

2017

A Study of Media Portrayal of Schizophrenics to Understand How Stigma Associated with Schizophrenia may be Reversed

Rainielle M. Cua

Virginia Commonwealth University

Follow this and additional works at: <https://scholarscompass.vcu.edu/uresposters>

 Part of the [Mental Disorders Commons](#), and the [Social and Cultural Anthropology Commons](#)

© The Author(s)

Downloaded from

Cua, Rainielle M., "A Study of Media Portrayal of Schizophrenics to Understand How Stigma Associated with Schizophrenia may be Reversed" (2017). *Undergraduate Research Posters*. Poster 242.

<https://scholarscompass.vcu.edu/uresposters/242>

This Book is brought to you for free and open access by the Undergraduate Research Opportunities Program at VCU Scholars Compass. It has been accepted for inclusion in Undergraduate Research Posters by an authorized administrator of VCU Scholars Compass. For more information, please contact libcompass@vcu.edu.

A Study of Media Portrayal of Schizophrenics to Understand How Stigma Associated with Schizophrenia may be Reversed

Rainielle Cua

Introduction

The news media are one of the most influential sources of information regarding mental illness for the general public. Schizophrenia is one of the most stigmatized mental illnesses and media coverage tends to be negative, focusing on schizophrenics' high risks of violence, failure, and unpredictable behavior. Such perceptions may cause a detrimental impact on the mentally ill and cause them to internalize a stigmatizing stereotype and may hinder the public's understanding of mental illness. I studied how media portrayal in newspaper coverage of those who suffer from schizophrenia has evolved since the 1990s, because I wanted to find out how nonfiction media representation has affected people's perceptions of and attitude towards schizophrenics over time in order to help my readers understand the importance of tone, language, and fact checking in newspaper coverage of schizophrenia to propose an implementable solution to reduce stigma by utilizing the media.

Methods

I explored scholarly sources that analyzed the changes in reporting of schizophrenia in high-circulation newspapers in different countries and how renaming schizophrenia in Japan and China reduced the associated stigma and changed newspaper coverage. I examined sources that performed content analyses on major newspapers and categorized articles to determine how reporting had changed over time. I also investigated successful solutions that have been implemented in other countries that have helped decrease the stigma associated with schizophrenia and how self-stigma reduction programs may aid schizophrenics with managing their disease.

References

- Angermeyer, M.C., Breier, P., Dietrich, S., Kenzine, D., & Matshinger, H. (2005). Public attitudes toward psychiatric treatment: An international comparison. *Social Psychiatry and Psychiatric Epidemiology*, 40, 855-864. doi: 10.1007/s00127-005-0958-x
- Dietrich, S., Heider, D., Matschinger, H., & Angermeyer, M.C. (2006). Influence of newspaper reporting on adolescents' attitudes toward people with mental illness. *Social Psychiatry and Psychiatric Epidemiology*, 41(4), 318-323. doi: 10.1007/s00127-005-0026-y
- Dubugras, M.T., Lacko, S.E., & Mari, J. D. (2011). A two-year cross-sectional study on the information about schizophrenia divulged by a prestigious daily newspaper. *The Journal of Nervous and Mental Disease*, 199(9), 659-665. doi: 10.1097/NMD.0b013e318229cf90
- Fung, K.M., Tsang, H.W. & Cheung, W.M. (2011). Randomized controlled trial of the self-stigma reduction program among individuals with schizophrenia. *Psychiatry Research*, 189(2), 208-214. doi: 10.1016/j.psychres.2011.02.013
- Koike, S., Yamaguchi, S., Ojio, Y., Ohta, K., & Ando, S. (2015). Effect of name change of schizophrenia on mass media between 1985 and 2013 in Japan: a text data mining analysis. *Schizophrenia Bulletin*, 24(3), 552-559. doi: 10.1093/schbul/sbv159
- Vahabzadeh, A., Wittenauer, J., & Carr, E. (2011). Stigma, schizophrenia and the media: Exploring changes in the reporting of schizophrenia in major U.S. newspapers. *Journal of Psychiatric Practice*, 17(6), 439-446. doi: 10.1097/01.pra.0000407969.65098.35

MYTH

VERSUS
FACT

SCHIZOPHRENIA

Violent behavior

Cannot lead productive lives

Most crimes are committed by people with mental illness

Split/Multiple Personality

No more dangerous than the rest of the population when undergoing treatment

Can lead productive, successful, and independent lives

More likely to be victims than perpetrators of crime

False ideas and lost touch with reality

Sources:
<https://www.psychologytoday.com/blog/the-truisms-wellness/201511/4-myths-about-schizophrenia-and-the-facts-you-need-know>
<http://www.webmd.com/schizophrenia/guide/schizophrenia-myths-and-facts#1>

Infographic 1: Misconceptions and Realities

STOP THE STIGMA OF SCHIZOPHRENIA

BARRIERS TO RECOVERY

STIGMA

DISCRIMINATION

WHAT CAN WE DO?

Ensure that media portrayal is accurate and does not focus on negative aspects of schizophrenia

Understand the importance of language, tone, and fact-checking, especially in the media

Understand schizophrenia, raise mental health awareness, and end the stigma

Sources:
<https://psychcentral.com/lib/illuminating-13-myths-of-schizophrenia/>
<https://www.slideshare.net/SARDAA/schizophrenia-the-truth-presentation>
<http://schizophrenia.com/?p=140>

Infographic 2: How can we stop the stigma associated with schizophrenia?

Acknowledgements

I would like to thank Professor Margaret Tinsley for guiding me through the process and for reviewing my poster. Special thanks to my family for their support and encouragement and to UROP for printing this poster and for giving me the opportunity to present this information.

Results

My research has shown that the media does play a role in the stigmatization of schizophrenia in multiple countries, such as Spain, Japan, Italy, Brazil, China, and the United States. I found that the press associated mental disorders with negative attributes such as unpredictability, danger, criminality, and isolation. In Japan and China, the name change of schizophrenia was associated with an increase in quality of newspaper reporting regarding schizophrenia within a ten-year period. I discovered that self-stigma is also a large part of the barriers to recovery that coincide with feeling of hopelessness and shame. Self-stigma reduction programs have the potential to reduce self-esteem reduction and enhance psychosocial treatment adherence among the self-stigmatized individuals with schizophrenia during the active interventional stage.

Conclusion

Currently in other countries, destigmatization efforts are mostly directed at providing more accurate information that truly represent the mental illness. The tone and language of articles may impact how people perceive and understand the news. It is important to inform people that stereotypes and discrimination can negatively affect the livelihoods of the mentally ill. There is a need for the implementation of effective measures to bring newspaper reporting in line with current guidelines. Newspaper reporting should not only include the negative attributes of schizophrenia, but also note outside context, such as the high chances of treatment. An appeal for the government to provide opportunities to discuss and reflect on media contents may also be successful in decreasing the association between mental illness and violent crime. Infographics may be an important tool to spread the word on the realities of schizophrenia, while also educating the public and busting common myths. It is imperative that the U.S. creates and implements solutions that may decrease mental health stigma and also discover other possible solutions. This will not only help the predicaments of those suffering from mental illness, but may also educate the public on such mental health problems as to prevent further misinformation.

Further Information

For more information, please feel free to contact me at [cuarm@vcu.edu](mailto:cuar@vcu.edu) or rainiellecua98@gmail.com