thing is if there is a patient, we refer it first to Psychology to determine if the patient has a drug-addiction problem or a psychiatric disorder. After profiling a patient, Psychology will determine if the patient is a drug addict and no need to refer to a psychiatrist (P1, 12-15)”.

“In our center, I always make sure that they undergo an initial review and diagnosis from a psychologist before receiving ongoing psychological treatment (P2, 66-67)”.

“In our center by evaluating their mental health through a diagnosis from a psychologist or referral to a psychiatrist. This helps me determine if they are struggling with drug addiction or alcoholism, or some other mental health issue (P3, 87-89)”.

“In our center by observing, interviewing, and consulting with psychologists to better understand my patients as a Rehab Center worker (P4, 114-116)”.

“A mentally challenged person is someone who requires assistance to overcome their drug addiction and become drug-free. Some mentally challenged individuals have inherited their condition from their family genes, making it challenging to treat them, and requiring patience and time (P6, 151-154)”.

“In our center is I identify as a person that has difficulty understanding the effects of their actions (P7, 174-175)”.

“In our center by observing their behavior and how they express themselves to the community. I have a lot of experience in dealing with mentally challenged individuals, and sometimes their condition affects me, and I feel depressed, or I start to question myself if I am mentally challenged (P8, 191-194)”.

“Mentally challenged individuals are those who have a genetic condition and may struggle to distinguish right from wrong (P9,208-209)”.

“The mentally challenged individual in our center is that I need to be cautious in every way and need to assess myself on how to deal with people who have mentally challenged (P10, 229-231)”.

Rehab personnel often face challenging situations when dealing with patients (Falvey et al., 2020). They must remain calm and composed, even in stressful or unpredictable circumstances. They must also show patience and empathy towards their patients as they work towards building trust and rapport with them. Additionally, rehab personnel need to be highly observant and adaptable to the changing needs of their patients. They must identify behavior, mood, and communication patterns and adjust their approach accordingly (Kinnaird et al., 2019).

Despite their challenges, rehab personnel finds their work deeply rewarding (Dennard et al., 2021). They derive great satisfaction from helping their patients achieve meaningful progress toward recovery and healing. They also find fulfillment in building relationships with their patients and witnessing their growth and development. In addition, the experiences of rehab personnel provide valuable insights into the complexities of caring for people with mental challenges and highlight the importance of compassion, patience, and adaptability in this line of work (Machailo et al., 2023).

Rehabilitation personnel often have difficulty dealing with patients struggling with mental and physical challenges (Jeong et al., 2020). However, despite the obstacles they face, these professionals find their work to be deeply fulfilling. They take pride in their patients' progress toward recovery and healing, and they feel a strong sense of purpose in their relationships with their patients (Clark, 2021). By observing their patients' growth and development over time, rehab personnel gains valuable insights into the complexities of caring for people with mental challenges. They learn the importance of compassion, patience, and adaptability in this line of work, and they emerge with a deeper appreciation for the power of human connection in facilitating recovery (Machailo et al., 2023). Ultimately, the work of rehab personnel is a testament to the human capacity for resilience and growth, and it inspires us all.

4. Conclusions

In conclusion, the research study demonstrated that individuals who work with mentally challenged individuals are passionate about helping them but face various challenges. The findings were organized into four themes: a passion for helping, adversity in dealing with diverse mentally challenged individuals, maintaining

professionalism, and ensuring the safety and well-being of patients. The participants' dedication to maintaining professionalism and ensuring their patients' safety was crucial to their ability to handle mental health challenges effectively.

5. Recommendations

Based on the research study's findings, individuals who work with mentally challenged individuals should receive training and support in maintaining professionalism, ensuring patient safety and well-being, and dealing with the diverse needs of their patients. This can include regular training on effective communication, de-escalation techniques, and strategies for managing challenging behaviors. It is also recommended that mental health professionals should be provided with ongoing emotional support and resources to help them cope with the emotional demands of their job. By providing these resources, mental health professionals will be better equipped to provide quality patient care and maintain their mental well-being.

Declarations

Source of Funding

This study did not receive any grant from funding agencies in the public or not-for-profit sectors.

Competing Interests Statement

The authors have declared no competing interests.

Consent for Publication

The authors declare that they consented to the publication of this study.

References

Adler, S., & Sarstedt, M. (2021). Mapping the jungle: A bibliometric analysis of research into construal level theory. *Psychology & Marketing*, 38(9): 1367-1383. Retrieved from <https://shorturl.at/jnsB2c> on May 17, 2023.

Adzrago, D., & Adu-Gyamfi, A.B. (2018). Rehabilitation processes involved in rehabilitating individuals with alcohol and drug addictions at rehabilitation centres in Ghana. *J Addict Res Ther.*, 9. Retrieved from shorturl.at/gPRZ6 on September 22, 2022.

Alvanoudi, N., Staboulis, M., & Papadopoulos, K. (2022). Motivation for Greek Special Education and Rehabilitation Staff. Retrieved from <https://rb.gy/qzwnq> on May 7, 2023.

Anderson, R.E., & Stevenson, H.C. (2019). RECASTing racial stress and trauma: Theorizing the healing potential of racial socialization in families. *American Psychologist*, 74(1): 63. Retrieved from <https://shorturl.at/AFGLU> on May 17, 2023.

Azizi, Z.M., Azizi, N.S.M., Abidin, N.Z., & Mannakkara, S. (2019). Making sense of energy-saving behaviour: a theoretical framework on strategies for behaviour change intervention. *Procedia Computer Science*, 158: 725-734. Retrieved from <https://ln.run/AZkXE> on May 17, 2023.

Ardebili, M.E., Naserbakht, M., Bernstein, C., Alazmani-Noodeh, F., Hakimi, H., & Ranjbar, H. (2021). Healthcare providers experience of working during the COVID-19 pandemic: a qualitative study. *American journal of infection control*, 49(5): 547-554. Retrieved from shorturl.at/oQTW2 on September 27, 2022.

Argyle, M. (2021). The skills, rules, and goals of relationships. In *The emerging field of personal relationships*, Pages 23-39, Routledge. Retrieved from <https://rb.gy/lncaw> on May 10, 2023.

Babore, A., Lombardi, L., Viceconti, M.L., Pignataro, S., Marino, V., Crudele, M., & Trumello, C. (2020). Psychological effects of the COVID-2019 pandemic: Perceived stress and coping strategies among healthcare professionals. *Psychiatry research*, 293: 113366. Retrieved from <https://ln.run/mtIs8> on May 17, 2023.

Barker-Davies, R.M., O'Sullivan, O., Senaratne, K.P.P., Baker, P., Cranley, M., Dharm-Datta, S., & Bahadur, S. (2020). The Stanford Hall consensus statement for post-COVID-19 rehabilitation. *British journal of sports medicine*, 54(16): 949-959. Retrieved from <https://ln.run/qy96y> on May 17, 2023.

Beauchamp, M.R., Crawford, K.L., & Jackson, B. (2019). Social cognitive theory and physical activity: Mechanisms of behavior change, critique, and legacy. *Psychology of Sport and Exercise*, 42: 110-117. Retrieved from <https://shorturl.at/tLRY9> on May 17, 2023.

Bektas, İ., Kudubeş, A.A., Ayar, D., & Bektas, M. (2021). Predicting the healthy lifestyle behaviors of Turkish adolescents based on their health literacy and self-efficacy levels. *Journal of Pediatric Nursing*, 59: e20-e25. Retrieved from <https://shorturl.at/rsvG7> on May 17, 2023.

Bishop, M., Kayes, N., & Mc Pherson, K. (2021). Understanding the therapeutic alliance in stroke rehabilitation. *Disability and rehabilitation*, 43(8): 1074-1083. Retrieved from <https://rb.gy/z47u4> on May 10, 2023.

Camm-Crosbie, L., Bradley, L., Shaw, R., Baron-Cohen, S., & Cassidy, S. (2019). 'People like me don't get support': Autistic adults' experiences of support and treatment for mental health difficulties, self-injury, and suicidality. *Autism*, 23(6): 1431-1441. Retrieved from shorturl.at/bfLX0 on October 23, 2022.

Carver, H., Ring, N., Miler, J., & Parkes, T. (2020). What constitutes effective problematic substance use treatment from the perspective of people who are homeless? A systematic review and meta-ethnography. *Harm reduction journal*, 17(1): 1-22. Retrieved from shorturl.at/dtz09 on September 27, 2022.

Candilis, P.J., Kim, D.T., Sulmasy, L.S., & ACP Ethics, Professionalism and Human Rights Committee. (2019). Physician impairment and rehabilitation: reintegration into medical practice while ensuring patient safety: a position paper from the American college of physicians. *Annals of internal medicine*, 170(12): 871-879. Retrieved from <https://rb.gy/51ll2> on May 10, 2023.

Chambers, D.A., Pintello, D., & Juliano-Bult, D. (2020). Capacity-building and training opportunities for implementation science in mental health. *Psychiatry Research*, 283: 112511. Retrieved from <http://surl.li/gwbdg> on May 7, 2023.

Childress, J.F., Faden, R.R., Gaare, R.D., Gostin, L.O., Kahn, J., Bonnie, R.J., & Nieburg, P. (2002). Public health ethics: mapping the terrain. *Journal of Law, Medicine & Ethics*, 30(2): 170-178. Retrieved from shorturl.at/iEFGP on October 19, 2022.

Chow, K.M., Law, B.M., Ng, M.S., Chan, D.N., So, W.K., Wong, C.L., & Chan, C.W. (2020). A review of psychological issues among patients and healthcare staff during two major coronavirus disease outbreaks in China: Contributory factors and management strategies. *International journal of environmental research and public health*, 17(18): 6673. Retrieved from <https://shorturl.at/lrsBW> on May 17, 2023.

Clark, J.N. (2021). Resilience as a multi-directional movement process: A conceptual and empirical exploration. *The British Journal of Sociology*, 72(4): 1046-1061. Retrieved from <https://rb.gy/mg3xv> on May 7, 2023.

Conti, A., Dimonte, V., Rizzi, A., Clari, M., Mozzone, S., Garrino, L., & Borraccino, A. (2020). Barriers and facilitators of education provided during rehabilitation of people with spinal cord injuries: A qualitative description. *PLoS one*, 15(10): e0240600. Retrieved from <http://surl.li/gwbcu> on May 7, 2023.

Daoust, L., & Malsch, B. (2019). How ex-auditors remember their past: The transformation of audit experience into cultural memory. *Accounting, Organizations and Society*, 77: 101050. Retrieved from shorturl.at/eipQR on September 27, 2022.

Davidson, L., Rowe, M., DiLeo, P., Bellamy, C., & Delphin-Rittmon, M. (2021). Recovery-oriented systems of care: A perspective on the past, present, and future. *Alcohol Research: Current Reviews*, 41(1). Retrieved from <https://11nq.com/roZ96> on May 7, 2023.

Dhawan, S. (2020). Online learning: A panacea in the time of COVID-19 crisis. *Journal of educational technology systems*, 49(1): 5-22. Retrieved from <http://surl.li/gwboy> May 2, 2023.

Dunlop, A., Lokuge, B., Masters, D., Sequeira, M., Saul, P., Dunlop, G., & Maher, L. (2020). Challenges in maintaining treatment services for people who use drugs during the COVID-19 pandemic. *Harm reduction journal*, 17(1): 1-7. Retrieved from shorturl.at/fjps0 on September 13, 2022.

De Bruin, L.R., Williamson, P., & Wilson, E. (2020). Apprenticing the jazz performer through ensemble collaboration: A qualitative enquiry. *International Journal of Music Education*, 38(2): 208-225. Retrieved from [Shorturl.at/fhkX1](https://shorturl.at/fhkX1) on October 19, 2022.

Demeco, A., Marotta, N., Barletta, M., Pino, I., Marinaro, C., Petraroli, A., & Ammendolia, A. (2020). Rehabilitation of patients post-COVID-19 infection: a literature review. *Journal of International Medical Research*, 48(8): 0300060520948382. Retrieved from shorturl.at/beJXY on October 19, 2022.

Dennard, S., Tracy, D.K., Beeney, A., Craster, L., Bailey, F., Baureek, A., & Kothari, R. (2021). Working in a prison: Challenges, rewards, and the impact on mental health and well-being. *The Journal of Forensic Practice*, 23(2): 132-149. Retrieved from <https://shorturl.at/gyBFR> on May 17, 2023.

Dong, Y., Xu, C., Chai, C.S., & Zhai, X. (2020). Exploring the structural relationship among teachers' technostress, technological pedagogical content knowledge (TPACK), computer self-efficacy and school support. *The Asia-Pacific Education Researcher*, 29: 147-157. Retrieved from <https://shorturl.at/DFTX8> on May 17, 2023.

Eddie, D., Hoffman, L., Vilsaint, C., Abry, A., Bergman, B., Hoepfner, B., & Kelly, J.F. (2019). Lived experience in new models of care for substance use disorder: a systematic review of peer recovery support services and recovery coaching. *Frontiers in psychology*, 10: 1052. Retrieved from shorturl.at/hQY28 on September 27, 2022.

Eklund, J.H., Holmström, I.K., Kumlin, T., Kaminsky, E., Skoglund, K., Högländer, J., & Meranius, M.S. (2019). "Same same or different?" A review of reviews of person-centered and patient-centered care. *Patient Education and Counseling*, 102(1): 3-11. Retrieved from <https://rb.gy/m8rm54> on September 18, 2022.

Falvey, J.R., & Ferrante, L.E. (2020). Flattening the disability curve: Rehabilitation and recovery after COVID-19 infection. *Heart & Lung: The Journal of Cardiopulmonary and Acute Care*, 49(5): 440-441. Retrieved from <https://shorturl.at/ixzKR> on May 17, 2023.

Feingold, J.H., & Drossman, D.A. (2021). Deconstructing stigma as a barrier to treating DGBI: lessons for clinicians. *Neurogastroenterology & Motility*, 33(2): e14080. Retrieved from <https://ln.run/8dMhA> on May 17, 2023.

Fuster Guillen, D.E. (2019). Qualitative Research: Hermeneutical Phenomenological Method. *Journal of Educational Psychology-Propósitos y Representaciones*, 7(1): 217-229. Retrieved from shorturl.at/bxEHT on October 23, 2022.

Francis, M.W., Taylor, L.H., & Tracy, E.M. (2020). Choose who's in your circle: How women's relationship actions during and following residential treatment help create recovery-oriented networks. *Journal of social work practice in the addictions*, 20(2): 122-135. Retrieved from <https://ln.run/fPfAR> on May 17, 2023.

Galea-Singer, S., Newcombe, D., Farnsworth-Grodd, V., Sheridan, J., Adams, P., & Walker, N. (2020). Challenges of virtual talking therapies for substance misuse in New Zealand during the COVID-19 pandemic: an opinion piece. Retrieved from <https://rb.gy/ltqzh> on May 7, 2023.

Goldberg, E.M., & Warburton, R.W. (2021). *Ends and Means in Social Work: the development and outcome of a case review system for social workers*. Routledge. Retrieved from shorturl.at/ltAEF on October 23, 2022.

Gutierrez, D., Mason, N., Dorais, S., & Fox, J. (2021). Gradually sudden: Vital spiritual experiences for individuals in recovery from substance use disorders. *Spirituality in Clinical Practice*, 8(1): 16. Retrieved from <http://surl.li/gwbef> on September 27, 2022.

Grounds, A. (2019). Discrimination against offenders with mental disorders. *Criminal Behaviour and Mental Health*, 29(4): 247-255. Retrieved from <https://rb.gy/zuonr> on May 7, 2023.

Haidle, M.N., & Schlaudt, O. (2020). Where does cumulative culture begin? A plea for a sociologically informed perspective. *Biological Theory*, 15(3): 161-174. Retrieved from <https://shorturl.at/bdgpD> on May 17, 2023.

Hamilton, P. (2021). *Diversity and Marginalisation in Childhood: A Guide for Inclusive Thinking 0-11*. Diversity and Marginalisation in Childhood, Pages 1-272. Retrieved from <https://rb.gy/3euuq> on May 10, 2023.

Hartnell, C.A., Christensen-Salem, A., Walumbwa, F.O., Stotler, D.J., Chiang, F.F., & Birtch, T.A. (2023). Manufacturing Motivation in the Mundane: Servant Leadership's Influence on Employees' Intrinsic Motivation and Performance. *Journal of Business Ethics*, 1-20. Retrieved from <https://shorturl.at/L0127> on May 17, 2023.

Hemetsberger, A., Kreuzer, M., & Klien, M. (2019). From caterpillar to butterfly: experiencing spirituality via body transformation. *Journal of Marketing Management*, 35(5-6): 540-564. Retrieved from <https://rb.gy/az5xh> on May 7, 2023.

Hoey, J., Schröder, T., Morgan, J., Rogers, K.B., Rishi, D., & Nagappan, M. (2018). Artificial intelligence and social simulation: Studying group dynamics on a massive scale. *Small Group Research*, 49(6): 647-683. Retrieved from <https://shorturl.at/jqCHW> on May 17, 2023

Holland, A.E., Cox, N.S., Houchen-Wolloff, L., Rochester, C.L., Garvey, C., Zu Wallack, R., & Singh, S.J. (2021). Defining modern pulmonary rehabilitation. An official American thoracic Society workshop report. *Annals of the American Thoracic Society*, 18(5): e12-e29. Retrieved from shorturl.at/copXY on September 27, 2022.

Imperiale, A.J., & Vanclay, F. (2021). Conceptualizing community resilience and the social dimensions of risk to overcome barriers to disaster risk reduction and sustainable development. *Sustainable Development*, 29(5): 891-905. Retrieved from <https://shorturl.at/ACFKW> on May 17, 2023.

Jeong, J.G., Kang, S.W., & Choi, S.B. (2020). Employees' weekend activities and psychological well-being via job stress: A moderated mediation role of recovery experience. *International journal of environmental research and public health*, 17(5): 1642. Retrieved from <http://surl.li/gwbid> on May 7, 2023.

Jesus, T.S., Landry, M.D., & Jacobs, K. (2020). A 'new normal' following COVID-19 and the economic crisis: Using systems thinking to identify challenges and opportunities in disability, telework, and rehabilitation. *Work*, 67(1): 37-46. Retrieved from <https://encr.pw/rHpuI> on May 7, 2023.

Jewell, N.P., Lewnard, J.A., & Jewell, B.L. (2020). Predictive mathematical models of the COVID-19 pandemic: underlying principles and value of projections. *Jama*, 323(19): 1893-1894. Retrieved from shorturl.at/DIT03 on September 27, 2022.

Jose, R., Narendran, M., Bindu, A., Beevi, N., Manju, L., & Benny, P.V. (2021). Public perception and preparedness for the pandemic COVID 19: a health belief model approach. *Clinical epidemiology and global health*, 9: 41-46. Retrieved from <https://shorturl.at/INW16> on May 17, 2023.

Kettlewell, J., Timmons, S., Bridger, K., Kendrick, D., Kellezi, B., Holmes, J., & Radford, K. (2021). A study mapping usual care and unmet need for vocational rehabilitation and psychological support following major trauma in five health districts in the UK. *Clinical Rehabilitation*, 35(5): 750-764. Retrieved from <http://surl.li/gwbhg> on May 7, 2023.

Khammar, A., Poursadeghiyan, M., Marioryad, H., Amjad, R.N., Alimohammadi, M., & Khandan, M. (2019). Patient safety climate and its affecting factors among rehabilitation health care staff of hospitals and rehabilitation centers in Iran-Tehran. *Iranian Rehabilitation Journal*, 17(1): 39-48. Retrieved from shorturl.at/ahX01 on September 26, 2022.

Khan, A., & Khusro, S. (2021). An insight into smartphone-based assistive solutions for visually impaired and blind people: issues, challenges, and opportunities. *Universal Access in the Information Society*, 20(2): 265-298. Retrieved from shorturl.at/ehjS9 on September 27, 2022.

Kim, S.Y., Kumble, S., Patel, B., Pruski, A.D., Azola, A., Tatini, A.L., & González-Fernández, M. (2020). Managing the rehabilitation wave: rehabilitation services for COVID-19 survivors. *Archives of physical medicine and rehabilitation*, 101(12): 2243-2249. Retrieved from <https://shorturl.at/disu0> on May 17, 2023.

Kinnaird, E., Norton, C., Stewart, C., & Tchanturia, K. (2019). Same behaviours, different reasons: what do patients with co-occurring anorexia and autism want from treatment?. *International Review of Psychiatry*, 31(4): 308-317. Retrieved from <https://ln.run/OVeVV> on May 17, 2023.

Kuran, C.H.A., Morsut, C., Kruke, B.I., Krüger, M., Segnestam, L., Orru, K., & Torpan, S. (2020). Vulnerability and vulnerable groups from an intersectionality perspective. *International Journal of Disaster Risk Reduction*, 50: 101826. Retrieved from shorturl.at/afky2 on September 18, 2022.

Kusec, A., Velikonja, D., DeMatteo, C., & Harris, J.E. (2019). Motivation in rehabilitation and acquired brain injury: can theory help us understand it?. *Disability and Rehabilitation*, 41(19): 2343-2349. Retrieved from <https://rb.gy/7hn7c> on May 7, 2023.

Lalani, M., Bussu, S., & Marshall, M. (2020). Understanding integrated care at the frontline using organisational learning theory: a participatory evaluation of multi-professional teams in East London. *Social science & medicine*, 262: 113254. Retrieved from <https://shorturl.at/pzDSZ> on May 17, 2023.

London, M., Sessa, V.I., & Shelley, L.A. (2023). Developing self-awareness: Learning processes for self-and interpersonal growth. *Annual Review of Organizational Psychology and Organizational Behavior*, 10: 261-288. Retrieved from <https://shorturl.at/lpDIX> on May 17, 2023.

Machailo, R.M., Koen, D., & Matsipane, M. (2023). Towards an Understanding of Successes of the Psychiatric Nurses in Caring for Children with Mental Health Problems: An Appreciative Inquiry. *International Journal of Environmental Research and Public Health*, 20(3): 1725. Retrieved from <https://ln.run/SZi6s> on May 17, 2023.

Malenfant, S., Jaggi, P., Hayden, K.A., & Sinclair, S. (2022). Compassion in healthcare: an updated scoping review of the literature. *BMC palliative care*, 21(1): 1-28. Retrieved from <https://rb.gy/p6u50> on May 7, 2023.

Mao, Y., He, J., Morrison, A.M., & Andres Coca-Stefaniak, J. (2021). Effects of tourism CSR on employee psychological capital in the COVID-19 crisis: from the perspective of conservation of resources theory. *Current Issues in Tourism*, 24(19): 2716-2734. Retrieved from <http://surl.li/gwbjo> on May 7, 2023.

Malenfant, S., Jaggi, P., Hayden, K.A., & Sinclair, S. (2022). Compassion in healthcare: an updated scoping review of the literature. *BMC palliative care*, 21(1): 1-28. Retrieved from <https://shorturl.at/fwYDU> on May 17, 2023.

Markey, K., Ventura, C.A.A., Donnell, C.O., & Doody, O. (2021). Cultivating ethical leadership in the recovery of COVID-19. *Journal of Nursing Management*, 29(2): 351-355. Retrieved from <https://rb.gy/dwcmo> on May 7, 2023.

McGilton, K.S., Vellani, S., Zheng, N., Wang, D., Yeung, L., & Escrig-Pinol, A. (2021). Healthcare professionals' perspectives on rehabilitating persons with cognitive impairment. *Dementia*, 20(5): 1772-1790. Retrieved from <https://shorturl.at/lrV24> on May 17, 2023.

McKay, V.R., Morshed, A.B., Brownson, R.C., Proctor, E.K., & Prusaczyk, B. (2018). Letting go: Conceptualizing intervention de-implementation in public health and social service settings. *American Journal of Community Psychology*, 62(1-2): 189-202. Retrieved from shorturl.at/bdiGU on September 27, 2022.

Mittal, S., Khan, M.A., Romero, D., & Wuest, T. (2018). A critical review of smart manufacturing & Industry 4.0 maturity models: Implications for small and medium-sized enterprises (SMEs). *Journal of manufacturing systems*, 49: 194-214. Retrieved from shorturl.at/aGKV3 on September 27, 2022.

Miller, M.Q. (2020). Key Terms Chapter Objectives. *Pediatric Skills for Occupational Therapy Assistants E-Book*, Page 22. Retrieved from <https://rb.gy/xgg65> on May 10, 2023.

Mirzajonova, E.T., & Parpiyeva, O.R. (2022). Modern special preschool education: problems and solutions. *Journal of Pedagogical Inventions and Practices*, 9: 100-106. Retrieved from <https://shorturl.at/prHZ7> on May 17, 2023.

Mohamed, E.E. (2022). Rehabilitation programme to enhance community reintegration for people living with spinal cord injuries in rural areas of Limpopo Province-South Africa. Doctoral dissertation. Retrieved from shorturl.at/bpABG on September 27, 2022.

Motyka, M.A., Al-Imam, A., Haligowska, A., & Michalak, M. (2022). Helping women suffering from drug addiction: needs, barriers, and challenges. *International journal of environmental research and public health*, 19(21): 14039. Retrieved from <https://rb.gy/udi80> on May 10, 2023.

Nario-Redmond, M.R. (2019). *Ableism: The causes and consequences of disability prejudice*. John Wiley & Sons. Retrieved from <https://ln.run/iGtiq> on May 17, 2023

Naslund, J.A., Aschbrenner, K.A., McHugo, G.J., Unützer, J., Marsch, L.A., & Bartels, S.J. (2019). Exploring opportunities to support mental health care using social media: A survey of social media users with mental illness. *Early intervention in psychiatry*, 13(3): 405-413. Retrieved from shorturl.at/efqr5 on September 13, 2022.

Nielsen, K.S., Clayton, S., Stern, P.C., Dietz, T., Capstick, S., & Whitmarsh, L. (2021). How psychology can help limit climate change. *American Psychologist*, 76(1): 130. Retrieved from <https://ln.run/tbjzc> on May 17, 2023.

Nimmons, D., Giny, S., & Rosenthal, J. (2019). Medical student mentoring programs: current insights. *Advances in medical education and practice*, 10: 113. Retrieved from shorturl.at/OTUZ7 on October 23, 2022.

Olsson, A., Knapska, E., & Lindström, B. (2020). The neural and computational systems of social learning. *Nature Reviews Neuroscience*, 21(4): 197-212. Retrieved from <https://ln.run/EdBIK> on May 17, 2023.

Ouellet, L., Grandisson, M., & Fletcher, C. (2022). Development of rehabilitation services in an Inuit sociocultural context: challenges, strategies and considerations for the future. *International Journal of Circumpolar Health*, 81(1): 2058694. Retrieved from <https://ln.run/Zn-8K> on May 17, 2023.

Pettersen, H., Landheim, A., Skeie, I., Biong, S., Brodahl, M., Oute, J., & Davidson, L. (2019). How social relationships influence substance use disorder recovery: a collaborative narrative study. *Substance abuse: research and treatment*, 13: 1178221819833379. Retrieved from <https://shorturl.at/ilpF5> on May 17, 2023.

Pierce, M., McManus, S., Jessop, C., John, A., Hotopf, M., Ford, T., & Abel, K.M. (2020). Says who? The significance of sampling in mental health surveys during COVID-19. *The Lancet Psychiatry*, 7(7): 567-568. Retrieved from shorturl.at/hiort on September 13, 2022.

Peiró, T., Lorente, L., & Vera, M. (2020). The COVID-19 crisis: Skills that are paramount to build into nursing programs for future global health crisis. *International Journal of Environmental Research and Public Health*, 17(18): 6532. Retrieved from <http://surl.li/gwbdg> on May 17, 2023.

Riley, F., Harris, M., Poulter, H.L., Moore, H.J., Ahmed, D., Towl, G., & Walker, T. (2023). 'This is hardcore': a qualitative study exploring service users' experiences of Heroin-Assisted Treatment (HAT) in Middlesbrough, England. *Harm Reduction Journal*, 20(1): 1-12. Retrieved from <https://shorturl.at/efgPT> on May 17, 2023.

Romo, L.K., & Obiol, M.E. (2023). How people in recovery manage the stigma of being an alcoholic. *Health Communication*, 38(5): 947-957. Retrieved from <https://shorturl.at/sEPT9> on May 17, 2023.

Rumjaun, A., & Narod, F. (2020). Social Learning Theory—Albert Bandura. *Science education in theory and practice: An introductory guide to learning theory*, Pages 85-99. Retrieved from <https://shorturl.at/pwADG> on May 17, 2023.

Russo, C., Dell'Era, A., Zagrean, I., Danioni, F., & Barni, D. (2022). Activating self-transcendence values to promote prosocial behaviors among adolescents during the COVID-19 pandemic: The moderating role of positive orientation. *The Journal of Genetic Psychology*, 183(3): 263-277. Retrieved from <https://shorturl.at/fhmX3> on May 17, 2023.

Spruit, M.A., Holland, A.E., Singh, S.J., Tonia, T., Wilson, K.C., & Troosters, T. (2020). COVID-19: interim guidance on rehabilitation in the hospital and post-hospital phase from a European Respiratory Society-and American Thoracic Society-coordinated international task force. *European respiratory journal*, 56(6). Retrieved from <shorturl.at/cGIWX> on September 27, 2022.

Staniszewska, S., Mockford, C., Chadburn, G., Fenton, S. J., Bhui, K., Larkin, M., & Weich, S. (2019). Experiences of in-patient mental health services: systematic review. *The British Journal of Psychiatry*, 214(6): 329-338. Retrieved from <shorturl.at/kxBO6> on October 23, 2022.

Sweeney, T.J., & Kress, V.E. (2021). Professional advocacy: Being allowed to do good. In *Professional counseling excellence through leadership and advocacy*, Pages 77-93, Routledge. Retrieved from <https://rb.gy/xc7vf> on May 10, 2023.

Taghizadeh, N., Heard, G., Davidson, A., Williams, K., & Story, D. (2019). The experiences of children with autism spectrum disorder, their caregivers and health care providers during day procedure: A mixed methods study. *Pediatric Anesthesia*, 29(9): 927-937. Retrieved from <https://ln.run/sys6p> on May 17, 2023.

Taylor, R., Bowyer, P., & Fisher, G. (2023). Kielhofner's model of human occupation. Lippincott Williams & Wilkins. Retrieved from <https://shorturl.at/fgrUY> on May 17, 2023.

Thomas, R.J., Beatty, A.L., , T.M., Brewer, L.C., Brown, T.M., Forman, D.E., & Whooley, M.A. (2019). Home-based cardiac rehabilitation: a scientific statement from the American Association of Cardiovascular and Pulmonary Rehabilitation, the American Heart Association, and the American College of Cardiology. *Circulation*, 140(1): e69-e89. Retrieved from <shorturl.at/aRU67> on September 27, 2022.

Van Weeghel, J., van Zelst, C., Boertien, D., & Hasson-Ohayon, I. (2019). Conceptualizations, assessments, and implications of personal recovery in mental illness: A scoping review of systematic reviews and meta-analyses. *Psychiatric rehabilitation journal*, 42(2): 169. Retrieved from shorturl.at/CDOT8 on September 27, 2022.

VanLeeuwen, C.A., Veletsianos, G., Johnson, N., & Belikov, O. (2021). Never-ending repetitiveness, sadness, loss, and “juggling with a blindfold on.” Lived experiences of Canadian college and university faculty members during the COVID-19 pandemic. *British Journal of Educational Technology*, 52(4): 1306-1322. Retrieved from shorturl.at/bhySU on October 23, 2022.

Verlie, B., Clark, E., Jarrett, T., & Supriyono, E. (2021). Educators’ experiences and strategies for responding to ecological distress. *Australian Journal of Environmental Education*, 37(2): 132-146. Retrieved from <https://ln.run/3lZQa> on May 17, 2023.

Waller, L. (2020). Fostering a sense of belonging in the workplace: Enhancing well-being and a positive and coherent sense of self. *The Palgrave handbook of workplace well-being*, Pages 1-27. Retrieved from shorturl.at/qsu49 on October 23, 2022.

The professionalization of everyone?. *American journal of sociology*, 70(2): 137-158. Retrieved from <https://ln.run/bgRj9> on May 17, 2023.

Wolf, W. (2021). *The Right Rehab: A Guide to Addiction and Mental Illness Recovery When Crisis Hits Your Family*. Rowman & Littlefield. Retrieved from <https://rb.gy/7rgw2> on May 10, 2023.

Yener, S., Arslan, A., & Kiliç, S. (2021). The moderating roles of technological self-efficacy and time management in the technostress and employee performance relationship through burnout. *Information Technology & People*, 34(7): 1890-1919. Retrieved from <https://ln.run/irslU> on May 17, 2023.

Yoganathan, V., Osburg, V.S., & Bartikowski, B. (2021). Building better employer brands through employee social media competence and online social capital. *Psychology & Marketing*, 38(3): 524-536. Retrieved from shorturl.at/iqs89 on September 27, 2022.

Zhong, Y., Busser, J., Shapoval, V., & Murphy, K. (2021). Hospitality and tourism student engagement and hope during the COVID-19 pandemic. *Journal of Hospitality & Tourism Education*, 33(3): 194-206. Retrieved from <http://surl.li/gwbdu> on May 7, 2023.