

The effects of a documentary film on explicit and implicit aspects of stigmatisation towards people diagnosed with schizophrenia

Thonon, B.a*, Pletinx, A.b, Grandjean, A.b, Billieux, J.b, & Larøi, F.a

aDepartment of Psychology: Cognition and Behaviour, University of Liège, Liège, Belgium

bLaboratory for Experimental Psychopathology, Psychological Science Research Institute, Catholic University of Louvain; Louvain-la-Neuve,

Belgium

Introduction

- People with mental illnesses are stigmatised, particularly those diagnosed with schizophrenia (SZ)
- Stereotypes about SZ may lead to prejudicial attitudes and discrimination with debilitating effects on people with SZ
 - > There is a need to prevent, reduce or eliminate such stereotypes
- "Radio Schizo" is a documentary film that follows a small group of young people with SZ in their daily lives. It thus offers an **indirect contact** with people with SZ, a type of strategy that has already showed to be efficient on reducting stigmatisation
- ⇒ Main goal of this study: evaluate the effects of a documentary film about schizophrenia on: Explicit coanitive, affe
 - Explicit cognitive, affective and behavioural aspects of stigmatisation
 - Implicit attitudes towards schizophrenia

Hypothesis 1: explicit measures

Hypothesis 2: implicit measures

- Less negative Stereotypes (Dangerousness, Unpredictability, Incompetency, Responsibility, Prognostic)
- Less desired Social distance
- More perceived Warmth & Competence
- More positive & less negative Emotional reactions
- More positive & less negative Behavioural tendencies

Model of stereotype content (MSC; Fiske, Cuddy, Glick, & Xu, 2002)

More elevated positive implicit attitudes toward concepts related to schizophrenia

Methods

Participants:

Control group: 25 participants (age M=28.08; 6 males & 19 females)

Film group: 24 participants (age M=29.08; 7 males & 17 females)

 \rightarrow

Only in the Film group, and specifically

attributable to the intervention

Procedure:

Pre-test:

Explicit measures:

- Stereotypes about SZ + Social distance questionnaire
- MSC: Stereotype
 Warmth
 Competence
- Emotional Reactions (prejudicial attitudes)
 Pity, admiration, envy and contempt
- Behavioural tendencies (discrimination)
 Active & passive harm
 Active & passive facilitation

Social Desirability: Impression management scale

Implicit measure: Affect Misattribution Procedure (AMP; Payne, Cheng, Govorum, & Stewart, 2005)

Intervention: Documentary film, "Radio Schizo"

Post-test: explicit + implicit measures

Results 1: explicit measures

Results 2: imlicit measures

ANOVAs with repeated measures on time of assessment: ** = $p \le .01$; *** = p < .001 (Time x Group)

Discussion

- Significant reduction of stereotypes of Dangerousness and Unpredictability
- Significant reduction of reported desired Social distance
 - > Change of prejudicial attitudes
- Significant increase of perceived sociability ("Warmth")
- No change on emotional reactions and behavioural tendencies (MCS)
 - > Need for more exposures (i.e., direct or indirect contact) in order to observe changes in affective and behavioural aspects of stigmatisation?

*Corresponding author : benedicte.thonon@ulg.ac.be