


Guidelines for Media Portrayals of Individuals Affected by Obesity


BACKGROUND

The media is an important and influential source of information about obesity. The way that obesity, weight-loss and weight maintenance are portrayed, described, and framed by the media profoundly shapes the public's understanding and attitudes toward these important health issues and the individuals affected by them.

The Rudd Center for Food Policy and Obesity, The Obesity Society (TOS), Obesity Action Coalition (OAC), Obesity Medicine Association (OMA), and American Society for Metabolic and Bariatric Surgery (ASMBS) believe that mainstream journalists have an obligation to be fair, balanced, and accurate in their reporting of obesity and persons whose lives are affected by this disease. Unfortunately, individuals affected by excess weight or obesity are often portrayed negatively and disparagingly in the media,¹⁻⁴ and reports about the causes and solutions to obesity are often framed in ways that reinforce stigma. These portrayals perpetuate damaging weight-based stereotypes and contribute to the pervasive bias and discrimination that individuals affected by this disease experience in everyday life.

Individuals affected by obesity or excess weight frequently confront stigma and discrimination in the workplace, educational institutions, health care facilities, and many other settings.⁵ These stigmatizing experiences can impair emotional well-being, leading to depression, anxiety, low self-esteem, and even suicidal behaviors. Unfortunately, weight stigma can also lead to unhealthy behaviors and risk factors that exacerbate obesity.⁵⁻⁶ Thus, weight stigma poses significant consequences for both emotional and physical health.

GUIDELINES

Purpose

The purpose of these guidelines is to ensure that all persons, regardless of their body weight, are represented equitably and accurately in journalistic reporting. We do not expect journalists to adhere to all suggestions provided in these guidelines. Rather, our aim is to assist journalists and reporters in their efforts to accurately cover obesity-related topics and to ensure that stigmatizing and pejorative portrayals of individuals affected by excess weight or obesity are avoided.

Application

These guidelines are broad and apply to a range of media, including, but not limited to, both print and broadcast journalism, entertainment television and film, Internet media, and advertising.

I: Respect Diversity and Avoid Stereotypes

1. Avoid portrayals of individuals affected by excess weight or obesity merely for the purpose of humor or ridicule.
2. Avoid weight-based stereotypes (e.g., such as individuals affected by obesity are “lazy” or “lacking in willpower”).
3. Present individuals affected by excess weight or obesity in a diverse manner, including both women and men, of all ages, of different appearances and ethnic backgrounds, of different opinions and interests, and in a variety of roles.
4. Portray individuals affected by excess weight or obesity as persons who have professions, expertise, authority, and skills in a range of activities and settings.
5. Do not place an unnecessary or distorted emphasis on body weight. Descriptions of a person’s body weight should not imply negative assumptions about his or her character, intelligence, abilities, or lifestyle habits.

II: Appropriate Language and Terminology

Consider carefully whether terminology and language used to describe body weight could be offensive to persons with obesity, and how this language will be interpreted by the intended audience.

Avoid using potentially pejorative adjectives or adverbs when describing people who are affected by excess weight or obesity, as well as language that implies moral judgments or character flaws of this population.

Incorporate People-First Language for Obesity, the policy of putting individuals before the disability or disease, when describing individuals affected by obesity. For example, rather than stating “there are many obese and overweight people...” use People-First language such as “there are many people affected by obesity.” Labeling an individual by their disease dehumanizes the individual. The media does not say “cancerous people” when reporting on individuals with cancer; similarly, obesity must be given the same respect as other diseases. For more information on People-First Language for Obesity, please visit www.obesityaction.org/weight-bias-and-stigma/people-first-language-for-obesity.

Use appropriate descriptive terms for body weight. Examples include referring to obesity or body weight scientifically with Body Mass Index (BMI) descriptors, and using terms like “weight” or “excess weight” rather than “weight problem,” “fat,” “severely obese,” or other similar descriptors. While using the words “fat” or “fatness” might be acceptable to individuals who identify with the Fat Acceptance movement, these terms can be offensive to others. Similarly, while clinical terms to describe various degrees of obesity are appropriate when used in the scientific community, these terms may be viewed as pejorative to other public audiences.^{7,8}

When interviewing a person who is affected by excess weight or obesity, if their weight is relevant to the story, ask the individual what term(s) he/she prefers to be used when describing his/her body weight.

III: Balanced and Accurate Coverage of Obesity

Ensure that news stories, articles, and reports about obesity are grounded in scientific findings and evidence-based research. Identify the funding source of any science that is cited and be aware of potential conflicts of interest related to scientific research findings.⁹

Be familiar with the complex causes of obesity, including environmental, biological, genetic, economic, social and individual factors, as well as the current scientific evidence on the treatment of obesity and weight-loss.¹⁰⁻¹¹ The causes and solutions of obesity are complex, and this complexity requires seeking multiple perspectives and comprehensive reporting.

To present balanced coverage about the causes and solutions for obesity, consider different sides of the debate (e.g., societal versus personal responsibility). Productive debates can only occur when different positions are adequately and accurately presented. Very often, media coverage of obesity is biased with an over-emphasis on individual responsibility, ignoring important societal, economic, biological, and environmental contributors of obesity.¹²⁻¹⁴

IV: Appropriate Pictures and Images of Individuals Affected by Obesity

Images can often contribute to the depersonalization and stigmatization of individuals affected by excess weight or obesity. Photographs or video used for journalistic purposes should be chosen carefully to avoid stigma and pejorative portrayals of individuals affected by excess weight or obesity. Examples of pejorative pictures that should be avoided include the following:

- i) Photographs or video that place unnecessary emphasis on excess weight or that isolate an individual's body parts (e.g. abdomens or buttocks). This includes pictures of individuals affected by obesity from the neck down (or with face blocked) for anonymity.
- ii) Images that depict individuals affected by obesity engaging in stereotypical behaviors (e.g., eating junk food, engaging in sedentary behavior). If these photographs are chosen, they should be accompanied by pictures portraying individuals affected by obesity in ways that challenge weight-based stereotypes (e.g., eating healthy foods, engaging in physical activity).
- iii) Photographs or video that depict individuals affected by obesity in scantily clad clothing or looking disheveled in their appearance.

Instead, select appropriate photographs, videos, and images that portray individuals affected by obesity in the following manner:

- i) Engaging in diverse activities, roles, careers, and lifestyle behaviors.
- ii) Portrayed in appropriate-fitting clothing and a well-kept appearance.
- iii) Depicted in a neutral manner, free of additional characteristics that might otherwise perpetuate weight-based stereotypes.

When selecting an image, video, or photograph of an individual affected by obesity, consider the following questions:

1. Does the image imply or reinforce negative stereotypes?
2. Does the image portray an individual affected by obesity in a respectful manner? Is the individual's dignity maintained?
3. What are the alternatives? Can another photo or image convey the same message and eliminate possible bias?
4. What is the news value of the particular image?
5. Who might be offended, and why?
6. Is there any missing information from the photograph?
7. What are the possible consequences of publishing the image?

For examples of proper imagery, please visit:

www.yaleruddcenter.org/press/media_gallery_intro.aspx
www.obesityaction.org/oac-image-gallery
www.imagebank.worldobesity.org/
www.obesitynetwork.ca/images-bank

Conclusion

Weight bias penetrates every facet of life for individuals that are affected by obesity. The media plays an integral role in the perception of not only the disease of obesity, but also the individuals impacted by it. It is our hope that, as a media representative, you will adhere to these guidelines when reporting on the disease of obesity.

Guidelines for Communicating Obesity

- I: Respect Diversity and Avoid Stereotypes
- II: Use Appropriate Language and Terminology
- III: Conduct Balanced and Accurate Coverage of Obesity
- IV: Select Appropriate Pictures and Images of Individuals Affected by Obesity

Weight Bias Resources

- Rudd Center for Food Policy and Obesity – Free Image and B-roll Video Gallery for the Media
http://www.yaleruddcenter.org/press/media_gallery_intro.aspx
- Obesity Action Coalition (OAC) – Weight Bias & Stigma
www.obesityaction.org/weight-bias-and-stigma
- The Obesity Society
www.obesity.org/resources-for/obesity-bias-and-stigmatization.htm

Supporting Organizations

Guidelines for Media Portrayals of Individuals Affected by Obesity are proudly supported by the following organizations:

Rudd Center for Food Policy and Obesity

The Obesity Society (TOS)

The Obesity Action Coalition (OAC)

Obesity Medicine Association (OMA)

American Society for Metabolic and Bariatric Surgery (ASMBS)

Endnotes:

- ¹ Puhl RM, Peterson JL, DePierre JA, Luedicke J. Headless, hungry, and unhealthy: a video content analysis of obese persons portrayed in online news. *Journal of health communication*. 2013;18(6):686-702.
- ² Heuer CA, McClure KJ, Puhl RM. Obesity stigma in online news: a visual content analysis. *Journal of health communication*. 2011;16(9):976-987.
- ³ Hussin M, Frazier S, Thompson JK. Fat stigmatization on YouTube: A content analysis. *Body image*. 2011;8:90-92.
- ⁴ Ata RN, Thompson JK. Weight bias in the media: A review of recent research. *Obesity Facts*. 2010; 3:41-46.
- ⁵ Puhl RM, Heuer CA. The stigma of obesity: A review and update. *Obesity* 2009; 17: 941-964.
- ⁶ Sutin AR, Terracciano A (2013) Perceived Weight Discrimination and Obesity. *PLoS ONE* 8(7): e70048. doi:10.1371/journal.pone.0070048
- ⁷ Wadden TA, Didie E. What's in a name? Patients' preferred terms for describing obesity. *Obesity Research* 2003; 11:1140-1146.
- ⁸ Puhl R, Peterson JL, Luedicke J. Motivating or stigmatizing? Public perceptions of weight-related language used by health providers. *International Journal of Obesity* 2013;37(4):612-619.
- ⁹ Vartanian LR, Schwartz MB, Brownell, KD. Effects of soft drink consumption on nutrition and health: A systematic review and meta-analysis. *American Journal of Public Health* 2007; 97: 667-675.
- ¹⁰ Wadden TA, Brownell KD, Foster GD. Obesity: Responding to the global epidemic. *Journal of Consulting and Clinical Psychology* 2002; 70:510-25.
- ¹¹ Franz MJ, VanWormer JJ, Crain AL, Boucher JL, Histon T, Caplan W, et al. Weight-loss outcomes: A systematic review and meta-analysis of weight-loss clinical trials with a minimum 1-year follow-up. *Journal of the American Dietetic Association* 2007;107:1755-67.
- ¹² Kim S-H, Willis LA. Talking about obesity: news framing of who is responsible for causing and fixing the problem. *Journal of Health Communication*. 2007;12:359-76.
- ¹³ Barry CL, Jarlenski M, Grob R, Schlesinger M, Gollust SE. News media framing of childhood obesity in the United States from 2000 to 2009. *Pediatrics*. 2011;128(132):132-145.
- ¹⁴ Hawkins KW, Linvill DL. Public health framing of news regarding childhood obesity in the United States. *Health Communication*. 2010;25(8):709-17.

References Consulted in Preparation of these Guidelines:

- Bonfiglioli, C. (2007). Reporting obesity: A resource for journalists. Sydney, NSW: The NSW Centre for Overweight and Obesity, The University of Sydney. <http://www.coo.health.usyd.edu.au/publications/reporto.php>
- The Canadian Broadcasting Corporation (CBC) Guidelines on Sex-Role Portrayal program policy. (2009). Media Awareness Network. <http://www.cbc.radio-canada.ca/en/reporting-to-canadians/acts-and-policies/programming/program-policies/1-1-3/>
- Dotinga, R. (2009). Journalist's Toolbox: How to Cover LGBT People. National Lesbian & Gay Journalists Association. <http://www.nlgja.org/resources/toolbox.html>
- The Media Entertainment and Arts Alliance. (2009). Alliance Online: The People who Inform and Entertain Australia. <http://www.alliance.org.au/code-of-ethics.html>
- Avoiding pejorative images about obesity in the media: Guidelines from the Weight Bias Task Force. The Obesity Society. Instructions to authors submitting manuscripts to the journal *Obesity*: http://www.nature.com/oby/for_authors.html

Additional Scientific Peer-reviewed Articles on Weight Bias and Media Coverage of Obesity:

Ata RN, Thompson JK. Weight bias in the media: A review of recent research. *Obesity Facts*. 2010; 3:41-46.

Atanasova D, Koteyko N, Gunter B. Obesity in the news: Directions for future research. *Obesity Review*. 2012;13:554-559.

Barry CL, Jarlenski M, Grob R, Schlesinger M, Gollust SE. News media framing of childhood obesity in the United States from 2000 to 2009. *Pediatrics*. 2011;128(132):132-145.

Blaine B, McElroy J. Selling stereotypes: weight loss infomercials, sexism, and weightism. *Sex Roles*. 2002; 46:351-7.

Boero N. All the news that's fat to print: the American "obesity epidemic" and the media. *Qualitative Sociology*. 2007; 30:41-60.

Bonfiglioli MF, Smith BJ, King LA, Chapman SF, Holding SJ. Choice and voice: obesity debates in television news. *Med J Aust*. 2007; 187:442-5.

Brochu PM, Pearl RL, Puhl RM, Brownell KD. Do media portrayals of obesity influence support for weight-related medical policy? *Health Psychology*. 2014;33(2):197.

Domoff SE, Hinman NG, Koball AM, Storfer Isser A, Carhart VL, Baik KD, et al. The Effects of Reality Television on Weight Bias: An Examination of The Biggest Loser. *Obesity*. 2012;20(5):993-8.

Gollust SE, Eboh I, Barry CL. Picturing obesity: Analyzing the social epidemiology of obesity conveyed through US news media images. *Social Science Medicine*. 2012;74:1544-1551.

Greenberg BS, Eastin M, Hofshire L, Lachlan K, Brownell KD. The portrayal of overweight and obese persons in commercial television. *Am J Public Health*. 2003;93(8):1342-8.

Harrison K. Televisions viewing, fat stereotyping, body shape standards, and eating disorder symptomatology in grade school children. *Communication Research*. 2000;27:617-40.

Herbozo S, Tantleff-Dunn S, Gokee-Larose J, Thompson JK. Beauty and thinness messages in children's media: a content analysis. *Eating Disorders*. 2004;12:21-34.

Heuer CA, McClure KJ, Puhl RM. Obesity stigma in online news: a visual content analysis. *Journal of Health Communication*. 2011;16(9):976-987.

Hilton S, Patterson C, Teyhan A. Escalating coverage of obesity in UK newspapers: The evolution and framing of the "Obesity Epidemic" from 1996 to 2010. *Obesity*. 2012;20:1688-95.

Himes SM, Thompson JK. Fat stigmatization in television shows and movies: A content analysis. *Obesity*. 2007;15:712-8.

Hussin M, Frazier S, Thompson JK. Fat stigmatization on YouTube: A content analysis. *Body image*. 2011;8:90-92.

Klein H, Shiffman KS. Thin is "in" and stout is "out": what animated cartoons tell viewers about body weight. *Eating and Weight Disorders*. 2005;10:107-16.

Klein H, Shiffman KS. Messages about physical attractiveness in animated cartoons. *Body Image*. 2006;3:353-63.

Latner JD, Rosewall JK, Simmonds MB. Childhood obesity stigma: association with television, videogame, and magazine exposure. *Body Image*. 2007;4:147-55.

Lawrence RG. Framing obesity: the evolution of news discourse on a public health issue. *The International Journal of Press/Politics*. 2004;9:56-75.

McClure K, Puhl RM, Heuer CA. Obesity in the news: Do photographic images of obese persons influence anti-fat attitudes? *Journal of health communication*. 2011;16(4):359-371.

Pearl RL, Puhl RM, Brownell KD. Positive media portrayals of obese persons: Impact on attitudes and image preferences. *Health Psychology*. 2012;31(6):821.

Puhl RM, Andreyeva T, Brownell KD. Perceptions of weight discrimination: prevalence and comparison to race and gender discrimination in America. *International Journal of Obesity*. 2008;32: 992-1001.

Puhl R, Latner J. Obesity, Stigma, and the Health of the Nation's Children. *Psychological Bulletin*. 2007; 133: 557-580.

Puhl RM, Luedicke J, Heuer CA. The stigmatizing effect of visual media portrayals of obese persons on public attitudes: does race or gender matter? *Journal of Health Communication*. 2013;18(7):805-826.

Puhl R, Moss-Racusin C, Schwartz MB, Brownell KD. Weight Stigmatization and Bias Reduction: Perspectives of Overweight and Obese Adults. *Health Education & Research*. 2008; 23: 347 - 358.

Puhl RM, Peterson JL, DePierre JA, Luedicke J. Headless, hungry, and unhealthy: a video content analysis of obese persons portrayed in online news. *Journal of Health Communication*. 2013;18(6):686-702.

Rich E, Evans J. 'Fat ethics' - the obesity discourse and body politics. *Social Theory and Health*. 2005;3:341-58.

Robinson T, Callister M, Jankoski T. Portrayal of body weight on children's television sitcoms: a content analysis. *Body Image*. 2008;5:141-51.

Saguy AC, Frederick D, Gruys K. Reporting Risk, Producing Prejudice: How News Reporting on Obesity Shapes Attitudes about Health Risk, Policy, and Prejudice. *Social Science Medicine*. 2014.

Sandberg H. A matter of looks: the framing of obesity in four Swedish daily newspapers. *Communications*. 2007;32:447-72.

Throop EM, Skinner AC, Perrin AJ, Steiner MJ, Odulana A, Perrin EM. Pass the popcorn: "Obesogenic" behaviors and stigma in children's movies. *Obesity*. 2013.

White SE, Brown NJ, Ginsburg SL. Diversity of body types in network television programming: a content analysis. *Communication Research Reports*. 1999;16:386-92.


UCONN
RUDD CENTER
FOR FOOD POLICY & OBESITY


OBESITY
SOCIETY

Research. Education. Action.

OAC

Obesity Action Coalition


Obesity
Medicine

Association


ASMBS

American Society for
Metabolic and Bariatric Surgery