

Jane Pirkis, Warwick Blood, Georgina Sutherland and Dianne Currier.

13 February, 2018

Suicide and the news and
information media

A Critical Review

© Copyright Everymind 2019

 Page 2

This critical review was written by Jane Pirkis and Warwick Blood, Georgina Sutherland and Dianne
Currier. It is a review of an earlier critical review published in 2010. The work was commissioned by
Everymind as part of Mindframe, with funding from the Australian Government Department of Health.

Background
The question of whether media portrayals of suicide can lead to imitation has been debated for over two
centuries, but it is only in the last 50 years or so that scientific studies have been conducted on this
subject. This review considers studies of news and information media, both traditional (newspapers,
television, books) and new media (the Internet). It also considers mixed media. The current review
constitutes an update of an earlier review of the news and information media (Pirkis and Blood 2001a,
Pirkis and Blood 2010a). It is accompanied by a review of studies of the entertainment media (Pirkis,
Blood et al. 2018).

Method
Article selection

Searches of MEDLINE, PSYCHLIT, PSYCINFO, COMMUNICATION AND MASS MEDIA COMPLETE, ERIC,
DISSERTATION ABSTRACTS and APAIS were conducted from these databases’ respective years of
inception to January 2010. The search aimed to retrieve English‐language articles containing the following
elements (truncated search terms are listed in brackets):

– Suicide (suicid*);

– Imitation (Werther, copycat, imitat* or contagio*);

– Media (media or (newspaper* or print or press) or radio* or televis* or book* or (Internet or cyber* or web*)).

Potentially relevant references were retrieved by this means, and their reference lists scanned for further
possible articles. Efforts were also made to discover unpublished articles of relevance.

Study classification

Studies considering the association between news and information media presentation of suicide and
actual suicidal behaviour were excluded if the media type was not explicit. As noted above, five media
types were included: newspapers, television, books, the Internet and mixed media.
Studies classified by study type as follows:

– Descriptive studies: These were defined as detailed studies of individual cases or group of individuals with no

comparator;

– Analytical studies: These were defined as studies of groups of individuals where a comparison was made with
another group. The analytical studies were divided into two subtypes:

> Ecological studies: These were studies in which the outcome variable (usually suicide rates) for one group was
compared with that for another group. The groups were usually differentiated by location (for example, suicide
rates in one United States city in which a media stimulus was presented versus suicide rates in another in which no

Executive summary

 Page 3

stimulus was presented), or by time (for example, suicide rates during the month in which a media stimulus was
presented versus suicide rates during a month in which no such stimulus was presented). A key characteristic of
ecological studies is that the data are analysed at the aggregate level, rather than the individual level.

> Individual‐level studies: These were studies in which the outcome variable for individuals in one group was
compared with that for individuals in another group. Typically, the outcome variable was a self‐reported attitude
towards suicide or likelihood of suicidal behaviour. Groups were differentiated by type of media stimulus (for
example, one group might be exposed to a newspaper report about a 10‐year‐old child taking his own life, and the
other might be exposed to an identical report in which the subject was a 17‐ year‐old). A key characteristic of
individual‐level studies is that the data are analysed at an individual level. This is made possible because the
exposure status and the outcome status of each individual is known.

Critically reviewing the studies

This review gave consideration to methodological issues associated with each body of studies, and
critically examined the effect of these issues on the interpretation of findings. Particular attention was
given to the extent to which any methodological issues limited inferences that could be made about the
relationship between portrayal of suicide in the given media and actual suicidal behaviour. Any
relationship was considered in terms of: (a) the strength of the association; and (b) the extent to which it
could be considered causal. Hill (1971), among others, has suggested that the following criteria should be
used to judge whether a given association is causal:

– Consistency: The association between media coverage of suicide and an increase in actual suicides (or removal
of media coverage and a decrease in actual suicides) is consistently observed, regardless of study design and
population sampled;

– Strength: The association is statistically significant, and there may be evidence of a dose‐ response effect such
that the greater the exposure to the media coverage of suicide, the greater the increase in suicide rates;

– Temporality: The association should make sense in chronological terms, in that the exposure variable (media
coverage of suicide) should have occurred before the outcome variable (actual suicides);

– Specificity: The association is clear, such that most people who experience the outcome of suicide have been
exposed to media coverage of suicide. It is acknowledged that the multi‐ factorial risk factors for suicide means
that some of those who suicide will have been exposed to or exhibit other risk factors;

– Coherence: The association should be in line with known facts concerning the outcome of interest; actual
suicides, attempted suicides or suicidal ideation. There should be a reasonable explanation for the association in
this light. This criterion could be extended as a requirement to rule out rival explanations, especially in the
context of known theory.

 Page 4

Key findings
In total, 163 studies on the association between presentation of suicide in news and information media
and actual suicidal behaviour were identified. Table 1 provides a breakdown of these studies by media
type and study type.

Table 1: Studies concerning the association between presentation of suicide in news and
information media and actual suicidal behaviour

 Descriptive studies Analytical studies:
Ecological

Analytical studies:
Individual‐level Total

Newspapers 1 42 13 56

Television 0 12 0 12

Books 3 2 0 5

The Internet 33 10 7 50

Mixed media 8 25 7 40

Total 45 94 34 163

Newspapers

Fifty‐six studies (one descriptive study, 42 ecological studies and 13 individual‐level studies) have
examined the relationship between newspaper reports of suicide and actual suicidal behaviour. The vast
majority of these studies suggest that an association exists between the two. The association would
appear to be consistent, with the effect being reliably observed under almost all study methodologies,
strong (with a dose‐response effect being evident such that the greater the newspaper coverage of a
particular suicide, the more substantial the increase in subsequent suicides) and coherent (with the
findings making sense in the light of what is already known about the influence of the media and suicide).

Although the evidence from ecological studies is less reliable with regard to temporality (with only a
limited number of studies permitting a determination of whether the media stimuli preceded an increase
in suicide rates) and specificity (with few studies being able to demonstrate that a reasonable proportion
of those who subsequently died by suicide were exposed to the media stimulus), some individual‐level
studies suggest that these conditions may also be satisfied. Under these circumstances, it is reasonable to
regard the association as causal.

 Page 5

Television

Twelve studies, all of which have employed ecological designs, have examined the relationship
between television news reports of suicide and actual suicidal behaviour. It is fair to say that the
majority provide support for the existence of an association. Despite a few exceptional studies with
null findings, the association would appear to be consistent. The association also demonstrates
strength, in that it is most evident immediately after the media stimulus and then dissipates. The
association is coherent, considering what is known about the influence of the media and suicide.

The condition of temporality and specificity are less readily satisfied because the ecological studies fail
to demonstrate that the publicised suicide occurred before the actual suicides (because their data are
almost always based on monthly, rather than daily, figures) or that those who subsequently died by
suicide saw the televised stimulus. The ecological studies concerned with television are not
complemented by descriptive studies or individual‐level analytical studies which might shed more light
on these criteria.

Although the evidence for the influence of television on actual suicidal behaviour is not as strong as
that for newspapers, there is cautious support for a causal relationship.

Books

Five studies (three descriptive studies and two ecological studies) have examined the impact of Final
Exit, a best‐selling book advocating suicide for those who are terminally ill. They found a consistent
association that suggested that the book has been influential in the choice of method of suicide in a
number of cases. The temporality of the association was demonstrated on several occasions, with the
acquisition and scrutiny of Final Exit routinely preceding the suicide attempt. The specificity of the
effect was also demonstrated, as evidenced by the significant number of individuals showing evidence
of having been influenced by the book. The association has also shown coherence, in that it makes
theoretical sense that a nonfiction book providing advice about suicide could influence suicidal
individuals.

The studies were not designed in a way that enabled an examination of the strength of the association.
All were based on exposure to a single stimulus, thus precluding any examination of a dose‐response
effect.

To the extent that the association satisfies the conditions of consistency, temporality, specificity and
coherence, it would appear to be reasonable to deem it to be causal. Having said this, some caution
should be exercised in generalising this finding to other non‐fiction books, since all studies refer to Final
Exit alone.

The Internet

There has been a substantial increase in research on the role of the Internet and suicidal behaviour in
recent years which has yielded evidence from 50 studies (33 descriptive studies, 10 ecological study
and 7 individual‐level study) with respect to the association between suicide‐related Internet activity
and some aspect of suicidal behaviour. The association would appear to be consistent, with almost all
study findings telling a similar story. The findings of the majority of ecological and individual‐level
studies concur with the conclusions of the case studies. The association would also appear to have
coherence, in that it makes theoretical sense that a web site providing advice about suicide, or
participating in pro‐suicide discussion groups or social media could influence suicidal individuals.

 Page 6

The temporality of the association has been demonstrated in the case studies, with strong evidence
that the individuals described in these studies were exposed to suicide‐related material on the Internet
before making their suicide attempt. Prospective individual‐level studies provide further evidence of
temporality. There is also some evidence for the specificity of the effect, both in case studies showing
evidence of individuals having been influenced by web‐based suicide‐related material, and analytic
studies of individuals which investigate their suicide related Internet activity.

Both ecological and individual level studies demonstrate dose‐response relationships whereby level of
exposure is associated with level of suicidal behaviour, providing evidence of the strength of the
association.

Studies published in the past 10 years provide mounting support for a causal association between
exposure to suicide‐related material and/or participation in suicide‐related online activity on the
Internet and actual suicidal behaviour.

Mixed media

Forty studies (eight descriptive studies, twenty‐five ecological studies and seven individual‐level
studies) of the effect of mixed media have been conducted. With only one or two exceptions, these
studies suggest an association between media reporting of suicide in mixed media and actual suicidal
behaviour, suggesting that the relationship is consistent. The temporality of the association has been
well demonstrated in most of these studies, because unlike studies of specific media, the starting point
in these studies is usually a specific media event. There are also suggestions that the effect may have
specificity, with many studies demonstrating that new methods of suicide exponentially gained
popularity following publicity of an index suicide. The association would also appear to have coherence,
in that it replicates the relationships between media reporting and suicidal behaviour observed in
studies of the individual media that included in mixed media studies.

It is difficult to draw conclusions about the strength of the association, because the magnitude of the
exposure is not assessed in many studies. Having said this, a number of more recent ecological studies
found that increasing volume of media reports is associated with increasing suicide rates, suggestive of
a dose‐response effect.

To summarise, these studies offer some support for a causal association between exposure to suicide‐
related stories in mixed media and actual suicidal behaviour. Having said this, some caution should be
exercised in interpreting the findings in this way, because of the heterogeneous nature of the media
that have been studied. It is perhaps more useful to think of these studies as collectively providing
support for the general contention that presentation of suicide in news and information media can
influence actual suicidal behaviour, rather than viewing them as providing support for the notion that
undifferentiated ‘mixed media’ have this sort of impact.

Conclusions
Presentations of suicide in news and information media can influence copycat acts in particular
circumstances. The findings of the current review should not be interpreted as a call for censorship of
the media; it is acknowledged that the media has a role to play in raising awareness of suicide as a
public health issue. Rather, the findings should be interpreted as an indication that media presentation
of suicide should be done responsibly, and balanced against the public’s ‘right to know’ in order to
reduce the potential harm confirmed by the evidence.

 Page 7

Background
The question of whether media portrayals of suicide can lead to imitation was raised at least 235 years
ago, and has been hotly debated since that time. In 1774, Goethe published The Sorrows of Young
Werther, in which the hero took his own life because his love was unattainable. The book was widely
read in Europe and reportedly had a great impact. Men dressed like Werther, and affected his manner.
An increase in suicides in several European countries led to the assertion that the book was directly
influencing some of its readers to take their own lives in the fashion of Werther (Thorson and Oberg
2003). Consequently, the book was banned in a number of European countries. Other historical
examples of spates of suicide following publicity about an index suicide have been described (Krysinska
and Lester 2006, Andriessen 2007, Motto 1967), but the case of Werther remains the most well‐
known. Phillips (1974) coined the term ‘Werther effect’, and this is now commonly used to describe
the posited relationship between media portrayals of suicide and imitation acts, including completed
suicides, attempted suicides and suicidal thoughts.

Until the 1960s, the debate was based on anecdotal reports and impressions, with little in the way of
social scientific inquiry. Since then, however, there have been a plethora of studies examining the
relationships between media portrayals of suicide and subsequent suicidal behaviours. This review
considers studies of news and information media, both traditional (newspapers, television, books) and
new media (the Internet). It also considers mixed media. The current review constitutes an update of
an earlier review of studies of the news and information media (Pirkis and Blood 2001a, 2001b, 2010a,
2010b). It is accompanied by a review of studies of the entertainment media (Pirkis, Blood et al. 2018).

Purpose and scope of the literature review
This report provides a systematic review of relevant studies in the area. It considers studies that have
looked at the relationship between news media reporting and actual suicidal behaviours or thoughts.
Consistent with guidelines produced by the National Health and Medical Research Council (1999), the
purpose of the review is ‘to evaluate and interpret all available research evidence relevant to the
question (is there a causal link between news media reporting of suicide and actual suicidal thoughts
and acts?)’. The findings of individual studies are drawn together in a consistent manner, in order to
determine whether the media does exert a causal influence on suicidal behaviour.

It is acknowledged that the review of traditional media (newspapers, television, books) considers only
those studies that have sought to establish a direct link between news and information media
presentation of suicide and actual suicidal behaviour. These studies have been termed ‘media
influence studies’, and they sit within a ‘media effects’ tradition which has been dominated by the
disciplines of medicine, sociology and psychology. They have been conducted relatively independently
of studies of health communication and risk which take more of a ‘cultural theory’ perspective, and
examine the full spectrum of news and information media processes and content, from how suicide
stories are produced (‘news production studies’), to what information they contain and how this is
framed (‘content analysis studies’), to how this information is received and perceived (‘audience
reception studies’).

In the case of the Internet, the model of media influence used above does not cover the interactive
nature of the medium and the considerable agency users have beyond being mere consumers of
published/broadcast materials as understood in the ‘media‐effects’ tradition. Therefore, for the

Chapter 1: Introduction and method

 Page 8

Internet, the scope of the review has been broadened to capture the expanded range of interactions
with suicide‐related material that the medium permits. This includes actively searching for information,
sourcing materials for suicide attempts, participation in suicide‐related dialogues, reading online news
reports on suicides, and self‐publishing/broadcasting of suicidal thoughts and actions and opinions of
the suicidal behaviour of others.

The review is ‘systematic’ in the sense that it: (a) makes a concerted attempt to identify all relevant
primary research; (b) makes judgements about the overall quality of the literature; (c) systematically
synthesises the findings of studies of acceptable quality; and (d) makes judgements about the extent to
which the studies suggest there is a causal association between media presentations and actual suicidal
behaviours/thoughts. These features are consistent with the definition of a ‘systematic’ review as
provided in the National Health and Medical Research Council (1999) guidelines.

Method
Article selection

Searches of MEDLINE, PSYCHLIT, COMMUNICATION ABSTRACTS, ERIC, DISSERTATION ABSTRACTS and

APAIS were conducted from these databases’ respective years of inception to August 2017. The search
aimed to retrieve English‐language articles containing the following elements (truncated search terms
are listed in brackets):

‐ Suicide (suicid*)

‐ Imitation (Werther, copycat, imitat* or contagio*);

‐ Media (media or (newspaper* or print or press) or radio* or televis* or book* or (Internet or cyber* or web*).

Potentially relevant references were retrieved by this means, and their reference lists scanned for
further possible articles. Efforts were also made to discover unpublished articles of relevance.

Study classification

Studies considering the association between news and information media presentation of suicide and
actual suicidal behaviour were excluded if the media type was not explicit. As noted above, five media
types were included: newspapers, television, books, the Internet and mixed media.
Studies classified by study type, as follows:

– Descriptive studies: These were defined as detailed studies of individual cases or group of individuals with no
comparator;

– Analytical studies: These were defined as studies of groups of individuals where a comparison was made with
another group. The analytical studies were divided into two subtypes:

> Ecological studies: These were studies in which the outcome variable (usually suicide rates) for one group
was compared with that for another group. The groups were usually differentiated by location (for example,
suicide rates in one United States city in which a media stimulus was presented versus suicide rates in another in
which no stimulus was presented), or by time (for example, suicide rates during the month in which a media
stimulus was presented versus suicide rates during a month in which no such stimulus was presented). A key

 Page 9

characteristic of ecological studies is that the data are analysed at the aggregate level, rather than the individual
level.

> Individual‐level studies: These were studies in which the outcome variable for individuals in one group was
compared with that for individuals in another group. Typically, the outcome variable was a self‐reported attitude
towards suicide or likelihood of suicidal behaviour. Groups were differentiated by type of media stimulus (for
example, one group might be exposed to a newspaper report about a 10‐year‐old child taking his own life, and
the other might be exposed to an identical report in which the subject was a 17‐ year‐old). A key characteristic of
individual‐level studies is that the data are analysed at an individual level. This is made possible because the
exposure status and the outcome status of each individual is known.

Critically reviewing the studies

This review gave consideration to methodological issues associated with each body of studies, and
critically examined the effect of these issues on the interpretation of findings. Particular attention was
given to the extent to which any methodological issues limited inferences that could be made about the
relationship between portrayal of suicide in the given media and actual suicidal behaviour. Any
relationship was considered in terms of: (a) the strength of the association; and (b) the extent to which
it could be considered causal. Hill (1971), among others, has suggested that the following criteria
should be used to judge whether a given association is causal.

– Consistency: The association between media coverage of suicide and an increase in actual suicides (or removal
of media coverage and a decrease in actual suicides) is consistently observed, regardless of study design and
population sampled.

– Strength: The association is statistically significant, and there may be evidence of a dose‐ response effect such
that the greater the exposure to the media coverage of suicide, the greater the increase in suicide rates.

– Temporality: The association should make sense in chronological terms, in that the exposure variable (media
coverage of suicide) should have occurred before the outcome variable (actual suicides).

– Specificity: The association is clear, such that most people who experience the outcome of suicide have been
exposed to media coverage of suicide. It is acknowledged that the multi‐ factorial risk factors for suicide
means that some of those who suicide will have been exposed to or exhibit other risk factors.

– Coherence: The association should be in line with known facts concerning the outcome of interest; actual
suicides, attempted suicides or suicidal ideation. There should be a reasonable explanation for the association
in this light. This criterion could be extended as a requirement to rule out rival explanations, especially in the
context of known theory.

Daly, Bourke and McGilvray (1991) acknowledge that these criteria are fairly stringent, but suggested
that they should provide guidance in determining whether an association was causal. This review
therefore makes qualitative judgements about the extent to which a given body of studies meets these
criteria.

Other reviews and commentaries exist, but none has used these criteria to assess causality (Hafner and
Schmidtke 1986, Goldney 1989, Gunnell 1994, Hawton 1995, Gould and Kramer 2001, Hawton and
Williams 2002, Gould, Jamieson et al. 2003, Crane, Hawton et al. 2005, Hawton 2005, Insel and Gould
2008) (Schmidtke and Hafner 1989, Phillips, Lesyna et al. 1992, Martin 1998, Schmidtke and Schaller
1998, Schmidtke and Schaller 2000, Jamieson, Jamieson et al. 2003, Krysinska 2003, Pirkis 2009, Stack
1987, Stack 2000, Stack 2003, Sudak and Sudak 2005, Tor, Ng et al. 2008).

 Page 10

Descriptive studies
Over the years, there have been several anecdotal case studies that suggest that there is a link
between newspaper reporting of suicides and actual suicides. In Australia, Hills (1995) cited an
example of a patient of a mental health unit threatening to take her own life in Hobart the day after
the Mercury published a front‐page picture of a person engaging in the same behaviour.

Analytical studies: Ecological
The earliest scientific study of the impact of newspaper reports of suicide on imitative suicides tested a
negative hypothesis: that the suppression of newspaper reports on suicide would lead to a reduction in
suicides. Motto (1967) determined suicide rates in seven United States cities during periods of
newspaper blackouts, ranging from 25 to 135 days, between 1945 and 1965. Each figure was then
compared with the mean rate for the previous five years. Using the same methodology, he conducted
a subsequent study that was restricted to a single city (Detroit), but considered a blackout of much
longer duration (268 days) (Motto, 1970). In the first study, the newspaper blackouts appeared to have
no effect on suicide rates, but in the second the blackout was associated with a significant lowering of
the suicide rate for females (particularly those aged under 35). A subsequent replication of Motto’s
studies by Blumenthal and Bergner (1973), which considered suicide rates in the context of a 140‐day
newspaper strike in New York in 1966, also found that, although the overall suicide rate was not
significantly lower during the strike period, the rate for women aged under 35 was.

After Motto and Blumenthal and Bergner’s work came a series of large‐scale ecological studies
assessing the relationship between newspaper reports of suicide and actual suicides. The first of these
was conducted by Phillips (1974). Using a quasi‐experimental design, Phillips examined the frequency
of suicide in months in which a front‐page suicide article appeared in the United States press between
1947 and 1968, and compared this with the frequency in corresponding months (in which no such
article appeared) in the preceding and subsequent years. So, for example, if a suicide story occurred in
November 1965, he compared the number of suicides for that month with the expected number based
on the average of November 1964 and November 1966 (assuming no suicide story appeared in the
comparison months). Adjusting for seasonal effects and changing trends in this way, he found a
significant increase in the number of suicides after 26 front‐page articles, and a decrease after seven of
them. The effect increased as a function of the amount of publicity given to the story, was particularly
evident for young people, and was strongest in the geographical areas where the suicide story was
published.

Hypothesising that some motor vehicle accidents are actually covert suicide attempts, Phillips
extended his methodology to an examination of the impact of front‐page suicide stories on automobile
fatalities in California between 1966 and 1973 (Phillips, 1977, 1979). He found that, on average, the
number of motor vehicle fatalities (particularly single‐vehicle accidents) was significantly higher in the
week following a suicide story than would have been expected on the basis of the number in
comparison periods. The increase was highest three days after a publicised suicide, and peaked again
at eight days. The ages of drivers correlated significantly with the ages of those featured in the suicide
stories. Bollen and Phillips (1981) replicated these findings in a study in Detroit.
Phillips went on to propose that some aeroplane fatalities may be disguised murder‐suicides, and
examined the relationship between United States national aeroplane fatalities and murder‐suicide

Chapter 2: Newspapers

 Page 11

stories presented on the front page of the national press, or on national television network evening
programs between 1968 and 1973 (Phillips, 1978, 1980). He found that the number of fatal aeroplane
crashes significantly increased after a publicised murder‐suicide story. Consistent with his other
findings, the magnitude of the effect was influenced by geographical location and amount of publicity.
Again, the increased death rate peaked on day three, returning to normal by about day nine.

Several studies have re‐examined Phillips (1974) original findings, using more sophisticated statistical
techniques. Wasserman (1984) used a multivariate time‐series technique that corrected for seasonal
effects, national unemployment rates and war, and examining rates rather than raw numbers (thus
controlling for changes in population size and structure). He extended the period studied by an
additional nine years (1947–77). Wasserman hypothesised that not all stories about suicide would be
expected to trigger further suicides, only those about prominent celebrities. He found that there was
no significant overall effect of front‐page suicide stories on the national suicide rate, but that significant
increases in the national suicide rate occurred in the months when the suicide of a celebrity was
publicised in the press. Once again, the magnitude of the effect was proportional to the amount of
publicity given to the story.

A replication of Wasserman’s work by Stack, which extended the period studied by an additional three
years (1948–80), found that Wasserman had missed approximately three‐quarters of the celebrity
stories, and included several that did not meet appropriate criteria. Controlling for potential
confounders, Stack (1987a) considered subcategories of publicised celebrity suicides, and found that
only reports of the suicides of entertainers and politicians were associated with increased suicide
rates. He also found that reports of non‐celebrity suicides were associated with increased monthly
suicide rates, although the effect was less than for celebrity suicides (Stack, 1990c). Again, the amount
of publicity given to a reported suicide affected the size of the increase in the suicide rate.
Using data from the same period (1948–80), and adopting the same methodology, Stack (1990b) also
examined the effect of suicide stories featuring divorced or maritally distressed individuals. He found
an increase in the suicide rate for those aged over 16 in the months in which such stories were
published.

Hittner (2005) also re‐analysed Phillips’ (1974) original data, arguing that the initial analysis did not
control for the positive correlation between the expected and observed suicide rates before examining
the impact of media publicity on the observed number of suicides. Using a five‐step statistical
procedure which took this into account (but excluded some observations that did not meet certain
statistical assumptions), he found no association between heightened levels of media exposure and
increases in the observed numbers of suicides.

Stack (1988) examined United States suicide rates from an earlier period (1910–20), chosen because
the confounding effects of radio and television news were controlled by their absence and because the
interaction between war and the print media could be considered. Stack identified months in which
suicide stories were published on page one of the New York Times, the Washington Post and the
Charleston News‐Courier, and considered monthly suicide rates (extrapolated from yearly figures).
Using regression techniques, he found that suicide stories printed during wartime had no impact on the
suicide rate, whereas those published in peacetime were associated with an increased rate. These
findings were replicated by Wasserman (1992).

On the assumption that societal suicidogenic mood is low during war time, Stack and Gundlach (1992)
designed a similar study to assess whether the effect of the media might be heightened in a time where
community receptivity to suicidal modelling is high, such as during the Great Depression. Using data
from 1933–39, they found little supporting evidence for this hypothesis. Only stories concerning
political leaders were associated with suicide.

 Page 12

Romer, Jamieson and Jamieson (2006) examined suicide news reporting for four months in 1993 in six
United States cities, arguing that a study of the local impact of local news was more precise than the
previous studies in the United States of national news. They employed a sophisticated design, where
they identified stories in newspaper sources in each of the cities and examined their association with
suicide rates in these cities, while controlling for the effect of a number of confounders (including
other news and information media and entertainment media sources of suicide stories). They found
that local newspaper reports of suicide were associated with increases in local suicide rates.
Taking the issue beyond the United States, Jonas (1992) accessed daily suicide statistics (1968–80) in
Baden‐Württemberg, a German federal state, and considered them in the context of articles on the
suicides of prominent people in newspapers and magazines during the same period. His use of daily
suicide statistics improved on the approach of most of the United States studies, which relied on
aggregated data that precluded an examination of whether the suicide occurred before or after the
news item. He conducted two separate sets of analyses, one using the quasi‐experimental approach of
Phillips (1974), and the other using a more powerful time‐series regression analysis. Both revealed a
significant increase in the suicide rate in the weeks following a suicide story, but the effect was
amplified in the former.

Ishii (1991) calculated the amount of suicide news in two national Japanese newspapers for each
month from 1954 to 1986. To do this, he multiplied the number of headlines in each paper by the
circulation of each, and added the two newspaper totals together. He then correlated each monthly
figure with the national monthly suicide rate for males and females, and with the combined rate for
the Tokyo area (where the greatest readership was concentrated). Applying a concept known as
Grainger’s causality to the data to estimate multivariate autoregressive models, he was able to
demonstrate that suicide news had a causal effect on actual suicides (and not vice versa) for both
males and females at the national level. At the local level, the picture was more complex, as a two‐way
relationship between suicide news and suicides was demonstrated.

Stack (1996) also undertook a study in Japan. Using the same methodology as in his United States
work, he examined monthly national suicide rates for 1955–85 in the context of stories of Japanese
celebrity and non‐celebrity suicides published in the front three pages of the Japan Times. He found
that the publicised suicide of a Japanese person was associated with an increase in suicides during the
month of the story.

In Australia, Hassan (1995) developed a scoring system based on story size, position and content, and
identified ‘high impact’ suicide stories published in the Age and the Sydney Morning Herald between
1981 and 1990. He found that the national daily average suicide rate for males increased significantly
after such stories, but not for females. Hassan argued that this gender difference may reflect the
newspapers’ emphasis on reporting male suicides, which then increased the number of possible
imitations. Males also read newspapers more than females. The gender difference may also be related
to the suicide method used by males: in Australia, males tend to use more violent, and so more lethal,
suicide methods than females.

Barraclough, Shepherd and Jennings (1977) and Littmann (1985) approached the problem from the
opposite direction in studies in the United Kingdom and Canada, respectively. Both sets of
investigators used individual suicides as their starting point, rather than stories on suicide.
Barraclough, Shepherd and Jennings (1977) identified all suicides in Portsmouth between 1970 and
1972, and then considered all newspaper reports identified in the only local newspaper for
approximately the same period. Combining this information, they were able to calculate the likelihood
of a day on which a suicide occurred being preceded by a newspaper report of suicide and compare
this with the likelihood of a day on which no suicide occurred being preceded by the same stimulus.
They found a significant effect for males under 45, but no effects for any other age or sex groups.
In Canada, Littmann (1985) took subway suicide figures from 1966–77, and noted that there was an

 Page 13

epidemic of subway suicides in 1971. He calculated the frequency of suicide news items in Toronto’s
major newspaper for varying intervals before and after each suicide, and then calculated annual
‘before’ and ‘after’ averages. He found that suicide news items were just as likely to be found before
and after a suicide in both epidemic and non‐epidemic years.

Twenty years later, Tousignant, Mishara and colleagues (2005) conducted a further study in Canada in
which examined the impact of the media coverage of the suicide of Gaetan Girouard, a popular male
television reporter who died on 15 January 1999 in Quebec .They analysed stories published in 10 daily
newspapers for the subsequent year, and identified 98 articles, one third of which were published in
the two days after his death, and another third of which were published within three days to a week.
Significant numbers of these articles had strong emotional overtones, included pictures of the
deceased and his family, described the method, presented simplistic explanations that made no
reference to underlying psychological problems, and/or glorified the death. Overall suicide rates and
suicide rates for men aged 20‐49 (the age group of the reporter) in Quebec were significantly higher in
most months of 1999 than the corresponding months of 1988. An analysis of 79 coroners’ records
between January 15 and February 6 1999 found that 10 showed some direct evidence of influence by
the reporter’s death. There was an increase of 46% in calls to five Quebec suicide prevention centres in
January 1999 compared with January 1998, with the rise being 200% in the four days following the
reporter’s suicide. The increase was 15% in February and March 1999.

Back in Hong Kong, Yip, Fu et al. (2006) conducted a similar study to Tousignant, Mishara et al.’s (2005)
Canadian study. They examined the press coverage of the suicide of Leslie Cheung, a local singer and
actor, who took his life on 1 April 2003. They identified 1243 newspaper articles about his death
published in the following eight days, and on six of these eight days there was at least one front‐page
newspaper report. They considered the monthly suicide rates for January‐June 2003, and compared
these with the average rates for the equivalent months from 1998‐2002. They found that there was a
significant increase in suicides in the 2003 months, and that this was particularly marked for males and
for suicides by the same method. Like Tousignant et al., they found evidence from coroner’s records
that Cheung’s death had played a role in subsequent suicides; there were 13 cases in 2003 which his
death was mentioned in a suicide note or in the records of the police investigation.

Three more recent studies from South Korea (Kim, Park et al. 2013, Chen, Yip et al. 2014, Park, Choi et
al. 2016) have investigated the influence of newspaper reports of celebrity deaths on suicide rates as
well as on method choice, and modelling effects. All three studies note substantial newspaper
coverage of the celebrity deaths, including descriptions of the methods used.

Kim et al. (2013) compared weekly suicide rates before and after the deaths of two Korean celebrities
(an actress, Ms Choi in Oct 2008, and ex‐prime minister Mr Roh in May 2009). Comparing the three
weeks before and after there was a 62% and 5% increase in weekly suicides following the deaths of Ms
Choi and Mr Roh respectively, and an increase in suicides using similar methods, with a 31% increase in
hanging (used by Ms Choi) and a 61% increase in suicides from falling (Mr Roh). In this initial period,
there was a greater increase in suicides in those less than 50 years for Ms Choi, and over 50 years for
Mr Roh. The increases were observed for a period of six weeks following the suicide of Ms Choi and
four weeks for Mr Roh. The authors point out that there was much more intense news coverage of Ms
Choi’s death, with almost three times as many stories in the first three weeks, and that this may
explain the longer effects. While there were increases in suicides in both genders, following Ms Choi’s
suicide the was a stronger effect seen among women.

Chen et al. (2014) examined weekly counts of suicide by the same method (charcoal burning) in the 12
months before and 14 months following the death of the celebrity Mr Ahn, in September 2008. Prior
to 2008 charcoal burning had been rare in South Korea accounting for 0.85% of suicides, but in the
year following Mr Ahn’s death it accounted for 4.8% of suicides in 2014. During the study period, there

 Page 14

was a 704% increase in charcoal burning suicides, and a 38.4% increase in suicide by other methods.
The increase in charcoal burning suicides was greatest in the demographic group resembling Ahn,
males under 45 years of age, and there was an increase in the use of cars as a location from 6% prior to
16% that was sustained over the following 12 months.

Park and colleagues (2016) looked at suicide rates for the 30 days before and during the first and
second 30 days after the suicides of nine celebrities that occurred between 1990 and 2010. They found
that six of the nine celebrity suicides had significant impacts on overall suicide rates in first 30 days,
and four celebrity suicides continued to have influence in second 30 days. Four of the celebrity suicides
had gender effects, whereby the magnitude of impacts in both phases were greater in the gender
corresponding to the celebrity except in one instance where it changed between similar gender in the
first 30 days to the opposite in the second 30 days.

Collectively these three studies find increases in suicide following extensive media coverage of
celebrity suicides, including an increase in use of the same method. All studies find evidence, stronger
in some than others, that individuals of similar age and gender as the celebrity are more vulnerable to
influence.

These studies from South Korea are supported by reports from two other countries in the Asian region;
Taiwan and Japan.

In Taiwan, Chen, Liao et al. (2012) examined suicide counts in the two weeks following initial
newspaper reporting in November 2008 on the suicide of Ivy Li, a 24‐year‐old emerging singing star.
They examined weekly suicide counts from 2006 to 2008, controlling for seasonality, weather and
unemployment rates. They observed an increase in risk of 17% in the two weeks following the first
reporting, and calculated that an excess number of 25 suicides in that two weeks were attributable to
media reporting. There was a clear increase in risk in those of similar gender and age to Ms Li, as well
as an increase in the use of the same method (charcoal burning) which had been described in detail in
news reports.

Ueda and colleagues (2014) more directly examined the relationship between newspaper reporting of
celebrity suicides and subsequent changes in suicide rates in Japan. Examining daily suicide counts
following 109 celebrity deaths reported between 1989 and 2010, they found that media reports on
celebrity suicide were associated with an immediate increase in total suicides. There was a 5% average
increase on the day suicide reports were published which persisted for 10 days (5.5%). Highly
publicised suicide stories were followed by larger increases in suicide compared to those which were
not so frequently reported with a 7% increase on the first day, 11.8% increase three days later 11.8%
increase and a 10‐day average of 6.3% following highly reported celebrity suicides.
Another area of investigation has focused on the role of newspaper reporting on the use of particular
methods for suicide.

Studies in the United Kingdom and Hong Kong provide support for suicide clusters occurring after
reports of suicide by a particular method being publicised in the press. Ashton and Donnan (1979;
1981) reported an epidemic of suicides by burning in England and Wales in the year after a widely
publicised political suicide using this method. Likewise, Veysey, Kamanyire and Volans (1999) noted an
increase in the number of intentional poisonings by a particular substance reported to the British
National Poisons Information Service after the report of an inquest into a suicide by this method was
reported in the Independent. In Hong Kong, Chung and Leung (2001) collected reports of suicide by
charcoal burning during 1998 and 1999 from six major national newspapers, and examined their
relationship to actual suicides by this method occurring in the same two‐year period. Prior to
November 1998, there were no suicides by this method and no reports relating to it. In November
1998, a 35‐year old woman used this method to end her life, and her death was widely and graphically

 Page 15

reported. Fifty‐six reported suicides by the same method followed, 22 (39%) of which occurred in the
nine weeks after the first reported incident.

In Austria, Etzersdorfer and his colleagues have conducted several ecological studies relating to the
influence of newspaper reporting on suicides using particular methods. In one, they showed that,
where guidelines were introduced to improve the quality of media reporting of suicide, there was a
corresponding drop in the number of subway suicides and attempts (Etzersdorfer, Sonneck et al. 1992,
Sonneck, Etzersdorfer et al. 1994, Etzersdorfer and Sonneck 1998, Etzersdorfer, Voracek et al. 2001,
Etzersdorfer, Voracek et al. 2004, Niederkrotenthaler and Sonneck 2007). In another, they
demonstrated that newspaper coverage of the firearm suicide of the owner of a famous Viennese hotel
was associated with an increase in suicides by the same method. Specifically, they found that there
was an increase in suicides by this method in the three weeks after Austria’s leading tabloid
newspaper, Neue Kronezeitung (NKZ), ran the story (compared with the previous three weeks). There
was evidence of a dose‐response effect, whereby the increase was greatest in the regions of the
highest distribution of NKZ (Etzersdorfer et al., 2001, 2004).

Hagihara and colleagues (2014) examined the influence of newspaper reports on the proliferation of a
new method in Japan. Following an initial report in February 2008 on three young people who met on
the Internet and then met in a hotel room where they used hydrogen sulphide gas to suicide. Death by
hydrogen sulphide poisoning was extremely rare in Japan prior to this, occurring usually in the context
of workplace accidence or exposure to volcanic emissions. The researchers examined ambulance
dispatches for hydrogen sulphide poisoning for 56 days from March to May 2008 and looked at daily
variations in newspaper articles about hydrogen sulphide suicides and number of poisoning cases per
day. The majority (202/220) of call‐outs were fatalities. The number of articles about suicide using
hydrogen sulphide was related to suicide attempts with a time lag of one or three days. The authors
calculated that an increase of 10 newspaper articles about hydrogen sulphide in national and local
papers can lead to increases of 1.1 and 1.3 respectively in number of suicide attempts one day after
the report. A front‐page article had an effect four times as strong as the magnitude of impact of
newspaper articles overall. The authors also examined the magnitude of impact of the articles on
‘copy‐cat' suicide increased according to the number of violations of media suicide reporting
recommendations. They found that articles violating four or fewer of the seven reporting violations
were not associated with increased hydrogen sulphide suicide attempts, but those violating five or
more were.

Studies in Taiwan and Hong Kong examined media reporting in relation to charcoal burning suicides. In
less than 10 years suicide charcoal burning went from being a rare event to be the second most
common method of suicide in Taiwan. From 2008 to 2010 it accounted for 30% of suicides. (Chen, Tsai
et al. (2016) focusing on the period of 1999‐2010 in which this increase occurred, examined suicide
rates in the pre‐publication (days ‐14 to ‐8), post‐publication period (days 0 to 6) of newspaper articles
on charcoal burning suicides. The first seven days were excluded because other media (TV or Internet)
might have reported the event earlier than the newspapers. They also undertook content analysis and
examined characteristics of reporting and suicide rates before and after the appearance of the news
items. They found that news items describing details of the method were positively and significantly
correlated with post‐publication increase in charcoal burning suicide rates. Other characteristics such
as the significance of the news item and glamorisation of the method were not related to an increase
in suicide rates. They concluded that newspaper reporting on a new method increases the cognitive
availability, or knowledge, of that method leading to rapid increases in suicides by that same method.
In Hong Kong Cheng and colleagues (2017) examined suicide deaths by charcoal burning and non‐
charcoal burning methods and newspaper reporting intensities from 1998 (the year the first charcoal
burning suicide was reported) to December 2005 by which time charcoal burning had been the second
most used suicide method for four years. Comparing suicide rates and reporting rates of suicides by

 Page 16

charcoal burning and by other methods they found that suicide news showed significant effects on
subsequent suicide rates in a method‐specific manner. The authors calculated that on average one
charcoal burning suicide news article was responsible for 0.563 charcoal burning suicide, while one
non‐charcoal burning suicide article elicited 0.504 non‐charcoal burning suicides.

Niederkrontenthaler, Till and Kapusta et al. (2009) investigated whether the impact of suicide stories
varies as a function of the social characteristics of the individual who is the focus of the media report,
and their similarity to particular population groups. They identified newspaper stories on all 179
individual suicides named in the 13 largest Austrian newspapers between 1996 and 2006, and
conducted logistic regression analyses to determine whether there was a relationship between the
reported suicides and (a) actual suicides by similar individuals (same sex, same age group, same suicide
method); (b) actual suicides by different individuals (different sex, different age group, different
suicide method); and (c) actual suicides by the total population, in the 28 days after the report. They
found that if the report concerned an individual who had celebrity status, who was aged 30‐64, and
whose death was definitively determined as a suicide, then this was heightened the risk of an increase
in suicide rates among similar individuals; if the report concerned an individual suspected of criminal
activity, then this was associated with a lower risk of post‐report suicides among similar individuals.
They found that the social characteristics of the individual described in the report had no association
with an increase in dissimilar suicides, and that celebrity status of the individual was the only factor
that was predictive of an increase in total suicides. Their findings about the modeling effects of
celebrity suicide are supported by the more recent studies in South Korea, Taiwan and Japan, as
described earlier.

While a surge in suicides following a celebrity suicide may be described as a temporal suicide cluster,
researchers are also interested in point suicide clusters, that is, where suicides are clustered both
temporally and geographically. Two studies have investigated if newspaper reporting contributes to
the occurrence of point suicide clusters. In the USA, Gould, Kleinman et al. (2014) undertook a case
control study of 48 suicide clusters in young people aged 13‐20 years the occurred between 1988 and
1996. They matched two non‐cluster control communities where suicides of similarly aged youths had
occurred, and examined newspaper reporting of suicides between the first and second suicide death in
the clusters to investigate if the reporting could have led to further suicides in the cluster. In non‐
cluster communities they examined the same period of time after the matched control suicide. The
average number of news stories about suicidal individuals published after the first suicide of a cluster
was significantly greater than the average number published after a non‐cluster suicide. They also
found that a cluster was more likely to be reported at least once (25% vs 14%) and more likely to be
reported twice or more (13% vs 1%). Several story characteristics including front‐page placement,
headline containing the word suicide, a description of the method and detailed description of the
decedent appeared more often after index cluster suicide than non‐cluster suicides. Controlling for the
number of stories, two types of story characteristics were associated with cluster status ‐ an
accompanying sad picture and the celebrity status of the person who died by suicide. Stories about
teen suicides had strongest effect on subsequent teenage suicide, and celebrity suicides also had an
effect on teenage suicides. Overall, the authors conclude that newspaper reporting of suicide increases
the risk of point cluster suicides occurring.

In contrast John, Hawton et al. (2017) did not find evidence of an effect of newspaper reporting on a
point cluster of suicides of young people that occurred in a single location ‐ Bridgend, South Wales ‐ in
2008. They found, despite large increases in the volume of reporting about the suicides, that there was
no clear relationship between the frequency of newspaper reports and deaths when examining 2‐ and
7‐day rolling periods preceding each suicide. That study only examined a single point cluster and due
to the small number of suicides may not have been able to detect the types of associations observed
by Gould and colleagues.

 Page 17

Frei, Schenker et al. (2003) examined suicides assisted by the Swiss right‐to‐die society, EXIT, in the two
years before and the two years after wide local and national press coverage of the double suicide of a
well‐known and respected couple in the Basle region. They found a significant increase in the number
of EXIT‐assisted suicides in that region after the newspaper reports, particularly among women aged
over 65. They also examined the quality of reporting, as assessed against Centers for Disease Control
and Prevention (CDC) guidelines, and found that much of it sensationalised suicide, glorifying the
couple and describing their deaths in detail.

Niederkrotenthaler and colleagues (2010) undertook a content analysis of 497 suicide‐related articles
published in Austria from 1 Jan to 30 June 2005 to identify associations between article content and
changes in suicide rates from two weeks prior (days 8‐14) and the week following publication (days 0‐
7) to investigate if adherence to reporting guidelines could be effective in reducing suicide. They found
increases in suicide rates associated with a range of reporting characteristics including: repetitive
reporting, reports on suicide by falling, reports with a main focus on suicide research, stories
concerning how the societal problems related to suicide are increasing, items reporting several
independent suicidal acts, language referring to suicide epidemic, reporting of public myths and with
dichotomous thinking. They did identify a protective influence for reports that covered suicidal
ideation that was subsequently overcome. They found that the magnitude of changes in suicide rates
was greater in regions where a higher proportion of the population is exposed to newspaper reports.

Analytical studies: Individual‐level
In the mid‐late 1980s and early 1990s, Range and her colleagues conducted a number of individual‐
level studies investigating the impact of the print media on suicidality among members of the general
public, building on the original work of Calhoun and colleagues (Calhoun, Selby et al. 1980, Calhoun,
Selby et al. 1982, Rudestam and Imbroll 1983). All of these studies used essentially the same
methodology. Participants (usually tertiary students or people in shopping centres) were presented
with a hypothetical newspaper article describing the death of an individual. After they were given the
opportunity to read the article, they were asked questions about their attitudes towards suicide and
the likelihood of their committing such an act. Using appropriate designs, these studies varied the
conditions described in the newspaper item (for example, death by suicide versus death by other
causes, and death of a child versus death of an adolescent) and presented the stimulus to different
groups of individuals (for example, varying age and sex groups). These studies therefore investigated
the impact of the print media on suicidal tendencies in a manner that complements the ecological
studies described above.

The majority of these studies found that participants were unlikely to report that they would be
influenced to engage in suicidal behaviour by a newspaper report of suicide, regardless of the
circumstances of the suicide. For example, the participants in McDonald and Range’s (1990) study saw
themselves as unlikely to imitate the behaviour of the subject of a written report. In this study, the
individual described was a high school student called John, who had many problems, including knowing
someone who had died, either by suicide or through a viral illness. Similarly, Higgins and Range (1996)
found that participants were generally unlikely to report that they would imitate the behaviour of Pat,
a 16‐year‐old high school student whose suicide was described in a newspaper article. There was no
difference between participants, regardless of how Pat’s circumstances were presented.
Despite tending to deny that they themselves would imitate suicidal behaviour reported in a
newspaper, participants in some studies suggested that others may be susceptible to the imitation
phenomenon. In McDonald and Range’s (1990) study, for example, participants were likely to predict
that John would attempt suicide if his friend had died by suicide, and he had observed the response to
this death to be sympathetic. The findings were similar in a study by Gibson and Range (1991), in which
participants were exposed to a written report about a teenager with problems. Half were told that the

 Page 18

teenager had a friend with similar problems who had taken his or her own life, and half were told that
the teenager had a friend with similar problems who had sought professional help. Asked to predict
the response of the teenager, members of the former group were more likely to indicate suicide
(particularly male respondents), and members of the latter were more likely to indicate help‐seeking
behaviour (particularly female respondents).

A recent US individual‐level study (Williams and Witte 2017) examined an expanded range of
outcomes including affect (mood), attitudes toward suicide, knowledge about suicide and suicide
warning signs, attitudes toward help‐seeking, and fearlessness about death. They divided 296 college
students into three groups and presented them with 1) suicide article with preventative resources and
psychoeducational information; or 2) the original suicide article which adhered to the ‘no photo’
guideline only; or 3) a non‐suicide article (control group). Overall, they found no effect of exposure to a
suicide news article with or without the preventative resources and psychoeducational information
compared to the control group, on almost all outcomes. Additionally, comparing the two suicide article
groups, they did not find any effect of including educational material. This is consistent with the
findings of an earlier US study (Anestis, Bryan et al., 2015) which also found no differences in plans and
preparation for suicide, negative affect or suicide risk between groups of college students who read
either a suicide article violating reporting guidelines, a suicide article with violations removed or non‐
suicide control article.

Arendt and colleagues (2016), in a study of 112 Austrian university students investigated the influence
of news articles on implicit suicide cognition. Implicit cognition occurs when one concept automatically
activates another, for example a suicidal individual may automatically associate the concept of ‘death’
with ‘self’. This kind of implicit suicidal cognition has been shown to predict suicide‐related behaviour
(Nock and Banaji 2007). One group of students read a news article unrelated to suicide, and two
intervention groups read a print article with a protagonist who copes with suicide crisis by contacting
an intervention centre. The two intervention groups were different in terms of social similarity (i.e.
how similar they were to the protagonist in the article). All then completed an Implicit Association Test
that included two suicide related categories ‐ (death, life), and identification (I, they) and an
identification scale. There was some indication of a protective effect on suicidal cognition in
participants who were exposed to the suicide article but who did not identify with the protagonist,
while similarity to the person in the story did not have any effect on suicidal cognition.
Several of these individual‐level studies also suggested that newspaper reports may influence the
attitude of readers towards people who suicide and their families. Calhoun, Selby and Faulstich (1980;
1982) found that participants were more likely to react negatively towards the family of a child whose
death was described in a newspaper report if the child had died by suicide rather than as the result of
an illness. Ginn, Range and Hailey (1988) and Range and Kastner (1988) found that participants were
equally as likely to respond negatively towards the family when the child had attempted suicide as
when he or she had completed suicide.

Other work has suggested that the way in which the reader views the person who dies by suicide and
his or her family may be mediated by certain factors. Range, Bright and Ginn (1985) showed that
varying the method used had no effect on the response of participants to the family. However, varying
the age of the child (10, 13 and 17 years) did affect the response of participants to the family, with
more negative responses being associated with the suicides of younger children. Participants were also
more likely to think it appropriate for a newspaper item to report the cause of death in the case of
older children.

Range and Martin (1990) found that participants were more likely to respond favourably to the report
of a 35‐year‐old man taking his own life if he had done so in response to terminal illness rather than
psychological pain.

 Page 19

In a Taiwanese study, exploring newspaper reporting of a celebrity suicide in a sample of individuals
who have made an attempt on their life, Chen, Tsai et al. (2010) interviewed 63 individuals who have
made an attempt on their life who had presented to a hospital in Taipei soon after media reporting of
the suicide of a young female singing star Ivy Li. Participants were asked about news exposure and 68%
of the participants indicated they had seen news reports of Ms Li’s suicide while 37% reported being
influenced by media reporting of the event. The researchers compared those who had been exposed
to newspaper reports and those who had not and found that those who were exposed were more
likely to have used the same method (charcoal burning) and were more socially similar to Ms Li in that
they were younger and more likely to have experienced relationship loss, although there were more
men in the exposed group.

Methodological issues

Various criticisms have been levelled at the above studies. Some have been specific, such as criticisms
of Phillips’ (1978; 1980) definitions of both murder‐suicides and aeroplane fatalities (Altheide 1981).
Others have been more general, and have been concerned with overall methodology (Wasserman
1984, Baron and Reiss 1985a, Baron and Reiss 1985b, Jonas 1992, Hittner 2005). As a general rule, the
later studies have used much more sophisticated designs than the earlier studies, and have overcome
many of the methodological issues identified.

It is generally recognised that descriptive studies have weaker designs than analytical studies (both
ecological and individual‐level) since the former are descriptive only and involve few or no
comparisons. It is positive, therefore, that there is only a single descriptive study (the Australian case
study by Hills (1995), and a multitude of analytical studies have been conducted.

The early ecological studies were criticised for their use of the quasi‐experimental design approach, in
which the frequency of suicides in an ‘experimental’ period in which a suicide article was published
was compared with the frequency of suicides in comparable periods from previous (and often
subsequent) years, and no attempt was made to control for statistical artefacts (Wasserman 1984,
Baron and Reiss 1985a, Baron and Reiss 1985b, Jonas 1992, Hittner 2005). In the main, the later
ecological studies have overcome this problem by adopting more sophisticated regression analyses,
and taking into account statistical artefacts such as autocorrelation (lack of independence between
observations) and heteroscedasticity (lack of homogeneity of variance).

In 1992, Jonas warned that caution should be exercised in concluding from the existing body of
ecological studies that there was an association between newspaper reports of suicide and actual
suicides. At that time, with the exception of the studies by Motto (1967) and Blumenthal and Bergner
(1973), all of the existing studies essentially adopted the same methodology to examine the same
United States data (albeit that the later studies made certain methodological improvements over the
earlier ones, and extended the observation period by some years). Today, however, there are
numerous additional studies that have explored the phenomenon over different time periods in the
United States, and in numerous other countries in Asia (Japan, Taiwan, Hong Kong, South Korea) and
Europe (Germany, Austria, the United Kingdom and Switzerland). Studies in Australia and Canada
have also been conducted.

Another criticism levelled at the earlier ecological studies was their lack of consideration of
characteristics of the model in the newspaper story, characteristics of the alleged imitators who
subsequently suicide, and the interaction between the two (Baron and Reiss 1985a, Baron and Reiss
1985b). Some early studies considered global features of the model (for example, celebrity status)
(Wasserman 1984, Stack 1987a, Stack 1990), characteristics of those who suicide (for example, age
and sex) (Barraclough, Shepherd et al. 1977), or the interaction between the two (for instance, the

 Page 20

age and sex of the model relative to the age and sex of the imitator) (Barraclough, Shepherd et al.
1977, Phillips 1977, Phillips 1979), but only in a very general manner. More recent studies, like that of
Niederkrontenthaler, Till et al. (2009), Kim, Park et al. (2013), Chen, Yip et al. (2014) and Park et al.
(2016), have done this in a more sophisticated way.

A key criticism that remains of the ecological studies is that they fall prey to the ‘ecological fallacy’,
failing to demonstrate that those who subsequently died by suicide had actually seen the media
report of interest. Again, this criticism particularly applies to the earlier studies which often were
unable to demonstrate that newspaper coverage of a suicide story occurred prior to the observed
increase in suicide rates, because they used aggregated (as opposed to daily) data has created
difficulties in determining the chronology of events. Later studies have tended to use more precise
data periods, but even many of these have not been able to present evidence to demonstrate that
those who took their lives after the story was presented actually saw the stimulus. The exceptions are
the studies by Yip, Fu et al. (2006) and Tousignant, Mishara et al. (2005), both of which found direct
evidence in coroners’ records that the reported suicide of a celebrity had influenced subsequent
suicidal acts.

The latter criticism of the ecological studies is overcome by the individual‐level studies, because the
investigators have power over the conditions under which participants are exposed to newspaper
items on suicide and over the nature of the items themselves. So, for example, in the individual‐level
studies the investigators can ensure that participants are exposed to the stimulus, and make certain
that this exposure occurs before they are asked about their attitudes towards suicide. However, the
individual‐ level studies have problems of their own. The most significant of these is that the
dependent variable is almost always about attitudes (for example, towards those who suicide and
their families) and perceptions (for example, of the likelihood of suicidal behaviour being imitated by
self or others). These attitudes may have little bearing on actual behaviour. In addition, the
participants in the individual‐level studies are almost always drawn from the general population. It
has been suggested that suicide stories in the press are most likely to influence those who are
already vulnerable, and these people may be under‐represented in the samples chosen to participate
in the individual‐level studies. Chen, Tsai et al.’s (2010) study of individuals who have made an
attempt on their life, does overcome some of these issues, however as the comparison groups are
people who have made an attempt on their life who were or were not exposed to the news reports it
cannot answer the question of how many exposed individuals make suicide attempts, rather
describes individuals where exposure to a media report may contribute to their suicidal behaviour
compared to individuals where other factors are the cause of their suicidal behaviour.

It must also be acknowledged that, while there have been a handful of recent studies, most of the
individual‐level studies are now quite old, and work in this area does not seem to have continued in
the same way that progress has been made with the ecological studies.

Summary and conclusions

In total, 56 studies (one descriptive study, 42 ecological studies and 13 individual‐level studies)
studies have examined the relationship between newspaper reports of suicide and actual suicides.
The vast majority of these have provided at least some evidence to suggest that an association exists
and that newspaper reports of suicide may exert a negative influence (see Table 2). To the extent
that the effect has been reliably observed under almost all study methodologies suggests that the
association is consistent.

 Page 21

Table 2: Summary of evidence from studies of newspapers

 Descriptive studies
(n=1)

Analytical studies:
Ecological(n=42)

Analytical studies:
Individual‐level

(n=13)
Total (n=56)

Some evidence to
suggest negative

influence of media
1 37 9 47

No evidence to suggest
negative influence of

media
0 5 4 9

The strength of the relationship has also been demonstrated. Specifically, a number of studies have
demonstrated a dose‐response relationship, such that the greater the newspaper coverage of a
particular suicide, the more substantial the increase in subsequent suicides.

Another key criterion for establishing a causal relationship between two events is that of temporality.
In other words, a necessary condition for saying that event A caused event B is that event A occurs
before event B. As noted above, only a few of the ecological studies have permitted the chronology
of events to be determined. The individual‐level studies are stronger in this regard, because the
stimuli could be manipulated by the investigators.

Related to the temporality is specificity. The causes of suicide are known to be multi‐factorial, so
specificity is not as crucial a criterion in this area as it might be in some others. In other words, to be
satisfied that a causal relationship existed between newspaper coverage and actual suicides, one
would need to be sure that a reasonable proportion of those who subsequently died by suicide were
exposed to the stimulus. Again, the ecological studies fail in this regard. The relationship may be
highly specific, but the primary study methodology adopted in this area militates against determining
this.

Coherence refers to the extent to which the findings make sense in the light of what is known about
the influence of the media and suicide. The media is known to influence attitudes and behaviour in
other areas. Suicide is a behaviour that has been shown to be imitated under circumstances where
the original suicide model is actually known to the imitator, and this has been demonstrated in
numerous studies of suicide clusters. To this extent, the findings from the studies on newspaper
reports of suicide demonstrate coherence.

To summarise, then, the association between newspaper coverage of suicides and actual suicides
would appear to be consistent, strong and coherent. Although the evidence is less reliable with
regard to temporality and specificity, it is probably reasonable to regard the association as causal.

 Page 22

Descriptive studies
No descriptive studies were identified that examined the relationship between presentation of suicide
on television news and current affairs shows and actual suicidal behaviour.

Analytical studies: Ecological

A number of ecological studies have been conducted in the United States examining the impact of
televised news stories about suicide on actual suicide rates. Many of these studies suggest that an
association exists, but there are some exceptions.

In the first of these studies, Bollen and Phillips (1982) searched the Vanderbilt Television News
Archive for suicide stories concerning individuals carried on two or more United States evening news
programs on ABC, CBS or NBC between 1972 and 1976. Once they had identified these stories by
date, they examined their association with trends in the national suicide rate, using daily mortality
statistics provided by the National Center for Health Statistics. They used both of the statistical
approaches developed in the studies on newspaper reports of suicide: the quasi‐experimental design
approach originally used by Phillips (1974), and the more rigorous and conventional regression
analysis used in later studies, which provides better control for extraneous variables such as seasonal
and trend factors. Bollen and Phillips found that there was an increase in the national suicide rate in
the period after a televised news story about suicide. They went on to systematically investigate the
duration of the effect, finding that it did not extend beyond 10 days.

Phillips and Carstensen (1986) conducted a similar study, restricting the analysis to actual suicides by
teenagers between 1973 and 1979. They considered fluctuations in national numbers of suicides by
teenagers in the context of suicide stories appearing on network television evening news programs
(again using the Vanderbilt Television News Archive). In a regression analysis that controlled for day
of the week, the month, holidays and yearly trends, they found that the number of teenage suicides
increased in the seven days following a broadcast. This effect occurred regardless of whether the
suicide story was about the suicide of an individual or whether it was a general information or
feature item. Hittner (2005) re‐analysed Phillips and Carstensen (1986) data 20 years later, at the
same time as he re‐ analysed Phillips’ (1974) (see Chapter 2). Using statistical techniques that
controlled for the dependency between the expected and observed suicide rates before examining
the impact of media publicity on the observed number of suicides, he found partial support for an
imitation effect in some but not all of the pairwise comparisons.

Phillips and Carstensen (1988) followed their 1986 study with one that was more limited
geographically (being restricted to California), but covered a longer period (1968–85), and considered
the impact of televised news stories about suicide on a broader range of demographic groups. The
study was also novel in that it considered suicides in terms of the date of injury as well as the date of
death. A time‐ series regression analysis indicated that there was a strong association between suicide
stories and actual suicides, even when other variables were statistically controlled. This effect was
evident for all demographic groups, but was particularly strong for teenagers.

Stack (1989) considered a specific subgroup of stories, namely those about mass murder‐suicides or
mass murders. He hypothesised that such stories might not only trigger suicides, but could affect

Chapter 3: Television

 Page 23

homicides. He identified murder‐suicide and mass‐murder stories presented on at least two network
news broadcasts between 1968 and 1980. Using monthly national data and controlling for a range of
seasonal and economic predictors of aggression, he found that publicised mass murder‐suicides and
gangland mass murders were associated with an increase in suicides (but not homicides).

As noted above, Phillips and Carstensen (1986; 1988) considered a particular audience subgroup, and
Stack (1989) considered a certain subgroup of stories. Stack (1990a) took this work one step further
and considered the interplay between the nature of the audience and the nature of the televised
stimulus. Hypothesising that the elderly might be particularly receptive to publicised suicide stories,
given their life circumstances, he considered the national number of suicides by those aged over 64 in
the context of televised news reports on suicide. Using data from the Vanderbilt Television News
Archive between 1968 and 1980, he identified all suicide stories and a subgroup of suicide stories in
which the subject was elderly. In a regression analysis that controlled for seasonal and economic
factors, he showed that months in which there was a publicised suicide story had an average of 10
additional elderly suicides. In months in which the suicide of an elderly individual was publicised,
there was an average of 19 additional elderly suicides.

Using data from the same period (1968–80), Stack (1993) went on to consider whether the impact of
media stories was dependent on the existing societal mood. Using unemployment levels as a proxy
for suicidogenic conditions, he found that there was an interaction between media stories and the
rate of unemployment, but together they were no more powerful a predictor of suicide rates than
media coverage alone.

Romer, Jamieson and Jamieson (2006) examined suicide news reporting for four months in 1993 in six
United States cities, arguing that a study of the local impact of local news was more precise than the
previous studies in the United States of national news. They employed a sophisticated design, where
they identified stories on television news in each of the cities and examined their association with
suicide rates in these cities, while controlling for the effect of a number of confounders (including
other news and information media and entertainment media sources of suicide stories). They found
that local television reports of suicide were associated with increases in local suicide rates.

As noted above, while the majority of studies suggest that there is an association between televised
suicide stories and actual suicide rates, several studies have produced null findings. Kessler and his
colleagues replicated the study of Phillips and Carstensen (1986), extending the analysis period to
1973– 84, supplementing the Vanderbilt Television News Archive with the CBS News Index and the
unpublished archive of NBC news stories, and adjusting for the fact that some stories are updated
over a period of days (Kessler, Downey et al. 1988, Kessler, Downey et al. 1989). They also refined
Phillips and Carstensen’s analysis method, including a variable derived from industry statistics that
defined the level of exposure to broadcasts about suicide on the given day. They found that, although
the number of teenage suicides increased as a function of news stories about suicide in 1973– 80, this
was not the case in 1981–84. Horton and Stack (1984) also used the Vanderbilt Television News
Archive to explore the relationship between the number of seconds of coverage of suicide stories on
the 6.00 pm national news and the monthly suicide rates in 1972–80. Controlling for levels of
unemployment and divorce, as well as for seasonality, they found that there was no relationship
between television reporting of suicide and actual suicide rates.

Few studies have been conducted outside the United States. Shoval, Zalsman et al. (2005) undertook
a study in Israel that also differed in content from the other studies as well. Rather than examining
the impact of television news, it was concerned with the influence of a television documentary
screened in Israel in 2001, in which an adolescent girl was interviewed about her suicide plan and
ultimately died. It involved a comparison of the numbers of completed and attempted suicides in
Israel in the eight weeks prior to the screening of the documentary and in the four weeks subsequent

 Page 24

to it. Data for the equivalent periods in the preceding year were examined, in order to control for
seasonal effects. The investigators found no significant increase in the rates of completed or
attempted suicide following the program, although there was some evidence of shifts in age and
method which corresponded to the subject of the documentary.

In South Korea, Jeong, Shin et al. (2012) examined five celebrity suicide deaths reported on the three
national TV news channels between January 2005 and December 2008. Using the National
Emergency Department database, they calculated weekly suicide attempt visits and then calculated
the expected and observed suicide attempt visits for seven observation periods: two pre‐celebrity
suicide weeks, one reference week, and four post‐event weeks. They observed a significant increase
in visits in first three weeks following a celebrity suicide compared to the reference week, with the
excess visits peaking in the second week following the celebrity suicide.

Analytical studies: Individual‐level
No individual‐level analytical studies were identified that examined the relationship between
presentation of suicide on television news and current affairs shows and actual suicidal behaviour.

Methodological issues

Many of the methodological criticisms that have been levelled at studies of the impact of newspaper
reports of suicide can and have been made of the studies considering news reporting of suicide on
television.

Although these studies have tended to adopt more appropriate analysis strategies than the early
newspaper studies (that is, analysing time‐series data by multiple regression, rather than quasi‐
experimental methods), the earlier studies have still been criticised for failing to control for statistical
artefacts such as autocorrelation and heteroscedasticity (Baron and Reiss 1985a, 1985b).

Like their newspaper counterparts, the majority of television news studies fall prey to the ‘ecological
fallacy’, failing to demonstrate that the publicised suicide occurred before the actual suicides, let
alone to demonstrate that those who suicided saw the televised stimulus (Marks 1987, Mastroianni
1987).

In addition, the majority of these studies fail to consider the nature of the suicide story, the nature of
the audience and the interaction between the two. Clark (1989)(Clark 1989), for example, was critical
of Kessler’s work because he and his colleagues failed to distinguish between stories of celebrity and
non‐celebrity suicides (Kessler et al., 1988; Kessler et al., 1989). The only study which considered
model and audience characteristics in tandem was that of Stack (1990a).

How well these studies can be extrapolated to apply to other situations should also be questioned.
Almost all were conducted in the United States, and, apart from the recent study by Romer, Jamieson
and Jamieson (2006), most used essentially the same data. The only study conducted outside the
United States was that of Shoval, Zalsman et al. (2005), and that dealt with the influence of a
documentary rather than television news.

 Page 25

Summary and conclusions
Twelve ecological studies have been conducted which, in the main, suggest that there is an association
between reporting of suicide on television news and actual suicides (Bollen & Phillips, 1982; Phillips &
Carstensen, 1986, 1988; Romer, Jamieson et al., 2006; Stack, 1989, 1990a) and one with suicide
attempts (Jeong, Shin et al., 2012). Although there are a few exceptional studies with null findings
(Horton & Stack, 1984; Kessler, Downey et al., 1988; Kessler, Downey et al., 1989; Shoval, Zalsman et
al., 2005), it is reasonable to say that this association demonstrate consistency (see Table 3).

Table 3: Summary of evidence from studies of television

 Descriptive studies
(n=0)

Analytical studies:
Ecological(n=12)

Analytical studies:
Individual‐level

(n=0)
Total (n=12)

Some evidence to suggest
negative influence of media

0 8 0 8

No evidence to suggest
negative influence of media

0 4 0 4

The association also demonstrates strength, in that it is most evident up to 10 days to three weeks after
the media stimulus and then dissipates (Bollen & Phillips, 1982, Jeong, Shin et al. 2012).

The condition of temporality and specificity are less readily satisfied because the ecological studies fail
to demonstrate that the publicised suicide occurred before the actual suicides (because their data are
based on monthly, rather than daily, figures) or that those who subsequently died by suicide saw the
televised stimulus. The ecological studies concerned with television are not complemented by
descriptive studies or individual‐level analytical studies which might shed more light on these criteria.

The association is coherent, considering what is known about the influence of the media and suicide.
As noted earlier, the media is known to influence attitudes and behaviour in other areas, and suicide is
a behaviour that has been shown to be susceptible to imitation, as evidenced by suicide clusters.

In summary, the association demonstrates consistency, strength and coherence. Despite the fact that
temporality and specificity are less clearly demonstrated, it is probably reasonable to assert that there
is cautious support for there being a causal association between reporting of suicide on television news
and subsequent actual suicides.

 Page 26

Descriptive studies

Three descriptive studies conducted in the 1990s considered the impact of Final Exit, a bestselling book
advocating euthanasia for people who are terminally ill (Humphry, 1991). The book explicitly describes
methods of suicide that might be used to guarantee a relatively painless death, and one that might be
less traumatic for relatives to deal with than one caused by more violent means (Humphry, 1994). Final
Exit is aimed at those with a terminal illness, but it has been criticised for failing to address the fact that
it may prompt other individuals to attempt suicide, particularly those with mental illness (Lavin, Martin
et al. 1992, Sacks and Kemperman 1992, Marzuk, Tardiff et al. 1993, Marzuk, Tardiff et al. 1994, Land
and Gutheil 1995, Marzuk, Tardiff et al. 1995).

The first of the descriptive studies was conducted by Lavin, Martin and Roy (1992). They reported a case
of a depressed 30‐year‐old single black woman who was admitted to an emergency department after
self‐harming. She had multiple stresses (for example, she was pregnant and unable to trace the child’s
father, had lost her job, and was about to be evicted from her flat), but reported that she had only felt
really ‘down’ in the last few days. She had gone to some lengths to obtain a copy of Final Exit, after
hearing about it on television. She said that she had attempted to follow the advice provided in the
book, but was thwarted by being unable to obtain drugs from a pharmacy, and thus had selected the
alternative method. Soon after admission, her suicidal mood improved. At follow‐up after discharge, her
circumstances had improved and she reported feeling much better and hopeful about the future. Lavin,
Martin and Roy concluded that it is possible that such ‘how to’ literature could lead to a clustering of
suicide attempts.

A second study of two cases was reported by Sacks and Kemperman (1992). One was of a 47‐year‐old
man and the other concerned a 31‐year‐old woman, who attempted suicide after reading Final Exit. The
man had bought the book in order to learn the fatal dose of diazepam and the woman had bought it ‘just
in case’. Both followed instructions provided in the book, and felt comforted by it. Although neither of
their attempts resulted in death, both had expected to die. Sacks and Kemperman concluded that
clinicians should consider the availability of the book when conducting suicide risk assessments.

Land and Gutheil (1995) conducted the third descriptive study. They reported a case of a depressed 54‐
year‐old black man in a forensic psychiatric facility who attempted to order Final Exit from the facility’s
library. He had heard about the book while watching a television program about suicide. The librarian
alerted clinical staff, who found the man to be depressed and suicidal. They intervened
pharmacologically, and he responded well. Like Sacks and Kemperman, the investigators concluded that
the clinical assessment of suicide risk should include consideration of patients’ access to ‘how to’
literature, a recommendation supported by Marzuk, Tardiff and Leon (1994; 1995).

Analytical studies: Ecological

The above descriptive studies were complemented by two ecological studies of the impact of Final Exit,
both conducted by Marzuk and colleagues. Marzuk, Tardiff and Hirsch et al. (1993) considered suicides
occurring in New York between 1 March 1990 and 28 February 1992. This time frame made it possible
to consider suicides occurring before the publication of Final Exit (on 1 March 1991) and after its
publication. Classifying deaths by method, they found a significant increase in the number of suicides by

Chapter 4: Books

 Page 27

asphyxiation, and no increase in suicides by any other method (including the use of medications,
recommended in Final Exit), and no increase in the total number of suicides. Marzuk et al. took their
study a step further than many ecological studies do, and attempted to disaggregate the effect down to
the individual level. They took all suicides by asphyxiation and/or poisoning in the year after the
publication of Final Exit, and examined exposure to the book. Fifteen of the 144 who died by these
means in that year had been exposed to the book, evidenced by the book being present at the site of
the suicide, or suicide notes modelled on an example given in the book. Six of the 15 showed no
evidence of serious medical illness, based on clinical notes and autopsy results.

Marzuk, Tardiff and Leon (1994) extended their earlier work in a broader study. Taking suicide statistics
for the whole of the United States, and again classifying them by method, they examined trends in the
years before and after the publication of Final Exit. Once again, they found that there was a significant
increase in suicides by asphyxiation. There was also a significant increase in suicides by poisoning. There
was no increase in suicides by any other method, and no increase in the total number of suicides.

Analytical studies: Individual‐level
No individual‐level analytical studies were identified that examined the relationship between
presentation of suicide on television news and current affairs shows and actual suicidal behaviour.

Methodological issues
The main methodological difficulty with the studies examining the effect of instructional books about
suicide on suicidal behaviour is the extent to which the findings can be generalised. This is traditionally a
problem with case studies, in that critical readers should always be concerned with the extent to which
findings for particular individuals would be likely to be replicated among a larger sample. In this instance,
the findings of the case studies are generally supported by the ecological studies. To this extent, the
evidence indicates that the findings of the case studies can be generalised. However, it should still be
noted that both the case studies and the ecological studies all refer to a single example of the
presentation of information about suicide in books. It remains to be tested whether the findings would
hold true with different stimuli.

The above studies also suffer from the methodological difficulty experienced in studies of other types of
media presentation, namely the problem of making inferences about individuals from aggregated data.
Having said this, it should be noted that the study by Marzuk, Tardiff and Hirsch et al. (1993) was
exceptional in its efforts to move from the aggregate level to the individual level to determine the extent
to which individuals who died by suicide were exposed to Final Exit.

An additional methodological criticism has been noted by the author of Final Exit. Humphry (1994) makes
the point that the number of suicides by people with mental illness who adopt the methods suggested in
Final Exit may be artificially magnified. He notes that those with terminal illness who choose to die by the
euthanasia methods recommended in the book would often be supported by a family member or friend.
Under these circumstances, the evidence of method would usually be removed after death, with the
result that the coroner would record the underlying illness as the cause of death. By contrast, people with
depression or other mental illnesses who suicide using such methods would typically do so alone, with the
result that the cause and means of death would be obvious.

 Page 28

Summary and conclusions
The association between the presentation of suicide in instructional books and actual suicides would
appear to be consistent. Taken together, the findings of three case studies (Land & Gutheil, 1995; Lavin et
al., 1992; Sacks & Kemperman, 1992) and two ecological studies (Marzuk, Tardiff et al., 1993; Marzuk,
Tardiff et al., 1994) suggest that Final Exit has been influential in the choice of method of suicide in a
number of cases (see Table 4). What is less clear is whether the book has influenced any individuals to
consider, attempt or complete suicide who otherwise would not have done so. The fact that Marzuk and
his colleagues found an increase in rates of suicide by asphyxiation, but no increase in total suicide rates,
after the publication of the book, suggests that its influence may have been limited to choice of method.

Table 4: Summary of evidence from studies of books

 Descriptive studies
(n=3)

Analytical studies:
Ecological (n=2)

Analytical studies:
Individual‐level (n=0) Total (n=5)

Some evidence to
suggest negative

influence of media
3 2 0 5

No evidence to suggest
negative influence of

media
0 0 0 0

These studies have not been designed in such a way as to enable an examination of the strength of the
association. All have been based on exposure to a single stimulus, thus precluding any examination of a
dose‐response effect.

The temporality of the association has been demonstrated on several occasions, with the acquisition and
scrutiny of Final Exit routinely preceding the suicide attempt. The specificity of the effect has also been
demonstrated by the significant number of individuals showing evidence of having been influenced by the
book, at least in the study by Marzuk, Tardiff and Hirsch et al. (1993).

The association would also appear to have coherence, in that it makes theoretical sense that a nonfiction
book providing advice about suicide could influence suicidal individuals.

To the extent that the association satisfies the conditions of consistency, temporality, specificity and
coherence, it would appear to be reasonable to deem it to be causal. Having said this, some caution
should be exercised in generalising this finding to other non‐fiction books, since all studies refer to Final
Exit alone.

 Page 29

Descriptive studies

A number of descriptive case studies have been cited as evidence in support of the claim that pro‐
suicide websites can lead to loss of lives. These case studies link an individual’s suicidal act to their
contact with a specific website or websites and usually describe individuals (most often young
people) who sought web‐based information about a particular suicide method (Baume, Cantor et al.
1997, Nordt, Kelly et al. 1998, Alao and Yolles 1999, Beatson, Hosty et al. 2000, Mehlum 2000,
Janson, Alessandrini et al. 2001, Athanaselis, Stefanidou et al. 2002, Chodorowski and Sein 2002,
Gallagher, Smith et al. 2003, Wehner and Gawatz 2003, Becker, Mayer et al. 2004, Becker and
Schmidt 2004, Prior 2004, Rajagopal 2004, D'Hulster and Van Heeringen 2006, Forsthoff, Hummel et
al. 2006, Mishara and Weisstub 2007, Naito 2007, Corkery, Button et al. 2010, Schneider, Diederich et
al. 2010, Cantrell and Minns 2011, Laberke, Bock et al. 2011, Musshoff, Kirschbaum et al. 2011,
Gosselink, Siegel et al. 2012, Zorro 2014, Le Garff, Delannoy et al. 2016, Wong, Wong et al. 2017).
Some of the individuals described in case studies were found dead with, for example, the given
website listed among their ‘favourites’. Others – some of whom subsequently died and some of
whom survived – presented to the emergency department and told staff of their information source.
Taking a different approach, Gunnell, Bennewith et al. (2012) examined 593 coroners reports on
suicide cases in the UK in 2005 for evidence of Internet involvement. They found only nine reports
(1.5%) contained any finding of the Internet having been involved, most usually in obtaining
information on methods.

Some case studies also note that the individual used the Internet to access the materials required for
their chosen method (Gosselink, Siegel et al. 2012, Le Garff, Delannoy et al. 2016). Interestingly,
Biddle, Gunnell et al. (2012) in their study of 22 survivors of near fatal suicide attempts, found that
the eight individuals who reported having used the information they found on the Internet to
conduct their attempt did not find that information on suicide‐specific or pro‐suicide websites, rather
they accessed professional information resources, general knowledge sites and news websites.

A number of case studies examine activity in pro‐suicide forums or chat rooms. Four describe suicide
pacts in which individuals attempted or died by suicide with chat room companions, either online or
at a designated meeting spot (Mehlum, 2000; Mishara & Weisstub, 2007;Laberke, Bock et al. 2011) or
attempted to solicit companions for a suicide pact (Wong, Wong et al. 2017). Several of these pacts
involved a dominant, older person and a more vulnerable younger person (or sometimes more than
one). Two further case studies describe online suicidal activity including expressing intent and
describing plans (Ruder, Hatch et al. 2011) and live‐broadcasting suicide attempts (including fatal
ones) (Ma, Zhang et al. 2016).

Finally, three descriptive reports present content analysis of posts in online fora responding to
suicidal acts, either reports of suicides in other media (Sisask, Varnik et al. 2005), or to suicidal
material or behaviour encountered online (Fu, Cheng et al. 2013, Westerlund, Hadlaczky et al. 2015).

Sisask, Varnik and Wasserman (2005) conducted a larger‐scale descriptive study in which they
identified seven Internet portrayals of a suicide pact involving a 14‐year‐ old girl and a 15‐year‐old
boy who attempted suicide in their car (and survived). The Internet portrayals came from the sites of
three of the most widely‐read daily newspapers in Estonia, Eesti Paevaleht (Estonian Daily Paper),

Chapter 5: The Internet

 Page 30

Potimees (Postman) and SL Ohtuleht (Evening Paper), and varied in terms of the extent to which they
met media guidelines produced by the World Health Organization and the American Foundation for
Suicide Prevention. The authors conducted a content analysis of the 188 spontaneous comments on
these portrayals posted on the newspapers’ websites by readers. Articles with photographs attracted
the greatest number of comments. More than half of the comments expressed negative attitudes
towards suicide.

Also analysing online comments about a suicide, but this time responses made before, during and
immediately after the suicide, Westerlund, Hadlaczky et al. (2015) examined the 608 messages
posted before, during and after the suicide. They found that nearly half the posted messages before
the suicide encouraged the man to complete the suicidal act. During and after, approximately 10% of
posts questioned the authenticity (despite the streaming). Among those expressing a view on the
suicide 49% thought it was tragic, however 24% posts said it was exciting, interesting, or funny. Of
the posts that mentioned prevention, 62% expressed the opinion the suicide could have been
prevented.

Fu and colleagues (2013) analysed the content of 5971 microblogs responding to a post of a wrist‐
cutting picture that circulated widely in China in 2011. They found that 36.6% of responses were
providing peer‐support or help, 23.4% expressed negative attitudes, 19.5% expressed shock and
20.4% were re‐posts.

Analytical studies: Ecological

Since 2011 a number of ecological studies have appeared investigating if the volume of suicide‐
related Internet searches or social media activity is related to suicide rates in different countries.
Multiple studies have investigated correlations with suicide rates and Internet search activity using
Google Trends or Google Insights web‐based software that allows gathering of statistics on queries
made using the Google search engine.

In Taiwan, Yang and colleagues (2011) investigated a broad set of search terms related to suicide,
including psychiatric, medical, familial, socioeconomic and pro‐suicide terms, and suicide rates from
2004 to 2009. They found that searches for major depression and divorce were associated with adult
(both genders combined) suicide rates, and male suicide rates, and anxiety searches with female
suicide rates. They examined the timing of searches and trends in suicide data and found that no
searches lagged behind suicide data, search terms including major depression, suicide or domestic
violence coincided with suicide data, while others including ‘complete guide to suicide’ preceded
suicide data.

Using a more refined set of search terms, Hagihara, Miyazaki et al. (2012) examined monthly time‐
series data from Jan 2004 to May 2010 for the top 10 Google suicide‐related searches and compared
search volumes to suicide incidence among 20 and 30‐year‐olds. They found that three search terms
"hydrogen sulphide", "hydrogen sulphide suicide" and "suicide hydrogen sulphide" were related the
overall number of suicides in adults aged 20‐29 years and 30‐39 years, albeit with a time shift of 11
months. They calculated that an increase by 10 units in the frequency of queries about ‘hydrogen
sulphide’ was related to 6.94 and 6.97 additional suicide cases approximately 11 months after people
in their 20s and 30s, respectively, performed an Internet search using this term. For search queries
using ‘suicide hydrogen sulphide’ the figures were 7.00 and 7.11 respectively. Other suicide related
search terms were not correlated to incidence of suicide in either age group.

Song, Song et al. (2014) in South Korea used multi‐level modeling to analyse monthly data on suicide
and Google searches for the words "suicide” and "stress, exercise, and drinking” between 2004 and

 Page 31

2010. They found that the volume of suicide‐related Google searches followed a similar trend to the
actual suicide rates in Korea which increased during that period. They also noted that a greater
volume of stress‐related searches were associated with increased volume of suicide‐related searches.

Examining monthly suicide rates and monthly Internet search volume for terms relating to suicide
methods, “depression and suicide”, and “suicide help”, in the UK from 2004 to 2010, Bruckner,
McClure et al. (2014) observed a positive relation between Internet search volume for “suicide and
depression” terms and suicide deaths in the same month, but not for methods or help‐related terms.
Another UK study examining Google searches for suicide‐related terms including “suicide”,
“depression”, “divorce”, “hopeless” and “unemployed” and suicide rates among 15 to 65‐year‐olds
from 2004 to 2013, found a correlation for the 25 to 34‐year‐old group only (Arora, Stuckler et al.
2016).

Finally, Tran and colleagues (2017) investigated the volume of suicide‐related searches, including
searches of risk factors such as unemployment, in the USA and Switzerland (2004‐2010) Germany and
Austria (2004 to 2012) and suicide incidence during the same period. They found in all four countries
that the volume of Internet searches on suicide did not predict national suicide rates.

Two further studies examined volume of other suicide‐related Internet activity. In South Korea, Lee,
Ahn et al. (2014) investigated the correlation between exposure to information about charcoal‐
burning suicide on the Internet and the prevalence of charcoal burning suicides. They examined
weekly suicide data from 2007‐2011 – a period that saw a 14‐fold increase in the use of that method
– and weekly number of Internet news articles, posts to online communities and Internet searches
related to charcoal burning suicide for the same 261 weeks. They found a positive linear relationship
between Internet news and posts as well as for Internet searches relating to charcoal burning
suicides and suicide by charcoal burning. The authors note that following the initial period of
concentrated media coverage Internet reports and searches either followed or were simultaneous
with charcoal burning suicide incidence. In the USA, Jashinsky, Burton et al. (2014) used keywords for
suicide risk factors to filter at‐risk tweets from the Twitter stream for a three‐month period. From
1,659,274 tweets they identified 37,717 suicide‐risk tweets. Examining the correlation by state, they
found a strong correlation between state suicide‐related twitter data and actual state age‐adjusted
suicide data.

As with other media, Internet studies have also investigated the role of celebrity suicides. In South
Korea, Won and colleagues (2013) looked at social media activity in relation to national suicide rates
in general from Jan 2008 to Dec 2010, and included an examination of effects following celebrity
suicides (6 in the time period). They examined suicide and dysphoria weblog counts – that is the
number of daily documents referring to either. They found both long‐ and short‐term associations of
social media volume with national suicide rate (controlling for celebrity suicides). They also found
that suicide weblog activity was more responsive to celebrity suicide, and that short‐term increases
in weblog activity following a celebrity suicide were associated with a concurrent spiking in suicide
rates.

Koburger and colleagues (2015) extended their 2013 study of the effect of media coverage of the
railway suicide of Robert Enke (a German footballer) on railway suicide rates to examine Internet
activity in four European countries: Germany, Netherlands, Austria, Slovakia and Hungry. They
collected weekly numbers of Google Trend searches for 'Enke' and "Suicide" as separate terms and
looked at correlations between searches and weekly railway suicides in the 10 weeks post‐Enke’s
death. In Germany, there was a significant correlation between frequency of google searches for
term “Enke” and frequency of railway suicides in that period, but not for ‘suicide’ only searches. In
the other countries, the search for 'Enke' was not associated with railway suicides but in the
Netherlands, there was a significant association between increased railway suicides and Google
searches on 'suicide'.

 Page 32

Analytical studies: Individual‐level

Two main types of individual‐level studies explore the relationship of Internet use and suicidal
behaviour. The first type look at suicidal outcomes (usually suicide ideation) associated with some
aspect of suicide‐related Internet use (most often participating in online suicide‐related
communities/forums). The second type compares individuals who use the Internet for suicide‐related
purposes with those who do not in order to discern any distinguishing characteristics of suicide‐
related Internet users. In those studies, suicidal ideation and behaviour is considered as one such
characteristic. While these second group of studies do not meet the inclusion criteria for this review,
they are of interest and so we have included them in a supplementary chapter at the end of the
report.

Studies with suicide‐related outcomes examine a range of online activities including searching for
information on methods, participation in forums, and using Twitter. In a random sample of 1,808
adults from a Japanese national population survey, Aiba, Matsui et al. (2011) examine accessing
suicide‐related websites and suicidal ideation, controlling for stress, depression, social support, and
demographics. Investigating potential causal pathways from suicide‐related Internet use to actual
suicidal behaviour, they found that for men in their 20s to 50s, accessing suicide websites was related
to increased suicidal ideation via depression. In the total sample, those with suicidal ideation were
more likely to have accessed suicide‐related sites.

In the USA, a group of 719 young people aged 14‐24 who participated in a national youth survey
were interviewed after again after one‐year interval (Dunlop, More et al. 2011) At follow‐up they
were asked about recent exposure to suicide (the past few months) from various sources including
family and friends, online news sites, video sites such as YouTube, online forum/discussion
board/self‐help websites, social networking sites such as Facebook, or anywhere else online. Suicidal
ideation was assessed at both time‐points. Controlling for prior hopelessness and suicidal ideation, at
follow‐up only exposure to suicide‐related material in online forums was associated with suicidal
ideation. The study did examine other sources of exposure to suicidal stories, and found that while
59% of respondents had been exposed to online suicide material, other sources such as newspapers,
family or friends were more common (79%).

Sueki and colleagues undertook several studies of suicide‐related Internet use in Japan including two
prospective studies. In 2011 he surveyed 850 Internet users once in February and again in May 2011
(Sueki 2013). He reported the frequency of four types of suicide‐related Internet use (consulting with
an anonymous other about mental health, sharing suicidal ideation, searching suicide methods,
viewing suicide methods), as well on current suicidal ideation. The model examining change between
data collection periods was a poor fit, so they analysed cross‐sectional data from the second time‐
point only and found that more frequent suicide‐related Internet use (with the exception of sharing
suicidal ideation) was associated with increased suicidal ideation.

In a subsequent online prospective study 5,495 Japanese 20 to 49‐year‐olds were surveyed at
baseline, after one week and after seven weeks (Sueki, Yonemoto et al. 2014). Suicidal ideation over
time was compared between those who used Internet for suicide‐related or mental health
consultation‐related reasons and those who did not (controls). Compared to controls, users who had
consulted the Internet for suicide‐ or mental health‐related reasons (combined) showed a significant
increase in suicidal ideation from week one to week seven. Further analysis showed those who used
the Internet to disclose their suicidal ideation and/or browse for information on suicide methods had
a significant increase in suicidal ideation from week one to week seven, but those who consulted the
Internet for mental health reasons did not.

Finally, in a cross‐sectional study in 2015, Sueki examined Twitter use and history of suicidal

 Page 33

behaviour in 14,529 Japanese young people in their 20s. After controlling for sex, age,
sociodemographics, depression, alcohol use and anxiety, he found that having a twitter account and
tweeting daily was not associated with suicidal behaviour. However, tweeting ‘want to die’ was
associated with lifetime history of suicidal ideation, suicide plans and suicide attempt. Tweeting
‘want to commit suicide’ was associated with lifetime suicide attempt.

Not all individual level studies found an association. Two studies of suicide bulletin board (BSB) users
found that participation was associated with lower suicidal ideation. In 2012, Sueki and Eichenberg
conducted an online survey of 301 suicide bulletin board users from Germany and Japan. They
questioned users about their motivations for using suicide bulletin boards, and asked them to rate
the strength of suicidal thoughts before their first visit to a suicide bulletin board and their current
suicidal thoughts. They identified three groups of users, a self‐help group, an ambivalent group, and a
non‐specified group. The results indicated that for all users suicidal decreased since using the BBS,
but that there was a greater reduction in suicidal thoughts in the self‐help group than the other two
groups. This is consistent with the earlier study by Eichenberg (2008), where 164 forum participants
were asked to rate the extent of their suicidal thoughts from the period before they joined the most‐
frequented German‐language suicide forum and at the time of the survey. Participants also reported
a significant reduction in the extent of their suicidal thoughts compared to the period before they
joined the forum.

Overall, these individual‐level studies examine a diversity of Internet uses and while most show some
effects it appears that these vary across different types of Internet activity and are more or less
salient in different segments of the population.

Methodological issues

The methodological issues faced in studies of other media are compounded in studies of the Internet
because of the fluid nature of the medium and by its scope. Whereas it is relatively simple to identify
a set of stimuli that an individual might have been exposed to in the traditional media (e.g., suicide
stories appearing during a particular period in the New York Times), it is much more difficult to
identify which suicide‐related sites on the Internet an individual may have accessed. These sites are
multitudinous: in the late 1990s, Baume and his colleagues found that a search for the word ‘suicide’
using a single search engine on the Internet yielded over 130,000 matches (Baume, Cantor et al.
1997, Baume, Rolfe et al. 1998); in 2000, Mehlum conducted a similar search and found more than
one million web pages; repeating the search in 2010 yields about 55,000,000 hits. More recent
studies have attempted to describe the scope of suicide‐related material available on the Internet –
both in terms of volume and content. In general, they have found that there are more ‘protective’
websites (prevention, advice, help resources, research, support) than pro‐suicide websites
(Recupero, Harms et al. 2008, Kemp and Collings 2011, Westerlund, Hadlaczky et al. 2012, Till and
Niederkrotenthaler 2014, Singaravelu, Stewart et al. 2015). Singaravelu and colleagues (2015) noted
that the terms entered into a search engine can change the mix of pro‐ and anti‐suicide sites, for
example searches on methods or ‘ways to kill yourself’ resulted in more pro‐suicide sites being
retrieved. Biddle, Gunnell et al. (2016) documented an increase from 2007 to 2014 in the number of
sites with harmful content. Tracking user follow‐up of search results, Wong, Wong et al. 2013
reviewed America Online (AOL) searching/browsing behaviours for suicide related content between
March and May 2006. They found that of all AOL queries, 3392 (.026%) included word 'suicide'.
Following those queries, 1314 webpages were accessed, the majority being entertainment (30%),
scientific information (18%) and community resources (14%) while only two pro‐suicide websites
were accessed. Finally, all the above studies only included sites which are accessible through the
major search platforms and not areas of the Internet such as the ‘deep web’ where more illicit, risky,
and controversial material, including suicide‐related material, is available and accessible with a
relatively low‐level of technical capability.

 Page 34

While it is difficult to determine the reach of pro‐suicide related material on the Internet, the
availability of analytic websites such as Google Trends means that data on volumes of search activity
can be retrieved for specific pro‐suicide search terms delimited by time period and geographic
region. These data have been used in ecological studies adopting similar approaches used with other
media in examining volume of suicide‐related search activity and suicide rates. As with ecological
studies of other media, these types of ecological studies of Internet use suffer from the ‘ecological
fallacy’: they do not permit a determination of whether those who die by suicide have actually been
exposed to suicide‐related material or not.

Individual level studies can determine if an individual has engaged with suicide‐related material on
the Internet. The majority of individual level studies are cross‐sectional and so cannot determine if
there is a causal relationship between suicide‐related Internet use and suicidal behaviour. Indeed,
half the current studies use suicidal ideation as an outcome for suicide‐related Internet exposure,
and the other half examine suicidality as a risk‐factor for engaging in suicide‐related Internet use.
There are, however, a small number of prospective studies, which generally do find that suicidal
ideation increases over time among those who browse for/view suicide methods and/or disclose
suicidal ideation online (Sueki 2014) and who participate in online suicide forums (Dunlop, Moore et
al. 2011).

Despite the surge in research on suicidal behaviour and the Internet, the majority of reports remain
descriptive case studies where a retrospective assessment of exposure for an individual is made.
These case studies suffer from the problem of being descriptive only, reporting on very small
numbers of individuals, and having no comparator.

Summary and conclusions

Drawing conclusions about the relation between suicide‐related Internet activity and suicidal
behaviour is complicated by the wide range of material and activities that Internet use includes.
Some are comparable to traditional media, for example online news websites reporting on celebrity
suicides, but most involve a greater level of user agency – for example searching for methods and
procuring means, disclosing suicide ideation or intent or even broadcasting suicidal acts – as well as
interaction with other individuals via social media or in suicide‐related forums. These latter aspects of
the Internet represent a paradigm shift from traditional media, and consequently the model of
‘media effects’ may need to be expanded to account for this relatively new medium.

Despite these complications, in the past 10 years there has been a substantial increase in research
into the effects of suicide‐related Internet use and suicidal behaviour which, despite the above
methodological difficulties, contributes to mounting evidence with respect to the association
between suicide‐related Internet activity and actual suicidal behaviour.

The association would appear to be consistent (see Table 5). Case studies still predominate; however,
they are large in number and come from a range of countries, and their findings appear to tell the
same story. The majority of ecological studies find a correlation with volume of suicide‐related
Internet activity and suicide rates. Although individual level studies investigate a range of different
online activities and demographic groups, the general direction of the findings supports that pro‐
suicide‐related Internet activity influences suicidal behaviours.

 Page 35

Table 5: Summary of evidence from studies of the Internet

 Descriptive studies*
(n=33)

Analytical studies:
Ecological (n=10)**

Analytical studies:
Individual‐level

(n=7)***
Total (n=50)

Some evidence to suggest
negative influence of media 33 8 5 46

No evidence to suggest
negative influence of media 0 2 2 4

* excludes studies describing the volume of pro‐suicide, suicide prevention and help services material available on the internet.

** excludes studies of access to Internet in general and suicidal behaviour.

*** excludes studies which examine suicidal ideation as a predictor of suicide‐related Internet activity, studies on non‐suicide related Internet
use and suicidal behaviour.

Case studies have not been designed in such a way as to enable an examination of the strength of the
association. However, both ecological and individual‐level studies demonstrate dose‐response
relationships whereby level of exposure is associated with level of suicidal behaviour.

The temporality of the association has been demonstrated in the case studies, with strong evidence
that the individuals described in these studies were exposed to suicide‐related material on the
Internet before making their suicide attempt. Ecological studies and Individual level studies have
likewise demonstrated temporality, particularly the two prospective studies that demonstrated a
subsequent effect on suicidal ideation following exposure to suicide‐related Internet content or
activity.

There is some evidence for the specificity of the effect, in the sense that the case studies represent
significant number of individuals showing evidence of having been influenced by web‐based suicide‐
related material. Individual level analytic studies provide more robust evidence of specificity,
particularly those where suicidal individuals provide information on their suicide‐related Internet use
activity.

The association would also appear to have coherence, in that it makes theoretical sense that a
website providing advice about suicide could influence suicidal individuals.

To summarise, the studies published in the past 10 years provide mounting support for a causal
association between exposure to suicide‐related material and/or participation in suicide related
online activity on the Internet and actual suicidal behaviour. There is evidence of an association
which demonstrates consistency and coherence, strength, temporality and specificity.

 Page 36

Descriptive studies

In India, Bhugra (1991) reported the self‐immolation of a 20‐year‐old male Indian student on 19
September 1990. The student was protesting against a policy that would reserve a greater proportion of
jobs for the lower castes, potentially jeopardised his own job prospects and those of his peers. Bhugra
noted that this death was widely reported in newspapers and on television, and that there was an
epidemic of completed and attempted suicides in response to this media coverage. He also reported
that psychiatrists appealed to the media to attenuate their coverage, but that they failed to do so.

Also in India, but a quarter of a century later, Chowdhury, Brahma et al. (2007) examined the media
coverage of a judicial hanging and its sequelae. The authors identified 18 cases of copycat suicide using
the same method among children following media reports of the initial event, one suicide and 17 other
imitation acts (five of which ended in death).

In Hong Kong, Lee and colleagues described a similar phenomenon (Lee, Chan et al. 2002, Chan, Lee et
al. 2003). They observed that in 1998 a 35‐year‐old woman took her own life using charcoal burning.
Prior to this time, no suicides by this method had been recorded. The media showed considerable
interest in her death, with both newspapers and television stations providing graphic images. In the
subsequent month, there were nine more deaths by this method, and within a year charcoal burning
had become the most common method of suicide in Hong Kong. In a subsequent study by Chan, Yip et
al. (2005), 25 individuals who had attempted suicide by this method were interviewed, and the majority
indicated that they had learnt of the method from the media.

Huh, Jo et al. (2009) also conducted a descriptive study of the impact of media reporting of two deaths
involving charcoal burning, this time in Korea in 2007. The individuals who died were a 32‐year‐old male
and a 45‐year‐old female, and considerable news time was devoted to the deaths, again because of their
novelty. Following the media reporting, there were three further cases in the same region of Korea in
2007, and an additional four in the same season in 2008.

In the United Kingdom, Zahl and Hawton (2004) interviewed 12 young people (aged 17‐25) who had
recently engaged in an episode of self‐harm about the influence of media stories (both news reports and
fictional depictions) on their actions. The majority reported some effect of at least one story presented
in the media, and four reported that the story had been a catalyst in their own self‐harm.

Bras, Loncar et al. (2007) described a series of suicide attempts among patients with chronic combat‐
related post‐traumatic stress disorder in Croatia. All of these cases employed the same method (self‐
immolation), and there was significant media coverage of several of them. The implication was that
media reporting of the earlier attempts influenced the later attempts, but the investigators did not
explicitly test this.

Biddle and colleagues (2012) interviewed 22 individuals in the UK who had made near fatal suicide
attempts between 2006 and 2009 and asked them about factors affecting their choice of method. Six
reported TV and film as sources, five identified news stories, while the remainder reported non‐media

Chapter 6: Mixed media

 Page 37

sources including their own previous attempts or attempts by others they knew. Five participants also
reported using the Internet to find out about methods, to search for possible methods, for accessing
necessary materials (poisons) and to look at how to implement methods effectively. They did not use
suicide‐specific websites but general sites such as online chemists, Wikipedia or news sites.

Analytical studies: Ecological

Stack (1983) examined the monthly suicide rate in the United States between January 1977 and June
1980, the period around the Jonestown mass suicide in Guyana in November‐December 1978. After
statistically controlling for unemployment and divorce, Stack found no effect of the reporting of the
Jonestown event on the national suicide rate. He made the observation that this may have been
because of the nature of the media reporting, which tended to portray it as the involuntary action of cult
members.

In Australia, Cantor, Tucker and Burnett (1991) considered annual suicide rates in two regions of north
Queensland during the 1980s. They observed a significant peak in one region in 1988, the year in which
there was considerable negative publicity in the media about patients’ suicides in the psychiatric ward of
the local general hospital. In the other, there was a non‐significant peak in 1987, the year in which there
was a widely reported cluster of Aboriginal deaths in custody. Neither the suicides by psychiatric
patients nor those by Aboriginal people in custody were sufficient to account for the increased rate.

More recently, Pirkis, Burgess et al. (2006) constructed a dataset of 4635 suicide‐related items appearing
in Australian newspapers and on radio and television news and current affairs shows between March
2000 and February 2001. They linked this to national data on completed suicides occurring during the
same 12 months, by a process that involved identifying the date and geographical reach of the media
items and determining the number of suicides occurring in the same location in selected weeks pre‐ and
post‐ each item. They found that 39% of media items were followed by an increase in male suicides, and
that 31% were followed by an increase in female suicides (but that similar proportions were followed by
no change or decreases in male and female suicides). Media items were more likely to be associated
with increases in both male and female suicides if they occurred alongside multiple other reports on
suicide (rather than occurring in isolation), if they appeared on television (instead of than on radio or in
newspapers), and if they were about completed suicide (as opposed to attempted suicide or suicidal
ideation).

Hamilton, Metcalfe et al. (2011) looked at all suicides from a known suicide hotspot in the UK from 1974
to 2007 and at media reports within three days of the death or inquest. They used a parametric survival
model to look at media effects on subsequent suicides, stratified to account for barriers being installed
on the bridge in 1998. Suicides by residents in the ‘local media’ area as well as in the ‘wider media’ area
were investigated. They found that in the period before the barriers were erected there no evidence of
increased hazard of suicide from the location following local media reports, while after the erection of
the barriers there was a reduced rate of suicide from this location in the period after news reports.
When they included wider media coverage the results were unchanged. The authors note, however that
stories about suicides from the location were not prominent.

Cheng and colleagues (2011) describe a cluster of suicides from the same method at the Foxconn
company which had manufacturing facilities in China, Hong Kong and Taiwan. In 2010, there were 13
deaths and 4 non‐fatal attempts among employees of the company. They counted news reports in
newspapers (Beijing, Shenzhen, Guangzhou, Hong Kong and Taiwan) and looked at search trends in the
main Chinese language search engine (Baidu) which covers 70% of the market to see if media intensity
measured by the number of newspaper reports and the number of web searches contributed to the
cluster. They found that only reporting in the Beijing newspapers were associated with the occurrence

 Page 38

of a subsequent Foxconn suicide/attempt. The authors point out that within the company employees
live in dorms and eat and socialize together so word of mouth was likely more salient than media
reports in this cluster.

A German study by Kunrath, Baumert et al. (2011) examined a railway incident where three members of
a police investigation team who were retrieving the body of a ‘presumed suicide’ were struck by a train
and killed. They compared railway suicides and suicide attempts data from a National Accident Register,
in the two months following the accident with the same period one year before and after, and with the
one month before the accident. They observed an increase in the two months following the accident
compared to the control periods, with a 44% increase in daily railway suicides/attempts in those two
months compared to the control periods. This study indicates that non‐celebrity suicide reports have an
effect.

Three studies specifically examined the influence of media on increases in the use of particular methods.
In Kingston‐upon‐Hull in the United Kingdom, Church and Phillips (1984) identified suicides by
asphyxiation between 1 February 1971 and 31 January 1981. Dividing the 10‐year period into 2‐month
segments, they considered segments in which there was a suicide by asphyxiation and segments in
which there was no such suicide. They found that a suicide by asphyxiation in one segment increased the
probability of another in the next segment. They suggested that, since the city was served by local
newspaper and radio, the media played a role in influencing suicides by this method.

Nakamura, Yasunaga et al. (2012) looked at newspaper reports and Internet searches relating to an
outbreak of hydrogen sulphide poisoning in Japan which occurred in April and May 2008. Newspapers
first reported on this novel method, following which, information on how to create the gas became
available on the Internet. Weekly newspaper and Internet search frequencies and weekly hydrogen
sulphide suicide counts were examined over the period from February to September 2008. They found
that the increase in number of newspaper articles was significantly associated with an increase in
hydrogen sulphide suicides, but the volume of Internet searches was not.

In Taiwan, Chang and colleagues (2015) were interested in media influence on adoption of charcoal
burning as a method for suicide. They examined the influence of newspaper reports in four major
newspapers and number of Google searches on charcoal burning and suicides by other methods
between 2008 and 2011. For charcoal burning suicides, they found that every 10% increase in Google
searches (for charcoal burning) was associated with a 4.3% increase in charcoal burning suicide
incidence in the same week and a 3.8% increase in the following week. For newspapers, they found that
a one (charcoal burning) article increase in one major newspaper was associated with a 3.6% increase in
charcoal burning suicide in the same week. When both newspapers and Google searches were included
in the same analysis, only Google searches were still significantly associated in both the same and
following week. For non‐charcoal burning suicides and media reports, there was no association for
Google search volume, but there was an increase in the following week after reporting in one
newspaper.

A recent study from the Netherlands examined suicide deaths involving a ‘suicide‐ or exit‐bag’ before
(2004‐2012) and after (2013‐2014) a 2012 film depicting helium use, and publication of a book in 2013
detailing the use of helium and an exit‐bag together (van den Hondel, et al. 2016). Over the entire
period they found a rising trend for the use of helium and a decrease in use of other gasses. By 2014
helium accounted for 100% of suicide using gas. In 39% of helium suicides information about the
method was found at the scene compared to 11% of non‐helium asphyxiations.

As was observed with newspapers, there are multiple studies of mixed media focusing on media
reporting of celebrity suicides and subsequent influence of suicidal behaviour. In Australia, Martin and
Koo (1997) investigated the impact of the death of Kurt Cobain, the singer, guitarist and songwriter who
fronted the Seattle ‘grunge’ band Nirvana, and took his own life on 5 April 1994. According to the

 Page 39

authors, his death was first reported in Australia on 8 April, ‘subsequently reaching every television
channel in both news and music programs, and every newspaper, with extensive detail given’. Martin
and Koo examined the number of suicides in Australia by people aged 15– 24 in the following month,
and compared these figures with those from the corresponding period in the previous five years. They
found that the rates in 1994 were lower than for the preceding years. This finding is consistent with that
of Jobes, Berman et al. (1996), who examined youth suicide rates in Seattle, Washington, in the period
around Cobain’s death, doing so with only general reference to the extent of media reporting
surrounding the event.

Cheng and colleagues conducted two ecological studies exploring the influence of widespread media
coverage of the suicide of a celebrated Taiwanese actor, MJ Nee. Nee died by suicide in late April 2005,
and the media coverage began on 2 May and lasted for about 17 days. The first study found that after
controlling for seasonal variation, calendar year, temperature, humidity and unemployment, there was
as a marked increase in completed suicides in Taiwan in the four weeks after the media coverage began
(with the increase being most apparent in men and among individuals who chose the same method as
Nee) (Cheng, Hawton, Lee et al. 2007). The second study found that after controlling for the same
potential confounders there was a significant increase in the number of suicide attempts in the three
weeks after the media reporting began, particularly for males and those who had made a previous
attempt. Interviews with 124 individuals who have made an attempt on their life from 2 Taiwanese
counties who indicated that they had seen the media reports revealed that about one quarter were
influenced by the reports (Cheng, Hawton, Chen et al. 2007).

Fu and Yip (2009) examined the impact of media reports of the suicides of three celebrities on
subsequent suicides: one from Hong Kong (Leslie Cheung, male singer and artist, aged 46); one from
Taiwan (MJ Nee, male television actor, aged 59); and one from South Korea (female actor, Eun‐ju Lee,
aged 25). Aggregating the suicide data from the three countries from before and after the reports, and
controlling for a range of potential confounders (secular trends, seasonality, economic situation,
temporal autocorrelation) they found that the combined risk for suicide was 1.43 in the first week after
the reports, 1.29 in the second week, and 1.25 in the third week. They continued to observe a moderate
increase in suicides up to the 24th week. The impacts were greater for same‐gender suicides and same‐
method suicides, and greater still for same‐gender‐and‐same‐method suicides.

Two studies examined suicidal behaviour in South Korea following media reports on the death of a well‐
known actress Ms Choi by hanging in 2008. Lee, Lee et al. (2014) examined national mortality data for
suicides between 2006‐2008 for changing rates in frequencies in the four weeks before and after Ms
Choi’s suicide, adjusting for season, weather, and unemployment. They also undertook a content
analysis of suicide‐related news articles from newspapers and their websites and national network TV
channels. Following Ms Choi's suicide there was an 80‐fold increase in suicide‐related articles, more
than a third of which violated reporting guidelines, including detailing method. They found higher
suicide rates among most gender and age subgroups in the four weeks following Ms Choi’s death
compared to the four weeks prior. The largest increase was among young women dying by hanging.
Kim, Song et al. (2013) investigated Emergency Department presentations for suicide attempts at to
general hospitals. They reviewed 319 visits, 158 of which took place before Ms Choi’s death and 161
after. They observed a significant increase in suicide attempts by young people of a similar age to Ms
Choi and in the use of hanging. The also noted that newspaper reports on Ms Choi death provided
details on the kind of ligature used, violating media guidelines and providing explicit information on how
to use this method.

Ji, Lee et al. (2014) examined suicides four weeks prior and four weeks after the death of South Korean
actress Ms Lee in February 2005 which had been followed by ‘indiscriminate media coverage’. They
found a 145% increase in number of suicides in the four weeks after compared to the four weeks before
Ms Lee’s death. Risk for suicide increased in both genders and all age groups but was greater in under‐
30‐year‐olds and women, with young women having an almost two‐fold increase in relative risk (RR

 Page 40

1.94). There was also a notable increase in the risk for suicide using the same method (hanging) as Ms
Lee, with young women who died by hanging having the highest risk (RR 5.24).

Three other studies from South Korea examine multiple celebrity suicides. Fu and Chan (2013) examined
11 incidents of celebrity suicide that occurred in South Korea between January 2003 and December
2009 (10 individual suicides and one group of three which occurred close together). The conducted
counts of suicide‐related media stories in the week prior and then at a range of timepoints following the
celebrity suicides. Using an autoregressive integrated moving average model, they examined the effects
of celebrity suicides on weekly suicide counts, controlling for seasonality, secular trends and national
unemployment rates. Of the 11 incidents, only 3 (Ms Lee, Ms Jong – 26 year‐old actress, and Choi/Jang
and Kim grouped together) showed an effect on overall suicide rates. The authors suggest that perhaps
the differing volume of coverage of the 11 incidents influenced the effect of each on suicide rates,
although they did not test this hypothesis.

Choi and Oh (2016) examined 15 Korean and seven international celebrity suicides between 1997 and
2009. They counted the total number of news items as an indicator of volume of coverage for each
death, and then controlling for population level economic and demographic variables examined monthly
suicide rates. They found that a Korean celebrity suicide was associated with an increase in suicide rates
by 20.5%, while a non‐Korean celebrity suicide has little impact on suicide rates. They also found
evidence of a dose effect where the one news item increased rate by 0.02%. Based on average media
exposure they calculated that a Korean celebrity suicide was associated with an overall 41.5% suicide
rate increase, but noted that female suicide rates were more responsive to media exposure.

Suh and colleagues (2015) included 15 Korean celebrity suicides occurring between 1991 and 2010. They
counted the number of news items in newspapers and television and examined the effect of volume of
media coverage on suicide frequency in the month after each death, controlling for economic and
demographic factors. They found that an overall positive correlation between the number of media
(newspaper and television combined) reports and suicide incidence for 14 of the 15 celebrity suicides
included in the analysis. There was a similar pattern for five of the celebrity deaths and television report
alone and newspapers reports alone.

In France, a study of six celebrity suicides by Queinec, Beitz et al. (2011), comparing them to celebrities
that died by other means likewise found variation. Examining daily counts of suicides in the 30 days
following the announcement of the death, they observed an increase in overall suicides following the
deaths of Kurt Cobain and Pierre Beregovoy (a prominent politician), however no effect observed for the
other four. Consistent with other studies, for Cobain and Beregovoy there were increases in suicides
using the same the method, and also greater effects among similarly aged people. Interestingly the
authors note that while there was strong media coverage of Beregovoy, coverage of Cobain was not as
extensive.

Two German studies focused on suicide in the aftermath of the highly publicised railway suicide of
Robert Enke a high‐profile German footballer. Enke’s suicide was widely covered in the media, including
a televised memorial service attended by 45,000 people and watched by more than 2 million viewers.
Ladwig, Kunrath et al. (2012) found an 81% increase in railway suicides in the period from Enke’s death
on 11 November 2009 to 31 December 2009 compared to the same period in the three previous years.
They also investigated if there was a compensatory deficit in the post‐acute phase, which would indicate
that the death’s associated with Enke’s were suicides which were going to happen but were just bought
forward, and found no evidence this was the case. Hegerl, Koburger et al. (2013) extended that initial
study to examine how long the imitation effect lasted, and to see if there was an ‘anniversary’ effect.
They found a significant increase in the number of railway suicides for a two‐year period following
Enke’s death compared to the two years prior that was not explained by a general increase in suicide
rates, but no specific anniversary effects.

 Page 41

Schafer and Quiring (2014) included six celebrity suicides reported in the German news media between
1993 and 2009, and analysed daily suicide data from 1992 to 2009 for frequency of all suicides and
suicides with similar methods in the week before and the four weeks after each celebrity suicides
compared to the average in identical weeks in the year before and the year after each death. They also
counted the number of reports about each celebrity death. During the four weeks following a celebrity
suicide there were more suicide deaths than expected for four of the six cases, with the largest increase
in week one and week four. In five of the six cases, there was also an increase in suicides using a similar
method in the first two weeks after reportage, but not detected thereafter. The number of suicide
articles was significantly correlated with the increase in suicide overall and the number of suicides using
a similar method, suggesting a dose relationship.

In a study that included celebrity and non‐celebrity suicide reporting, Yang and colleagues (2013) looked
at all suicide reports in Taiwan between 2003 and 2010 from Google news which covers all available
news media. They used a time‐dependent intrinsic correlation to quantify the temporal correlations
between suicide deaths and suicide news. There were three major suicide events in the time period
examined – two celebrity suicides and a cluster of suicides from falling at a particular company. They
found a strong syncronisation of increase in suicide deaths and media reporting for the three major
events, but a time lag of a month between other suicide news and peaks in suicide deaths. Examining
suicide method, they found evidence of method correlation for charcoal burning and suicide from falling
stories. They also noted a stronger effect of media coverage in urban than in rural areas. The authors
note that given that the majority of reports were non‐celebrity suicides this delayed effect is important
to consider.

A recent study from Japan examined the contribution of coverage of celebrity suicide from different
media sources. Ueda et al. Ueda, Mori et al. (2017) looked at newspaper and television coverage of 26
celebrity suicides between 2010 and 2014 compared to the number to tweets. They then investigated if
a greater level of reaction to the deaths by twitter users and by traditional media was associated with a
larger increase in suicide rates. Using the first national newspaper report as the starting day, they
compared tweets 7 days before and 15 days after, and newspaper and television reports 14 days after
the first report. They grouped the celebrity suicides based on whether there was a high or low volume
of tweets/media reports. They found a statistically significant increase in total suicides when looking at
the group of celebrity deaths that generated large posthumous reactions on twitter, but no such
increase for the low volume group. Looking at cases with a high‐volume of reporting, they found no
association with increased suicides newspaper reports, but an association with television reports.
Twitter activity tended to focus on younger entertainers, while newspapers focused on older
entertainers, businessmen and politicians. Television reports were more similar to twitter. This study
highlights the importance of including social media, alongside traditional media when examining effects
of reporting celebrity deaths.

Analytical studies: Individual‐level

Individual‐level analytical studies have begun to emerge in the literature to complement the descriptive
studies and ecological studies. Mercy, Kresnow et al. (2001) conducted a case‐control study in which
they interviewed 153 individuals (aged 13‐34) who had made nearly‐lethal suicide attempts and a
random sample of 513 controls. Contrary to other many of the other studies of mixed media, they found
that cases were significantly less likely than controls to have been exposed to accounts of suicidal
behaviour in the media.

Fu and Yip (2007) conducted a population‐based study in Hong Kong, interviewing 2016 respondents
(aged 20‐59) 8‐15 months after the much‐publicised suicide of a famous local male singer, Leslie Cheung.
After controlling for a range of other variables known to be associated with suicidality, they found that

 Page 42

those who indicated that they had been affected by the celebrity’s suicide were significantly more likely
to have severe levels of current suicidal ideation than those who had not been, suggesting that the
impact was relatively long‐lasting.

Cheng, Hawton et al. (2007) used a similar methodology to that of Fu and Yip (2007) to complement
their ecological studies (see above) of the impact of the extensive media coverage of the suicide of
Taiwanese actor, MJ Nee. Specifically, they looked at the influence of this media coverage on the
suicidal behaviour of 461 depressed patients. The treating psychiatrists of these patients recorded
clinical data (including data on suicidal thoughts and suicide attempts) occurring after the first media
report of the celebrity’s death. They also interviewed the patients about their exposure to the media
reports, their history of suicidal thoughts and behaviours, and their perceptions of the influence of the
media reports on these behaviours. Four hundred and thirty‐eight patients had been exposed to the
media coverage, and 38% of these claimed it had influenced subsequent suicidal behaviours. Those with
severe depression and/or a recent history of suicide attempts were most susceptible to influence.

Also in Taiwan, Chiu, Ko and Wu (2007) examined the relationship between exposure to suicide news in
general over the past year and levels of suicidality in the past week in 2602 college students. Using a
self‐report survey to assess these and other demographic and clinical variables, they found that
exposure to suicide news only predicted levels of suicidality for individuals with severe levels of
depression.

Brener, Simon et al. (2002) used data from the 1999 wave of the United States’ longitudinal Youth Risk
Behavior Survey to examine the relationship between adolescents’ suicidal thoughts and the widely‐
covered incident at Columbine High School in Colorado, where two teenagers took their own lives after
murdering 12 students and a teacher. The incident occurred part‐way through the data collection
period, and students who were surveyed after it were significantly less likely to report considering or
planning suicide than those who were surveyed before it.

Tsai, Gunnell et al. (2011) examined a consecutive series of individuals who have made an attempt on
their life from hospital admissions in Taiwan. They interviewed 37 people who attempted suicide by
charcoal burning, and 28 who had used other solid/liquid poisons. Using semi‐structured interviews,
they explored the factors considered important in their choice of method. Media reports were
frequently identified as a key influence on choosing charcoal burning (86.5%) compared to the
solid/liquid poisoning group (7.9%). The authors noted that charcoal burning was no longer novel in
Taiwan at the time of their study, but the findings suggest that reports of charcoal burning suicide
continue to influence suicidal behaviour. The authors suggested that media coverage may 'remind'
people of the existence of this method.

In a recent study, US and Canadian participants completed an online survey between 7 and 11 days
following the suicide death of Robin Williams (Ma‐Kellams, Baek et al. 2016). 300 participants were
randomised to 6 groups; 3 different causes of death (suicide (Williams), and cases of accidental and
natural death) and then 2 types of reflection – life, death. They completed a word association task for
death‐thought accessibility and a suicide opinion questionnaire; their depression level was also
assessed. Death‐thought accessibility is the tendency for thoughts to death to come to mind and prior
research has found links to suicidal ideation. There was more death‐thought accessibility in all groups
assigned to ‘death’ reflection, but there was no difference by type of death group. For those who
screened positive for depression, those in the ‘suicide (Williams) life’ group had lower death‐thought
accessibility than those in the ‘suicide (Williams) death’ group. Depressed individuals were more likely to
endorse an attitude that suicide was acceptable.

 Page 43

Methodological issues
The mixed media studies face the same methodological difficulties as their counterparts which examine
specific types of media, but they have an additional problem. Most use general media presentation of a
particular suicide or suicides as their starting point, examine media reporting around it, and then consider
the impact of this media reporting on subsequent suicides. Because they consider media reporting from a
range of sources, they typically provide little description of the extent or nature of the media coverage.
With a few exceptions like the studies by Cheng, Hawton and Chen et al. (2007), Chan, Yip, Au and Lee
(2005) and Tsai et al. (2011), they generally fail to gauge whether those who died by suicide or attempted
suicide were exposed to the given media reports and, if they were, whether they were influenced by
them.

Summary and conclusions
With only one or two exceptions, the above studies suggest an association between media reporting of
suicide in mixed media and actual suicidal behaviour. Based on the sheer number of studies and their
different designs, the association would appear to be consistent (see Table 6)

Table 6: Summary of evidence from studies of mixed media

 Descriptive studies
(n=8)

Analytical studies:
Ecological (n=25)

Analytical studies:
Individual‐level (n=7) Total (n=40)

Some evidence to suggest
negative influence of media 7 23 5 35

No evidence to suggest negative
influence of media 1 2 2 5

It is difficult to draw conclusions about the strength of the association, because the magnitude of the
exposure is not assessed in many studies. Having said this, a number of more recent ecological studies
found that increasing volume of media reports is associated with increasing suicide rates, suggestive of
a dose‐response effect.

The temporality of the association has been well demonstrated in most of these studies, because the
starting point was a specific media event.

There are also suggestions that the effect may have specificity. The studies of new methods of suicide
exponentially gaining popularity lend some support to this assertion.

The association would also appear to have coherence, in that it replicates the relationships between
media reporting and suicidal behaviour observed in studies of individual media formats that are included
in the mixed media studies.

To summarise, the studies reviewed here offer some support for a causal association between exposure
to suicide‐related stories in mixed media and actual suicidal behaviour. There is evidence of an
association which demonstrates consistency, temporality, specificity, and coherence, and shows signs of
strength. Further analytical studies are required to confirm this relationship. Having said this, some

 Page 44

caution should be exercised in interpreting the findings in this way, because of the heterogeneous
nature of the media that have been studies. It is perhaps more useful to think of these studies as
collectively providing support for the general contention that presentation of suicide in news and
information media can influence actual suicidal behaviour, rather than viewing them as providing
support for the notion that undifferentiated ‘mixed media’ have this sort of impact.

 Page 45

Summary of key findings
This review examined the literature on the association between presentation of suicide in news and
information media and actual suicide or suicidal behaviour. It demonstrated that there is an
association between non‐fictional media portrayal of suicide and actual suicide. Using strict criteria to
establish causality, it demonstrated that, at least in some cases, this association is likely to be causal.
Specifically, the association satisfies sufficient of the criteria of consistency, strength, temporality,
specificity, and coherence for the association to be deemed causal in the case of non‐fictional
presentations of suicide in newspapers, on television and in books.

Implications of the findings for policy and practice
It is clear that presentation of suicide in news and information media should be done in a responsible
manner. Several strategies have been put forward to encourage responsible reporting of suicide in
newspapers and on television news, and to regulate the information on suicide that is presented on
websites. These strategies are discussed below.

Newspaper and television reporting of suicide

There is little argument that suicides should be reported in a responsible manner in newspapers and on
television news. The most common way in which responsible media practice is encourages is through
resources and guidelines. In Australia, Reporting Suicide and Mental Illness (Commonwealth of
Australia, 2002) provides direction in this regard. This resource was developed as one of the
cornerstones of Mindframe, and represents a collaborative effort between the media and mental
health sectors. It continues to be actively disseminated by Everymind (Skehan, Greenhalgh et al. 2006).
In the context of newspaper reporting, regulatory bodies in some countries, including the Australian
Press Council (2011) have issued standards on reporting of suicide which publications must uphold.

Equivalent guidelines have been developed overseas (Pirkis, Blood et al. 2006). The content of these
guidelines is shaped by the evidence cited in the current review. They typically recommend that suicide
should be reported in a manner that does not sensationalise or glamourise it, or give it undue
prominence. They reinforce the message that modelled behaviour is particularly likely to occur in
circumstances where the method or location of a given suicide is explicitly described, and/or when the
suicide of a revered celebrity is reported. They suggest that the media can play a positive role by
educating the public about suicide and by providing contact details for agencies which can provide help
or support to vulnerable readers or viewers. Most also urge media professionals to take particular care
when interviewing people bereaved by suicide, who may be at particular risk themselves. Some also
note that journalists who report on suicide should be given de‐briefing opportunities (Pirkis, Blood et
al., 2006).

Process evaluations which have considered the reach of such guidelines have produced mixed results.
An evaluation of the Australian resource yielded positive findings in terms of journalists’ awareness and
use of the resource (Skehan, Greenhalgh et al., 2006), but similar studies in the United States
(Jamieson 2001, Jamieson, Jamieson et al. 2003) and New Zealand (Tully and Elsaka 2004) were less
sanguine and concluded that journalists were at best unfamiliar with relevant resources and at worst

Chapter 7: Discussion and conclusions

 Page 46

ignored them.

Impact and outcome evaluations have produced more consistent and generally positive findings with
respect to the effectiveness of media guidelines. Pirkis, Dare et al. (2009) demonstrated that the
introduction of Reporting Suicide and Mental Illness in Australia led to improvements in the quality of
reporting. Michel, Wyss et al. (2000) reported similar findings when they evaluated the
implementation of media guidelines in Switzerland. Etzersdorfer and colleagues went one step further
in an Austrian study (Etzersdorfer, Sonneck et al. 1992, Sonneck, Etzersdorfer et al. 1994, Etzersdorfer
and Sonneck 1998, Etzersdorfer, Voracek et al. 2001, Etzersdorfer, Voracek et al. 2004,
Niederkrotenthaler and Sonneck 2007). They demonstrated that the introduction of media guidelines
regarding reporting suicides on the Viennese subway not only resulted in a reduction in the reporting
of these suicides but also led to a 75% decrease in the rate of subway suicides and a 20% decrease in
the overall suicide rate. The impact of the Swiss guidelines dropped off as a function of time (Michel,
Maillart et al. 2007), whereas the impact of the Austrian guidelines was largely maintained
(Niederkrotenthaler & Sonneck, 2007). The longevity of the impact of the Australia’s Reporting Suicide
and Mental Illness has not yet been put to the test.

Given that the content of most media guidelines is strikingly similar, it is likely that the differences in
the above evaluation findings may relate to the processes by which different guidelines are developed
and implemented. In particular, close involvement of media professionals at all stages seems to be
important. The Australian resources were developed by Mindframe, with funding from the
Department of Health, which purposefully sought input from a reference group that included
representatives from a range of media organisations. They have been actively disseminated by
Everymind which has conducted information sessions, offered advice, distributed hard and soft copies
of the guidelines and supporting materials, worked with peak media organisations to incorporate
aspects of the guidelines into codes of practice and editorial policies, and provided ongoing follow‐up
and promotion (Pirkis, Blood et al., 2006; Skehan, Greenhalgh et al., 2006). By contrast, the New
Zealand guidelines were developed by the Ministry of Health with only minimal input from journalists,
so journalists did not feel wedded to the process or the product. The dissemination process has also
been more ad hoc than its Australian equivalent (Pirkis, Blood et al., 2006). It is perhaps not surprising,
therefore, that the Australian evaluation results are positive, whereas the New Zealand ones are less
encouraging.

More direct evidence for the contention that media ‘buy‐in’ underpins the success of guidelines comes
from the above‐mentioned work on the Austrian guidelines. Niederkrontenthaler and Sonneck (2007)
found that the positive impacts associated with the guidelines were most pronounced in regions with
strong media collaboration.

Information about suicide on Internet sites

The media landscape is changing rapidly and Internet based ‘new media’ are displacing traditional
media of newspapers and television as the primary source of news and information, particularly for
young people. The Internet is a medium with multiple avenues of user engagement and information
dissemination. In some aspects of its use, for example as a source of information on methods or as a
conduit for the proliferation of news stories about suicides, there is evidence that it has similar
effects to traditional media. Other, more interactive or user generated Internet activities do not sit
comfortably within the traditional model of media effects and thus the study of the influence of
those aspects and suicidal behaviour is in the early stages. Nevertheless, there is evidence consistent
with the association observed in traditional media for most, but not all, of those activities. The varied
uses, proliferation and fast‐changing new media environment raises challenges for policy and
prevention.

 Page 47

Various solutions to the Internet issue have been proposed, including the use of voluntary guidelines
and the self‐regulation of sites (Becker, Mayer et al. 2004, Hitosugi, Nagai et al. 2007, Mishara and
Weisstub 2007), the use of filtering software (Mishara and Weisstub 2007), collaboration between
the mental health sector and the mass media (Mehlum, 2000), and the development of alternative
websites that promote help‐seeking behaviour (Becker et al., 2004; Mehlum, 2000; Mishara &
Weisstub, 2007). There is a dearth of descriptive evidence in the scientific literature regarding
instances in which these interventions have been put in place, and no evaluative information about
how successful they might be.

Legal control of pro‐suicide websites has generally been regarded as too difficult (Mehlum, 2000;
Mishara & Weisstub, 2007), with the result that Australia is the only country to have introduced
legislation that uses criminal sanctions to restrict the operation of such sites (Pirkis, Neal et al. 2009).
The law makes it an offence to use the Internet or any other carriage service to disseminate material
intended to counsel or incite suicide, and violators face substantial fines. The introduction of the
legislation sparked much debate, with concerns expressed that the law is over‐inclusive, interferes with
the individual’s right to die, and has no jurisdiction over off‐shore websites. Its impact has not yet been
rigorously evaluated, but it appears to have deterred Australian individuals and organisations who
might otherwise have posted pro‐suicide material on local websites, since none now appear to exist
(Pirkis, Neal et al. 2009)

Limitations of the current review

As noted in Chapter 1, the current review was deliberately restricted to ‘media influence studies’ that
are grounded in the ‘effects tradition’. It did not include ‘news production studies’, ‘content analysis
studies’ or ‘audience reception studies’. Consequently, the review is not in a position to comment on
how suicide stories are produced, what information they contain and how this is framed, or how this
information is perceived and received by the community in general and by people who might be
vulnerable in particular.

These other types of studies are important for interpreting the findings from the ‘media influence
studies’, and can assist in informing media practice and communication strategies. The body of work
in these other areas is not as substantial as that reviewed here, but is emerging. For example, there
are a number of examples of quantitative and qualitative ‘content analysis studies’ which are
beginning to inform the question of how the media frames suicide. In Australia, Blood, Pirkis et al.
(2003) conducted a qualitative study of how the press framed a story of a 75‐year‐old man who was
taking a commonly‐prescribed anti‐depressant and murdered his wife and then attempted suicide.
Some newspapers were alarmist and raised fears about the safety of the anti‐depressant, whereas
others stressed the exceptionality of the case. Pirkis, Burgess et al. (2007) complemented this
qualitative study with a quantitative content analysis which suggested that the Australian media over‐
reports suicides by older people and females, and those involving dramatic methods. They found that
reported suicides fell into three groups: suicides reported in a broader context; suicides by celebrities;
and suicides involving unusual circumstances or methods. Similar studies in Austria
(Niederkrontenthaler, Till et al. 2009), Hong Kong (Au, Yip et al. 2004), Israel (Weimann and Fishman
1995) and the United States (Jamieson 2003) have also suggested that the suicides reported in the
media present a somewhat skewed picture of suicides in the population.

Further work is required to better align the media influence studies reviewed here with other
emerging work on media reporting of suicide. Researchers from disciplines such as medicine,
sociology and psychology should collaborate with researchers with backgrounds in media studies and
communication theory, in order to strengthen our understanding of the imperatives that operate on
media professionals when they are preparing stories on suicide, the contested frames which shape

 Page 48

these stories, and the way in which these stories are interpreted by different readers and viewers.

Conclusions

Irresponsible presentations of suicide in news and information media can influence copycat acts. The
findings of the current review should not be interpreted as a call for censorship of the media; it is
acknowledged that the media has a role to play in raising awareness of suicide as a public health
issue. Rather, the findings should be interpreted as an indication that media presentation of suicide
should be done responsibly, and balanced against the public’s ‘right to know’.

 Page 49

AIBA, M., MATSUI, Y., KIKKAWA, T., MATSUMOTO, T., & TACHIMORI, H. (2011). FACTORS INFLUENCING SUICIDAL
IDEATION AMONG JAPANESE ADULTS: FROM THE NATIONAL SURVEY BY THE CABINET OFFICE PSYCHIATRY CLIN
NEUROSCI, 65(5), 468‐475. DOI: 10.1111/J.1440‐1819.2011.02228.X

ALAO, A. L., & YOLLES, J. (1999). CYBERSUICIDE: THE INTERNET AND SUICIDE. AMERICAN JOURNAL OF PSYCHIATRY,
156(11), 1836‐1837

ALTHEIDE, D. (1981). AIRPLANE ACCIDENTS, MURDER, AND THE MASS MEDIA: COMMENT ON PHILLIPS. SOCIAL FORCES,
60(2), 593‐596

ANDRIESSEN, K. (2007). ON THE WERTHER EFFECT: A REPLY TO KRYSINSKA AND LESTER. CRISIS, 28(1), 48‐49
ANESTIS, M. D., BRYAN, C. J., MAY, A. M., LAW, K. C., HAGAN, C. R., BRYAN, A. O., CHU, C., MICHAELS, M.S., SELBY,

E.A., KLONSKY, E.D. & JOINER, T. E. (2015). DANGEROUS WORDS? AN EXPERIMENTAL INVESTIGATION OF THE
IMPACT OF DETAILED REPORTING ABOUT SUICIDE ON SUBSEQUENT RISK J CLIN PSYCHOL, 71(10), 1031‐1041.
DOI: 10.1002/JCLP.22199

ARENDT, F., TILL, B., & NIEDERKROTENTHALER, T. (2016). EFFECTS OF SUICIDE AWARENESS MATERIAL ON IMPLICIT
SUICIDE COGNITION: A LABORATORY EXPERIMENT. HEALTH COMMUNICATION, 31(6), 718‐726. DOI:
10.1080/10410236.2014.993495

ARORA, V. S., STUCKLER, D., & MCKEE, M. (2016). TRACKING SEARCH ENGINE QUERIES FOR SUICIDE IN THE UNITED
KINGDOM, 2004‐2013 PUBLIC HEALTH, 137, 147‐153. DOI: 10.1016/J.PUHE.2015.10.015

ASHTON, J., & DONNAN, S. (1979). SUICIDE BY BURNING: A CURRENT EPIDEMIC. BRITISH MEDICAL JOURNAL, 2(6193),
769‐770

ASHTON, J., & DONNAN, S. (1981). SUICIDE BY BURNING AS AN EPIDEMIC PHENOMENON: AN ANALYSIS OF 82 DEATHS AND
INQUESTS IN ENGLAND AND WALES IN 1978‐9. PSYCHOLOGICAL MEDICINE, 11(4), 735‐739

ATHANASELIS, S., STEFANIDOU, M., KARAKOUKIS, N., & KOUTSELINIS, A. (2002). ASPHYXIAL DEATH BY ETHER INHALATION
AND PLASTIC‐BAG SUFFOCATION INSTRUCTED BY THE PRESS AND THE INTERNET. JOURNAL OF MEDICAL INTERNET
RESEARCH, 4(3), E18

AU, J., YIP, P., CHAN, C., & LAW, Y. (2004). NEWSPAPER REPORTING OF SUICIDE CASES IN HONG KONG. CRISIS, 25(4),
161‐168

BARON, J., & REISS, P. (1985A). SAME TIME, LAST YEAR: SELECTIVE DATA DREDGING FOR NEGATIVE FINDINGS: REPLY TO
PHILLIPS AND BOLLEN. AMERICAN SOCIOLOGICAL REVIEW, 50, 372‐376

BARON, J., & REISS, P. (1985B). SAME TIME, NEXT YEAR: AGGREGATE ANALYSES OF THE MASS MEDIA AND VIOLENT
BEHAVIOR. AMERICAN SOCIOLOGICAL REVIEW, 50(3), 347‐363

BARRACLOUGH, B., SHEPHERD, D., & JENNINGS, C. (1977). DO NEWSPAPER REPORTS OF CORONERS' INQUESTS INCITE
PEOPLE TO COMMIT SUICIDE. BRITISH JOURNAL OF PSYCHIATRY, 131, 528‐532

BAUME, P., CANTOR, C., & ROLFE, A. (1997). CYBERSUICIDE: THE ROLE OF INTERACTIVE SUICIDE NOTES ON THE INTERNET.
CRISIS, 18(2), 73‐79

BAUME, P., ROLFE, A., & CLINTON, M. (1998). SUICIDE ON THE INTERNET: A FOCUS FOR NURSING INTERVENTION?
AUSTRALIAN AND NEW ZEALAND JOURNAL OF MENTAL HEATH NURSING, 4, 134–141

BEATSON, S., HOSTY, G. S., & SMITH, S. (2000). SUICIDE AND THE INTERNET. PSYCHIATRIC BULLETIN, 24, 434
BECKER, K., MAYER, M., NAGENBORG, M., EL‐FADDAGH, M., & SCHMIDT, M. (2004). PARASUICIDE ONLINE: CAN

SUICIDE WEBSITES TRIGGER SUICIDAL BEHAVIOUR IN PREDISPOSED ADOLESCENTS? NORDIC JOURNAL OF
PSYCHIATRY, 58, 111‐114

BECKER, K., & SCHMIDT, M. (2004). INTERNET CHAT ROOMS AND SUICIDE. JOURNAL OF THE AMERICAN ACADEMY OF

References

 Page 50

CHILD AND ADOLESCENT PSYCHIATRY, 43(3), 246
BHUGRA, D. (1991). POLITICALLY MOTIVATED SUICIDES. BRITISH JOURNAL OF PSYCHIATRY, 159, 594‐595
BIDDLE, L., GUNNELL, D., OWEN‐SMITH, A., POTOKAR, J., LONGSON, D., HAWTON, K., KAPUR, N. &DONOVAN, J.

(2012). INFORMATION SOURCES USED BY THE SUICIDAL TO INFORM CHOICE OF METHOD. J AFFECT DISORD,
136(3), 702‐709. DOI: 10.1016/J.JAD.2011.10.004

BLOOD, R., PIRKIS, J., HICKIE, I., & MARTIN, G. (2003). THE PILL THAT KILLED: A CASE STUDY OF REPORTING RISK
KNOWLEDGE. AUSTRALIAN JOURNAL OF COMMUNICATION, 30(2), 47‐64

BLUMENTHAL, S., & BERGNER, L. (1973). SUICIDE AND NEWSPAPERS: A REPLICATED STUDY. AMERICAN JOURNAL OF
PSYCHIATRY, 130(4), 468‐471

BOLLEN, K., & PHILLIPS, D. (1981). SUICIDAL MOTOR VEHICLE FATALITIES IN DETROIT: A REPLICATION. THE AMERICAN
JOURNAL OF SOCIOLOGY, 87(2), 404‐412

BOLLEN, K., & PHILLIPS, D. (1982). IMITATIVE SUICIDES: A NATIONAL STUDY OF THE EFFECTS OF TELEVISION NEWS STORIES.
AMERICAN SOCIOLOLOGICAL REVIEW, 47(6), 802‐809

BRAS, M., LONCAR, Z., BOBAN, M., GREGUREK, R., BRAJKOVIC, L., TOMICIC, H., MULJACIC, A., MICKOVIC, V., &
KALENIC, B. (2007). SELF‐INFLICTED BURNS IN PATIENTS WITH CHRONIC COMBAT‐RELATED POST‐TRAUMATIC
STRESS DISORDER. COLLEGIUM ANTROPOLOGICUM, 31(4), 1173‐1177

BRENER, N., SIMON, T., ANDERSON, M., BARRIOS, L., & SMALL, M. (2002). EFFECT OF THE INCIDENT AT COLUMBINE ON
STUDENTS' VIOLENCE‐ AND SUICIDE‐RELATED BEHAVIORS. AMERICAN JOURNAL OF PREVENTIVE MEDICINE, 22(3),
146‐150. DOI: HTTP://DX.DOI.ORG/10.1016/S0749‐3797%2801%2900433‐0

BRUCKNER, T. A., MCCLURE, C., & KIM, Y. (2014). GOOGLE SEARCHES FOR SUICIDE AND RISK OF SUICIDE PSYCHIATR
SERV, 65(2), 271‐272. DOI: 10.1176/APPI.PS.201300211

CALHOUN, L., SELBY, J., & FAULSTICH, M. (1980). REACTIONS TO THE PARENTS OF THE CHILD SUICIDE: A STUDY OF SOCIAL
IMPRESSIONS. JOURNAL OF CONSULTING AND CLINICAL PSYCHOLOGY, 48(4), 535‐536

CALHOUN, L., SELBY, J., & FAULSTICH, M. (1982). THE AFTERMATH OF CHILDHOOD SUICIDE: INFLUENCES ON THE
PERCEPTION OF THE PARENT. JOURNAL OF COMMUNITY PSYCHOLOGY, 10(3), 250–254

CANTOR, C., TUCKER, P., & BURNETT, P. (1991). THE MEDIA AND SUICIDE. MEDICAL JOURNAL OF AUSTRALIA, 155, 130‐
131

CANTRELL, F. L., & MINNS, A. (2011). CYBERSUICIDE WITH "HOMEMADE VALIUM" CLIN TOXICOL (PHILA), 49(1), 56. DOI:
10.3109/15563650.2010.550585

CHAN, K., LEE, D., & YIP, P. (2003). MEDIA INFLUENCE ON SUICIDE: MEDIA'S ROLE IS DOUBLE‐EDGED. BRITISH MEDICAL
JOURNAL, 326, 498

CHAN, K., YIP, P., AU, J., & LEE, D. (2005). CHARCOAL BURNING IN POST‐TRANSITION HONG KONG. BRITISH JOURNAL OF
PSYCHIATRY, 186, 67‐73

CHANG, S. S., KWOK, S. S., CHENG, Q., YIP, P. S., & CHEN, Y. Y. (2015). THE ASSOCIATION OF TRENDS IN CHARCOAL‐
BURNING SUICIDE WITH GOOGLE SEARCH AND NEWSPAPER REPORTING IN TAIWAN: A TIME SERIES ANALYSIS SOC
PSYCHIATRY PSYCHIATR EPIDEMIOL, 50(9), 1451‐1461. DOI: 10.1007/S00127‐015‐1057‐7

CHEN, Y. Y., LIAO, S. F., TENG, P. R., TSAI, C. W., FAN, H. F., LEE, W. C., & CHENG, A. T. (2012). THE IMPACT OF MEDIA
REPORTING OF THE SUICIDE OF A SINGER ON SUICIDE RATES IN TAIWAN. SOC PSYCHIATRY PSYCHIATR EPIDEMIOL,
47(2), 215‐221. DOI: 10.1007/S00127‐010‐0331‐Y

CHEN, Y. Y., TSAI, C. W., BIDDLE, L., NIEDERKROTENTHALER, T., WU, K. C., & GUNNELL, D. (2016). NEWSPAPER
REPORTING AND THE EMERGENCE OF CHARCOAL BURNING SUICIDE IN TAIWAN: A MIXED METHODS APPROACH J
AFFECT DISORD, 193, 355‐361. DOI: 10.1016/J.JAD.2015.12.041

CHEN, Y. Y., TSAI, P. C., CHEN, P. H., FAN, C. C., HUNG, G. C., & CHENG, A. T. (2010). EFFECT OF MEDIA REPORTING OF
THE SUICIDE OF A SINGER IN TAIWAN: THE CASE OF IVY LI. SOC PSYCHIATRY PSYCHIATR EPIDEMIOL, 45(3), 363‐
369. DOI: 10.1007/S00127‐009‐0075‐8

CHEN, Y. Y., YIP, P. S., CHAN, C. H., FU, K. W., CHANG, S. S., LEE, W. J., & GUNNELL, D. (2014). THE IMPACT OF A
CELEBRITY'S SUICIDE ON THE INTRODUCTION AND ESTABLISHMENT OF A NEW METHOD OF SUICIDE IN SOUTH
KOREA. ARCH SUICIDE RES, 18(2), 221‐226. DOI: 10.1080/13811118.2013.824840

CHENG, A., HAWTON, K., CHEN, T., YEN, A., CHANG, J.‐C., CHONG, M.‐Y., LIU, CY., LEE, Y., TENG PR. & CHEN, L.‐C.
(2007). THE INFLUENCE OF MEDIA REPORTING OF A CELEBRITY SUICIDE ON SUICIDAL BEHAVIOUR IN PATIENTS WITH

 Page 51

A HISTORY OF DEPRESSIVE DISORDER. JOURNAL OF AFFECTIVE DISORDERS, 103, 69‐75
CHENG, A., HAWTON, K., CHEN, T., YEN, A., CHEN, C., CHEN, L., & TENG, P. (2007). THE INFLUENCE OF MEDIA

COVERAGE OF A CELEBRITY SUICIDE ON SUBSEQUENT SUICIDE ATTEMPTS. JOURNAL OF CLINICAL PSYCHIATRY,
68(6), 862‐866

CHENG, A., HAWTON, K., LEE, C., & CHEN, T. (2007). THE INFLUENCE OF MEDIA REPORTING OF THE SUICIDE OF A
CELEBRITY ON SUICIDE RATES: A POPULATION‐BASED STUDY. INTERNATIONAL JOURNAL OF EPIDEMIOLOGY, 36,
1229‐1234

CHENG, Q., CHEN, F., & YIP, P. S. (2011). THE FOXCONN SUICIDES AND THEIR MEDIA PROMINENCE: IS THE WERTHER
EFFECT APPLICABLE IN CHINA? BMC PUBLIC HEALTH, 11, 841. DOI: 10.1186/1471‐2458‐11‐841

CHENG, Q., CHEN, F., & YIP, P. S. (2017). MEDIA EFFECTS ON SUICIDE METHODS: A CASE STUDY ON HONG KONG 1998‐
2005. PLOS ONE, 12(4), E0175580. DOI: 10.1371/JOURNAL.PONE.0175580

CHIU, S.‐H., KO, H.‐C., & WU, J. (2007). DEPRESSION MODERATED THE EFFECT OF EXPOSURE TO SUICIDE NEWS ON
SUICIDALITY AMONG COLLEGE STUDENTS IN TAIWAN. SUICIDE AND LIFE‐THREATENING BEHAVIOR, 37(5), 585‐
592

CHODOROWSKI, Z., & SEIN, A. J. (2002). INTERNET AS A MEANS OF PERSUADING A PATIENT TO COMMIT SUICIDE. PRZEGL
LEK, 59, 375‐376

CHOI, Y. J., & OH, H. (2016). DOES MEDIA COVERAGE OF A CELEBRITY SUICIDE TRIGGER COPYCAT SUICIDES?: EVIDENCE
FROM KOREAN CASES. JOURNAL OF MEDIA ECONOMICS, 29(2), 92‐105

CHOWDHURY, A., BRAHMA, A., BANERJEE, S., & BISWAS, M. (2007). MEDIA INFLUENCED IMITATIVE HANGING: A REPORT
FROM WEST BENGAL. INDIAN JOURNAL OF PUBLIC HEALTH, 51(4), 222‐224

CHUNG, W., & LEUNG, C. (2001). CARBON MONOXIDE POISONING AS A NEW METHOD OF SUICIDE IN HONG KONG.
PSYCHIATRIC SERVICES, 52(6), 836‐837

CHURCH, I., & PHILLIPS, J. (1984). SUGGESTION AND SUICIDE BY PLASTIC BAG ASPHYXIA. BRITISH JOURNAL OF PSYCHIATRY,
144, 100‐101

CLARK, D. (1989). IMPACT OF TELEVISION NEWS REPORTS. SUICIDE RESEARCH DIGEST, 3, 1‐2
CORKERY, J. M., BUTTON, J., VENTO, A. E., & SCHIFANO, F. (2010). TWO UK SUICIDES USING NICOTINE EXTRACTED FROM

TOBACCO EMPLOYING INSTRUCTIONS AVAILABLE ON THE INTERNET FORENSIC SCI INT, 199(1‐3), E9‐13. DOI:
10.1016/J.FORSCIINT.2010.02.004

CRANE, C., HAWTON, K., SIMKIN, S., & COULTER, P. (2005). SUICIDE AND THE MEDIA: PITFALLS AND PREVENTION. CRISIS:
THE JOURNAL OF CRISIS INTERVENTION AND SUICIDE PREVENTION, 26(1), 42‐47

D'HULSTER, N., & VAN HEERINGEN, C. (2006). CYBER‐SUICIDE: THE ROLE OF THE INTERNET IN SUICIDAL BEHAVIOUR. A
CASE STUDY. TIJDSCHR PSYCHIATR, 48(10)

DALY, L., BOURKE, G., & MCGILVRAY, J. (1991). INTERPRETATION AND USES OF MEDICAL STATISTICS. LONDON:
BLACKWELL SCIENTIFIC PUBLISHERS.

DUNLOP, S. M., MORE, E., & ROMER, D. (2011). WHERE DO YOUTH LEARN ABOUT SUICIDES ON THE INTERNET, AND
WHAT INFLUENCE DOES THIS HAVE ON SUICIDAL IDEATION? . J CHILD PSYCHOL PSYCHIATRY, 52(10), 1073‐1080.
DOI: 10.1111/J.1469‐7610.2011.02416.X

EICHENBERG, C. (2008). INTERNET MESSAGE BOARDS FOR SUICIDAL PEOPLE: A TYPOLOGY OF USERS CYBERPSYCHOL BEHAV,
11(1), 107‐113. DOI: 10.1089/CPB.2007.9924

ETZERSDORFER, E., & SONNECK, G. (1998). PREVENTING SUICIDE BY INFLUENCING MASS‐MEDIA REPORTING. THE
VIENNESE EXPERIENCE 1980‐1996. ARCHIVES OF SUICIDE RESEARCH, 4(1), 67‐74. DOI:
HTTP://DX.DOI.ORG/10.1023/A:1009691903261

ETZERSDORFER, E., SONNECK, G., & NAGEL‐KUESS, S. (1992). NEWSPAPER REPORTS AND SUICIDE. N ENGL J MED, 327(7)
ETZERSDORFER, E., VORACEK, M., & SONNECK, G. (2001). A DOSE‐RESPONSE RELATIONSHIP OF IMITATIONAL SUICIDES

WITH NEWSPAPER DISTRIBUTION. AUSTRALIAN AND NEW ZEALAND JOURNAL OF PSYCHIATRY, 35(2), 251
ETZERSDORFER, E., VORACEK, M., & SONNECK, G. (2004). A DOSE‐RESPONSE RELATIONSHIP BETWEEN IMITATIONAL

SUICIDES AND NEWSPAPER DISTRIBUTION. ARCHIVES OF SUICIDE RESEARCH, 8(2), 137‐145
FORSTHOFF, A., HUMMEL, B., MOLLER, H.‐J., & GRUNZE, H. (2006). SUICIDALITY AND THE INTERNET: DANGER FROM

NEW MEDIA. NERVENARZT, 77(3), 343‐345
FREI, A., SCHENKER, T., FINZEN, A., DITTMANN, V., KRAEUCHI, K., & HOFFMANN‐RICHTER, U. (2003). THE WERTHER

 Page 52

EFFECT AND ASSISTED SUICIDE. SUICIDE AND LIFE‐THREATENING BEHAVIOR, 33(2), 192‐200
FU, K., & YIP, P. (2007). LONG‐TERM IMPACT OF CELEBRITY SUICIDE ON SUICIDAL IDEATION: RESULTS FROM A

POPULATION‐BASED STUDY. JOURNAL OF EPIDEMIOLOGY AND COMMUNITY HEALTH, 61(6), 540‐546
FU, K. W., & CHAN, C. H. (2013). A STUDY OF THE IMPACT OF THIRTEEN CELEBRITY SUICIDES ON SUBSEQUENT SUICIDE

RATES IN SOUTH KOREA FROM 2005 TO 2009 PLOS ONE, 8(1), E53870. DOI:
10.1371/JOURNAL.PONE.0053870

FU, K. W., CHENG, Q., WONG, P. W., & YIP, P. S. (2013). RESPONSES TO A SELF‐PRESENTED SUICIDE ATTEMPT IN SOCIAL
MEDIA: A SOCIAL NETWORK ANALYSIS CRISIS, 34(6), 406‐412. DOI: 10.1027/0227‐5910/A000221

GALLAGHER, K. E., SMITH, D. M., & MELLEN, P. F. (2003). SUICIDE ASPHYXIATION BY USING PURE HELIUM GAS.
AMERICAN JOURNAL OF FORENSIC MEDICINE AND PATHOLOGY, 4, 361‐363

GIBSON, J., & RANGE, L. (1991). ARE WRITTEN REPORTS OF SUICIDE AND SEEKING HELP CONTAGIOUS? HIGH SCHOOLERS'
PERCEPTIONS. JOURNAL OF APPLIED SOCIAL PSYCHOLOGY, 21(18), 1517‐1523

GINN, P., RANGE, L., & HAILEY, B. (1988). COMMUNITY ATTITUDES TOWARD CHILDHOOD SUICIDE AND ATTEMPTED
SUICIDE. JOURNAL OF COMMUNITY PSYCHOLOGY, 16(2), 144‐151

GOLDNEY, R. D. (1989). SUICIDE: THE ROLE OF THE MEDIA. AUSTRALIAN AND NEW ZEALAND JOURNAL OF PSYCHIATRY,
23(1), 30‐34

GOSSELINK, M. J., SIEGEL, A. M., SUK, E., & GILTAY, E. J. (2012). A CASE OF 'CYBERSUICIDE' ATTEMPT USING
CHLOROFORM GEN HOSP PSYCHIATRY, 34(4), E7‐8. DOI: 10.1016/J.GENHOSPPSYCH.2012.01.001

GOULD, M., JAMIESON, P., & ROMER, D. (2003). MEDIA CONTAGION AND SUICIDE AMONG THE YOUNG. AMERICAN
BEHAVIORAL SCIENTIST, 46(9), 1269‐1284

GOULD, M., & KRAMER, R. (2001). YOUTH SUICIDE PREVENTION. SUICIDE AND LIFE‐THREATENING BEHAVIOR. SPECIAL
ISSUE: BACKGROUND PAPERS TO THE NATIONAL SUICIDE PREVENTION CONFERENCE. OCTOBER 1998, RENO,
NEVADA, 31(1,SUPPL), 6‐31

GOULD, M. S., KLEINMAN, M. H., LAKE, A. M., FORMAN, J., & MIDLE, J. B. (2014). NEWSPAPER COVERAGE OF SUICIDE
AND INITIATION OF SUICIDE CLUSTERS IN TEENAGERS IN THE USA, 1988‐96: A RETROSPECTIVE, POPULATION‐
BASED, CASE‐CONTROL STUDY LANCET PSYCHIATRY, 1(1), 34‐43. DOI: 10.1016/S2215‐0366(14)70225‐1

GUNNELL, D. (1994). REPORTING SUICIDE: THE EFFECT OF MEDIA COVERAGE ON PATTERNS OF SELF HARM BRITISH MEDICAL
JOURNAL, 308, 1446‐1447

GUNNELL, D., BENNEWITH, O., KAPUR, N., SIMKIN, S., COOPER, J., & HAWTON, K. (2012). THE USE OF THE INTERNET BY
PEOPLE WHO DIE BY SUICIDE IN ENGLAND: A CROSS SECTIONAL STUDY J AFFECT DISORD, 141(2‐3), 480‐483.
DOI: 10.1016/J.JAD.2012.04.015

HAFNER, H., & SCHMIDTKE, A. (1986). EFFECTS OF THE MASS MEDIA ON SUICIDAL BEHAVIOUR AND DELIBERATE SELF‐
HARM. GENEVA.

HAGIHARA, A., MIYAZAKI, S., & ABE, T. (2012). INTERNET SUICIDE SEARCHES AND THE INCIDENCE OF SUICIDE IN YOUNG
PEOPLE IN JAPAN EUR ARCH PSYCHIATRY CLIN NEUROSCI, 262(1), 39‐46. DOI: 10.1007/S00406‐011‐0212‐8

HAMILTON, S., METCALFE, C., & GUNNELL, D. (2011). MEDIA REPORTING AND SUICIDE: A TIME‐SERIES STUDY OF SUICIDE
FROM CLIFTON SUSPENSION BRIDGE, UK, 1974‐2007. JOURNAL OF PUBLIC HEALTH (OXFORD, ENGLAND), 33(4),
511‐517. DOI: 10.1093/PUBMED/FDR043

HASSAN, R. (1995). EFFECTS OF NEWSPAPER STORIES ON THE INCIDENCE OF SUICIDE IN AUSTRALIA: A RESEARCH NOTE.
AUSTRALIAN AND NEW ZEALAND JOURNAL OF PSYCHIATRY, 29(3), 480‐483

HAWTON, K. (1995). MEDIA INFLUENCES ON SUICIDAL BEHAVIOR IN YOUNG PEOPLE. CRISIS, 16(3), 100‐101
HAWTON, K., & WILLIAMS, K. (2002). INFLUENCES OF THE MEDIA ON SUICIDE: RESEARCHERS, POLICY MAKERS, AND MEDIA

PERSONNEL NEED TO COLLABORATE ON GUIDELINES. BRITISH MEDICAL JOURNAL, 325(7377), 1374‐1375
HAWTON, K., WILLIAMS, K. (2005). MEDIA INFLUENCES ON SUICIDAL BEHAVIOR: EVIDENCE AND PREVENTION. IN K.

HAWTON (ED.), PREVENTION AND TREATMNET OF SUICIDAL BEHAVIOR: FROM SCIENCE TO PRACTICE (PP. 293‐
306). OXFORD: OXFORD UNIVERSITY PRESS.

HEGERL, U., KOBURGER, N., RUMMEL‐KLUGE, C., GRAVERT, C., WALDEN, M., & MERGL, R. (2013). ONE FOLLOWED BY
MANY?‐LONG‐TERM EFFECTS OF A CELEBRITY SUICIDE ON THE NUMBER OF SUICIDAL ACTS ON THE GERMAN
RAILWAY NET J AFFECT DISORD, 146(1), 39‐44. DOI: 10.1016/J.JAD.2012.08.032

HIGGINS, L., & RANGE, L. (1996). DOES INFORMATION THAT A SUICIDE VICTIM WAS PSYCHIATRICALLY DISTURBED REDUCE

 Page 53

THE LIKELIHOOD OF CONTAGION? JOURNAL OF APPLIED SOCIAL PSYCHOLOGY, 26(9), 781‐785. DOI:
HTTP://DX.DOI.ORG/10.1111/J.1559‐1816.1996.TB01130.X

HILL, B. (1971). PRINCIPLES OF MEDICAL STATISTICS. LONDON: LANCET.
HILLS, N. F. (1995). NEWSPAPER STORIES AND THE INCIDENCE OF SUICIDE. AUST N Z J PSYCHIATRY, 29(4)
HITOSUGI, M., NAGAI, T., & TOKUDOME, S. (2007). A VOLUNTARY EFFORT TO SAVE THE YOUTH SUICIDE VIA THE INTERNET.

INTERNATIONAL JOURNAL OF NURSING STUDIES, 44(1), 157
HITTNER, J. (2005). HOW ROBUST IS THE WERTHER EFFECT? A RE‐EXAMINATION OF THE SUGGESTION‐IMITATION MODEL

OF SUICIDE. MORTALITY, 10(3), 193‐200
HORTON, H., & STACK, S. (1984). THE EFFECT OF TELEVISION ON NATIONAL SUICIDE RATES. JOURNAL OF SOCIAL

PSYCHOLOGY, 123(141‐142)
HUH, G., JO, G., KIM, K., AHN, Y., & LEE, S. (2009). IMITATIVE SUICIDE BY BURNING CHARCOAL IN THE SOUTHEASTERN

REGION OF KOREA: THE INFLUENCE OF MASS MEDIA REPORTING. LEGAL MEDICINE, 11(S563‐S564)
HUMPHRY, D. (1991). FINAL EXIT: THE PRACTICALITIES OF SELF‐DELIVERANCE AND ASSISTED SUICIDE FOR THE DYING.

EUGENE, OR: HEMLOCK SOCIETY.
INSEL, B., & GOULD, M. (2008). IMPACT OF MODELING ON ADOLESCENT SUICIDAL BEHAVIOR. PSYCHIATRIC CLINICS OF

NORTH AMERICA, 31(2), 293‐316
ISHII, K. (1991). MEASURING MUTUAL CAUSATION: EFFECTS OF SUICIDE NEWS ON SUICIDES IN JAPAN. SOCIAL SCIENCE

RESEARCH, 20(2), 188‐195
JAMIESON, P. (2001). REPORTERS' KNOWLEDGE OF GUIDELINES AND CONTAGION. PHILADELPHIA.
JAMIESON, P. (2003). CHANGES IN UNITED STATES POPULAR CULTURE PORTRAYAL OF YOUTH SUICIDE: 1950‐2000.

(3087415), UNIVERSITY OF PENNSYLVANIA, PENNSYLVANIA, PA.
JAMIESON, P., JAMIESON, K., & ROMER, D. (2003). THE RESPONSIBLE REPORTING OF SUICIDE IN PRINT JOURNALISM.

AMERICAN BEHAVIORAL SCIENTIST, 46(12), 1643‐1660
JANSON, M., ALESSANDRINI, E., STRUNJAS, S., SHAHAB, H., EL‐MALLAKH, R., & LIPPMANN, S. (2001). INTERNET‐

OBSERVED SUICIDE ATTEMPTS. JOURNAL OF CLINICAL PSYCHIATRY, 62(6), 478
JASHINSKY, J., BURTON, S. H., HANSON, C. L., WEST, J., GIRAUD‐CARRIER, C., BARNES, M. D., & ARGYLE, T. (2014).

TRACKING SUICIDE RISK FACTORS THROUGH TWITTER IN THE US CRISIS, 35(1), 51‐59. DOI: 10.1027/0227‐
5910/A000234

JEONG, J., SHIN, S. D., KIM, H., HONG, Y. C., HWANG, S. S., & LEE, E. J. (2012). THE EFFECTS OF CELEBRITY SUICIDE ON
COPYCAT SUICIDE ATTEMPT: A MULTI‐CENTER OBSERVATIONAL STUDY. SOC PSYCHIATRY PSYCHIATR EPIDEMIOL,
47(6), 957‐965. DOI: 10.1007/S00127‐011‐0403‐7

JI, N., LEE, W., NOH, M., & YIP, P. (2014). THE IMPACT OF INDISCRIMINATE MEDIA COVERAGE OF A CELEBRITY SUICIDE ON
A SOCIETY WITH A HIGH SUICIDE RATE: EPIDEMIOLOGICAL FINDINGS ON COPYCAT SUICIDES FROM SOUTH KOREA. J
AFFECT DISORD, 156, 56‐61. DOI: 10.1016/J.JAD.2013.11.015

JOBES, D., BERMAN, A., O'CARROLL, P., EASTGARD, S., & KNICKMEYER, S. (1996). THE KURT COBAIN SUICIDE CRISIS:
PERSPECTIVES FROM RESEARCH, PUBLIC HEALTH AND THE NEWS MEDIA. SUICIDE AND LIFE‐THREATENING
BEHAVIOR, 26(3), 260‐271

JOHN, A., HAWTON, K., GUNNELL, D., LLOYD, K., SCOURFIELD, J., JONES, P. A., LUCE, A., MARCHANT, A., PLATT, S.,
PRICE, S. & DENNIS, M. S. (2017). NEWSPAPER REPORTING ON A CLUSTER OF SUICIDES IN THE UK. CRISIS,
38(1), 17‐25. DOI: 10.1027/0227‐5910/A000410

JONAS, K. (1992). MODELLING AND SUICIDE: A TEST OF THE WERTHER EFFECT. BRITISH JOURNAL OF SOCIAL PSYCHOLOGY,
31(4), 295‐306

KEMP, C. G., & COLLINGS, S. C. (2011). HYPERLINKED SUICIDE: ASSESSING THE PROMINENCE AND ACCESSIBILITY OF
SUICIDE WEBSITES. CRISIS: THE JOURNAL OF CRISIS INTERVENTION AND SUICIDE PREVENTION, 32(3), 143‐151.
DOI: HTTP://DX.DOI.ORG/10.1027/0227‐5910/A000068

KESSLER, R. C., DOWNEY, G., MILAVSKY, J., & STIPP, H. (1988). CLUSTERING OF TEENAGE SUICIDES AFTER TELEVISION
NEWS STORIES ABOUT SUICIDES: A RECONSIDERATION. AMERICAN JOURNAL OF PSYCHIATRY, 145(11), 1379‐
1383

KESSLER, R. C., DOWNEY, G., STIPP, H., & MILAVSKY, J. R. (1989). NETWORK TELEVISION NEWS STORIES ABOUT SUICIDE
AND SHORT‐TERM CHANGES IN TOTAL U.S. SUICIDES. JOURNAL OF NERVOUS AND MENTAL DISORDERS, 177(9),

 Page 54

551‐555
KIM, J. H., PARK, E. C., NAM, J. M., PARK, S., CHO, J., KIM, S. J., CHOI, J.W., & CHO, E. (2013). THE WERTHER EFFECT

OF TWO CELEBRITY SUICIDES: AN ENTERTAINER AND A POLITICIAN. PLOS ONE, 8(12), E84876. DOI:
10.1371/JOURNAL.PONE.0084876

KIM, W. J., SONG, Y. J., NAMKOONG, K., KIM, J. M., YOON, H. J., & LEE, E. (2013). DOES A COPYCAT EFFECT EXIST IN THE
EMERGENCY DEPARTMENT? INTERNATIONAL JOURNAL OF PSYCHIATRY IN MEDICINE, 45(1), 59‐72. DOI:
HTTP://DX.DOI.ORG/10.2190/PM.45.1.E

KOBURGER, N., MERGL, R., RUMMEL‐KLUGE, C., IBELSHAUSER, A., MEISE, U., POSTUVAN, V.,, ROSKAR, D., SZEKELY, A.,
DITTA TOTH, M., VAN DER FELTZ‐CORNELIS, C. & HEGERL, U. (2015). CELEBRITY SUICIDE ON THE RAILWAY
NETWORK: CAN ONE CASE TRIGGER INTERNATIONAL EFFECTS? JOURNAL OF AFFECTIVE DISORDERS, 185, 38‐46.
DOI: 10.1016/J.JAD.2015.06.037

KRYSINSKA, K. (2003). LOSS BY SUICIDE. A RISK FACTOR FOR SUICIDAL BEHAVIOR. JOURNAL OF PSYCHOSOCIAL NURSING
AND MENTAL HEALTH SERVICES, 41(7), 34‐41

KRYSINSKA, K., & LESTER, D. (2006). COMMENT ON THE WERTHER EFFECT. CRISIS, 27(2), 100
KUNRATH, S., BAUMERT, J., & LADWIG, K. H. (2011). INCREASING RAILWAY SUICIDE ACTS AFTER MEDIA COVERAGE OF A

FATAL RAILWAY ACCIDENT? AN ECOLOGICAL STUDY OF 747 SUICIDAL ACTS. J EPIDEMIOL COMMUNITY HEALTH,
65(9), 825‐828. DOI: 10.1136/JECH.2009.098293

KW, F., & P, Y. (2009). ESTIMATING THE RISK FOR SUICIDE FOLLOWING THE SUICIDE DEATHS OF 3 ASIAN ENTERTAINMENT
CELEBRITIES: A META‐ANALYTIC APPROACH. JOURNAL OF CLINICAL PSYCHIATRY, 70(6), 869‐878

LABERKE, P. J., BOCK, H., DITTMANN, V., & HAUSMANN, R. (2011). FORENSIC AND PSYCHIATRIC ASPECTS OF JOINT
SUICIDE WITH CARBON MONOXIDE FORENSIC SCI MED PATHOL, 7(4), 341‐343. DOI: 10.1007/S12024‐011‐
9224‐Y

LADWIG, K. H., KUNRATH, S., LUKASCHEK, K., & BAUMERT, J. (2012). THE RAILWAY SUICIDE DEATH OF A FAMOUS
GERMAN FOOTBALL PLAYER: IMPACT ON THE SUBSEQUENT FREQUENCY OF RAILWAY SUICIDE ACTS IN GERMANY. J
AFFECT DISORD, 136(1‐2), 194‐198. DOI: 10.1016/J.JAD.2011.09.044

LAND, W., & GUTHEIL, T. (1995). FINAL EXIT AND SUICIDE ASSESSMENT IN A FORENSIC SETTING. AMERICAN JOURNAL OF
PSYCHIATRY, 152(12), 1832‐1833

LAVIN, M., MARTIN, G., & ROY, A. (1992). FINAL EXIT: THE PRACTICE OF SELF‐DELIVERANCE AND ASSISTED SUICIDE FOR
THE DYING: COMMENT. NEW ENGLAND JOURNAL OF MEDICINE, 326(13), 890

LE GARFF, E., DELANNOY, Y., MESLI, V., ALLORGE, D., HEDOUIN, V., & TOURNEL, G. (2016). CYANIDE SUICIDE AFTER
DEEP WEB SHOPPING: A CASE REPORT AM J FORENSIC MED PATHOL, 37(3), 194‐197. DOI:
10.1097/PAF.0000000000000241

LEE, A. R., AHN, M. H., LEE, T. Y., PARK, S., & HONG, J. P. (2014). RAPID SPREAD OF SUICIDE BY CHARCOAL BURNING
FROM 2007 TO 2011 IN KOREA PSYCHIATRY RES, 219(3), 518‐524. DOI: 10.1016/J.PSYCHRES.2014.06.037

LEE, D., CHAN, K., LEE, S., TIN, S., & YIP, P. (2002). BURNING CHARCOAL: A NOVEL AND CONTAGIOUS METHOD OF
SUICIDE IN ASIA. ARCHIVES OF GENERAL PSYCHIATRY, 59(MARCH 2002), 293‐294

LEE, J., LEE, W. Y., HWANG, J. S., & STACK, S. J. (2014). TO WHAT EXTENT DOES THE REPORTING BEHAVIOR OF THE MEDIA
REGARDING A CELEBRITY SUICIDE INFLUENCE SUBSEQUENT SUICIDES IN SOUTH KOREA? SUICIDE LIFE THREAT
BEHAV, 44(4), 457‐472. DOI: 10.1111/SLTB.12109

LITTMANN, S. K. (1985). SUICIDE EPIDEMICS AND NEWSPAPER REPORTING. SUICIDE AND LIFE THREATENING BEHAVIOR,
15(1), 43‐50

MA‐KELLAMS, C., BAEK, J. H., & OR, F. (2016). SUICIDE CONTAGION IN RESPONSE TO WIDELY PUBLICIZED CELEBRITY
DEATHS: THE ROLES OF DEPRESSED AFFECT, DEATH‐THOUGHT ACCESSIBILITY, AND ATTITUDES

MA, J., ZHANG, W., HARRIS, K., CHEN, Q., & XU, X. (2016). DYING ONLINE: LIVE BROADCASTS OF CHINESE EMERGING
ADULT SUICIDES AND CRISIS RESPONSE BEHAVIORS. BMC PUBLIC HEALTH, 16(1), 774. DOI: 10.1186/S12889‐
016‐3415‐0

MARKS, A. (1987). TELEVISION AND SUICIDE: COMMENT. NEW ENGLAND JOURNAL OF MEDICINE, 316(14), 877
MARTIN, G. (1998). MEDIA INFLUENCE TO SUICIDE: THE SEARCH FOR SOLUTIONS. ARCHIVES OF SUICIDE RESEARCH, 4(1),

51‐66
MARTIN, G., & KOO, L. (1997). CELEBRITY SUICIDE: DID THE DEATH OF KURT COBAIN INFLUENCE YOUNG SUICIDES IN

 Page 55

AUSTRALIA? ARCHIVES OF SUICIDE RESEARCH, 3(3), 187‐198
MARZUK, P., TARDIFF, K., HIRSCH, C., LEON, A., STAJIC, M., HARTWELL, N., & PORTERA, L. (1993). INCREASE IN SUICIDE

BY ASPHYXIATION IN NEW YORK CITY AFTER THE PUBLICATION OF FINAL EXIT. NEW ENGLAND JOURNAL OF
MEDICINE, 329(20), 1508‐1510

MARZUK, P., TARDIFF, K., & LEON, A. (1994). INCREASE IN FATAL SUICIDAL POISONINGS AND SUFFOCATIONS IN THE YEAR
FINAL EXIT WAS PUBLISHED: A NATIONAL STUDY. AMERICAN JOURNAL OF PSYCHIATRY, 151(12), 1813‐1814

MARZUK, P., TARDIFF, K., & LEON, A. (1995). DR MARZUK AND COLLEAGUES REPLY. AMERICAN JOURNAL OF PSYCHIATRY,
152(12), 1833

MASTROIANNI, G. (1987). TELEVISION AND SUICIDE: COMMENT. NEW ENGLAND JOURNAL OF MEDICINE, 316(14), 877
MCDONALD, D., & RANGE, L. (1990). DO WRITTEN REPORTS OF SUICIDE INDUCE HIGH‐SCHOOL STUDENTS TO BELIEVE THAT

SUICIDAL CONTAGION WILL OCCUR? JOURNAL OF APPLIED SOCIAL PSYCHOLOGY, 20(13 (PT 1)), 1093‐1102
MEHLUM, L. (2000). THE INTERNET, SUICIDE, AND SUICIDE PREVENTION. CRISIS, 21(4), 186‐188. DOI: 10.1027//0227‐

5910.21.4.186
MERCY, J., KRESNOW, M., O'CARROLL, P., LEE, R., POWELL, K., POTTER, L., SWANN, A., FRANKOWSKI, R. & BAYER, T.

(2001). IS SUICIDE CONTAGIOUS? A STUDY OF THE RELATION BETWEEN EXPOSURE TO THE SUICIDAL BEHAVIOR OF
OTHERS AND NEARLY LETHAL SUICIDE ATTEMPTS. AMERICAN JOURNAL OF EPIDEMIOLOGY, 154(2), 120‐127

MICHEL, K., MAILLART, A., & REISCH, T. (2007). MONITORING OF SUICIDE REPORTING IN PRINT MEDIA 10 YEARS AFTER
THE PUBLICATION OF MEDIA GUIDELINES: DID YOU EXPECT ANYTHING ELSE? INTERNATIONAL ASSOCIATION FOR
SUICIDE PREVENTION XXIV WORLD CONGRESS ‐ PREVENTING SUICIDE ACROSS THE LIFESPAN: DREAMS AND
REALITIES, KILLARNEY, IRELAND.

MICHEL, K., WYSS, K., FREY, C., & VALACH, L. (2000). AN EXERCISE IN IMPROVING SUICIDE REPORTING IN PRINT MEDIA.
CRISIS, 21(2), 71‐79

MISHARA, B. L., & WEISSTUB, D. N. (2007). ETHICAL, LEGAL, AND PRACTICAL ISSUES IN THE CONTROL AND REGULATION OF
SUICIDE PROMOTION AND ASSISTANCE OVER THE INTERNET. SUICIDE AND LIFE THREATENING BEHAVIOR, 37(1),
58‐65

MOTTO, J. A. (1967). SUICIDE AND SUGGESTIBILITY: THE ROLE OF THE PRESS. AMERICAN JOURNAL OF PSYCHIATRY,
124(2), 252‐256

MOTTO, J. A. (1970). NEWSPAPER INFLUENCE ON SUICIDE: A CONTROLLED STUDY. ARCHIVES OF GENERAL PSYCHIATRY,
23(2), 143‐148

MUSSHOFF, F., KIRSCHBAUM, K. M., & MADEA, B. (2011). AN UNCOMMON CASE OF A SUICIDE WITH INHALATION OF
HYDROGEN CYANIDE FORENSIC SCI INT, 204(1‐3), E4‐7. DOI: 10.1016/J.FORSCIINT.2010.05.012

NAITO, A. (2007). INTERNET SUICIDE IN JAPAN: IMPLICATIONS FOR CHILD AND ADOLESCENT MENTAL HEALTH. CLINICAL
CHILD PSYCHOLOGY AND PSYCHIATRY, 12(4), 583‐597

NAKAMURA, M., YASUNAGA, H., TODA, A. A., SUGIHARA, T., & IMAMURA, T. (2012). THE IMPACT OF MEDIA REPORTS ON
THE 2008 OUTBREAK OF HYDROGEN SULFIDE SUICIDES IN JAPAN INT J PSYCHIATRY MED, 44(2), 133‐140. DOI:
10.2190/PM.44.2.D

NATIONAL HEALTH AND MEDICAL RESEARCH COUNCIL. (1999). HOW TO REVIEW THE EVIDENCE: SYSTEMATIC
IDENTIFICATION AND REVIEW OF THE SCIENTIFIC LITERATURE. CANBERRA: BIOTEXT.

NIEDERKRONTENTHALER, T., TILL, B., HERBERTH, A., VORACEK, M., KAPUSTA, N., ETSERSDORFER, E., STRAUSS, M. &
SONNECK, G. (2009). THE GAP BETWEEN SUICIDE CHARACTERISTICS IN THE PRINT MEDIA AND IN THE POPULATION.
EUROPEAN JOURNAL OF PUBLIC HEALTH, 19(4), 361‐364

NIEDERKRONTENTHALER, T., TILL, B., KAPUSTA, N., VORACEK, M., DERVIC, K., & SONNECK, G. (2009). COPYCAT EFFECTS
AFTER MEDIA REPORTS ON SUICIDE: A POPULATION‐BASED ECOLOGIC STUDY. SOCIAL SCIENCE AND MEDICINE, 69,
1085‐1090

NIEDERKROTENTHALER, T., & SONNECK, G. (2007). ASSESSING THE IMPACT OF MEDIA GUIDELINES FOR REPORTING ON
SUICIDES IN AUSTRIA: INTERRUPTED TIME SERIES ANALYSIS. AUSTRALIAN AND NEW ZEALAND JOURNAL OF
PSYCHIATRY, 41(5), 419‐428

NIEDERKROTENTHALER, T., VORACEK, M., HERBERTH, A., TILL, B., STRAUSS, M., ETZERSDORFER, E.,... SONNECK, G.
(2010). ROLE OF MEDIA REPORTS IN COMPLETED AND PREVENTED SUICIDE: WERTHER V. PAPAGENO EFFECTS.
BRITISH JOURNAL OF PSYCHIATRY, 197, 234‐243

 Page 56

NOCK, M. K., & BANAJI, M. R. (2007). PREDICTION OF SUICIDE IDEATION AND ATTEMPTS AMONG ADOLESCENTS USING A
BRIEF PERFORMANCE‐BASED TEST J CONSULT CLIN PSYCHOL, 75(5), 707‐715. DOI: 10.1037/0022‐
006X.75.5.707

NORDT, S. P., KELLY, K., WILLIAMS, S. R., & CLARK, R. F. (1998). 'BLACK PLAGUE' ON THE INTERNET. THE JOURNAL OF
EMERGENCY MEDICINE, 16(2), 223‐225

PARK, J., CHOI, N., KIM, S. J., KIM, S., AN, H., LEE, H. J., & LEE, Y. J. (2016). THE IMPACT OF CELEBRITY SUICIDE ON
SUBSEQUENT SUICIDE RATES IN THE GENERAL POPULATION OF KOREA FROM 1990 TO 2010. J KOREAN MED SCI,
31(4), 598‐603. DOI: 10.3346/JKMS.2016.31.4.598

PHILLIPS, D. (1974). THE INFLUENCE OF SUGGESTION ON SUICIDE: SUBSTANTIVE AND THERORETICAL IMPLICATIONS OF THE
WERTHER EFFECT. AMERICAN SOCIOLOGICAL REVIEW, 39(3), 340‐354

PHILLIPS, D. (1977). MOTOR VEHICLE FATALITIES INCREASE JUST AFTER PUBLICIZED SUICIDE STORIES. SCIENCE, 196(4297),
1464‐1465

PHILLIPS, D. (1978). AIRPLANE ACCIDENT FATALITIES INCREASE JUST AFTER NEWSPAPER STORIES ABOUT MURDER AND
SUICIDE. SCIENCE, 201(4357), 748‐750

PHILLIPS, D. (1979). SUICIDE, MOTOR VEHICLE FATALITIES, AND THE MASS MEDIA: EVIDENCE TOWARD A THEORY OF
SUGGESTION. AMERICAN JOURNAL OF SOCIOLOGY, 84(5), 1150‐1174. DOI:
HTTP://DX.DOI.ORG/10.1086/226904

PHILLIPS, D. (1980). AIRPLANE ACCIDENTS, MURDER, AND THE MASS MEDIA: TOWARDS A THEORY OF IMITATION AND
SUGGESTION. SOCIAL FORCES, 58(4), 1001‐1024

PHILLIPS, D., & CARSTENSEN, L. (1986). CLUSTERING OF TEENAGE SUICIDES AFTER TELEVISION NEWS STORIES ABOUT
SUICIDE. NEW ENGLAND JOURNAL OF MEDICINE, 315(11), 685‐689

PHILLIPS, D., & CARSTENSEN, L. (1988). THE EFFECT OF SUICIDE STORIES ON VARIOUS DEMOGRAPHIC GROUPS, 1968‐
1985. SUICIDE AND LIFE‐THREATENING BEHAVIOR, 18(1), 100‐114

PHILLIPS, D., LESYNA, K., & PAIGHT, D. (1992). SUICIDE AND THE MEDIA. IN R. MARIS, A. BERMAN, J. MALTSBERGER & R.
YUFIT (EDS.), ASSESSMENT AND PREDICTION OF SUICIDE (PP. (1992). ASSESSMENT AND PREDICTION OF SUICIDE.
(PP. 1499‐1519). NEW YORK, NY, US: GUILFORD PRESS. XXII, 1697). NEW YORK, NY: GUILFORD PRESS.

PIRKIS, J. (2009). SUICIDE AND THE MEDIA. PSYCHIATRY, 8(7), 269‐271
PIRKIS, J., & BLOOD, R. (2001A). SUICIDE AND THE MEDIA: A CRITICAL REVIEW. CANBERRA.
PIRKIS, J., & BLOOD, R. (2001B). SUICIDE AND THE MEDIA: PART I. REPORTAGE IN NONFICTIONAL MEDIA. CRISIS, 22(4),

146‐154. DOI: HTTP://DX.DOI.ORG/10.1027//0227‐5910.22.4.146
PIRKIS, J., & BLOOD, R. (2010A). SUICIDE AND THE NEWS AND INFORMATION MEDIA: A CRITICAL REVIEW. CANBERRA.
PIRKIS, J., & BLOOD, R. (2010B). SUICIDE AND THE ENTERTAINMENT MEDIA: A CRITICAL REVIEW. CANBERRA.
PIRKIS, J., BLOOD, R., BEAUTRAIS, A., BURGESS, P., & SKEHAN, J. (2006). MEDIA GUIDELINES ON THE REPORTING OF

SUICIDE. CRISIS, 27(2), 82‐87
PIRKIS, J., BLOOD, R. W., SUTHERLAND, G., & CURRIER, D. (2018). SUICIDE AND THE ENTERTAINMENT MEDIA: A CRITICAL

REVIEW. CANBERRA.
PIRKIS, J., BURGESS, P., BLOOD, R., & FRANCIS, C. (2007). THE NEWSWORTHINESS OF SUICIDE. SUICIDE AND LIFE‐

THREATENING BEHAVIOR, 37(3), 278‐283
PIRKIS, J., BURGESS, P., FRANCIS, C., BLOOD, R., & JOLLEY, D. (2006). THE RELATIONSHIP BETWEEN MEDIA REPORTING OF

SUICIDE AND ACTUAL SUICIDE IN AUSTRALIA. SOCIAL SCIENCE AND MEDICINE, 62(11), 2874‐2886. DOI:
HTTP://DX.DOI.ORG/10.1016/J.SOCSCIMED.2005.11.033

PIRKIS, J., DARE, A., BLOOD, R., RANKIN, B., WILLIAMSON, M., BURGESS, P., & JOLLEY, D. (2009). CHANGES IN MEDIA
REPORTING OF SUICIDE IN AUSTRALIA BETWEEN 2000/01 AND 2006/07. CRISIS, 30(1), 25‐33. DOI:
HTTP://DX.DOI.ORG/10.1027/0227‐5910.30.1.25

PIRKIS, J., NEAL, L., DARE, A., BLOOD, R., & STUDDERT, D. (2009). LEGAL BANS ON PRO‐SUICIDE WEBSITES: AN EARLY
RETROSPECTIVE FROM AUSTRALIA. SUICIDE AND LIFE‐THREATENING BEHAVIOR, 39(2), 190‐193

PRIOR, T. I. (2004). SUICIDE METHODS FROM THE INTERNET. AMERICAN JOURNAL OF PSYCHIATRY, 161, 1500‐1501
QUEINEC, R., BEITZ, C., CONTRAND, B., JOUGLA, E., LEFFONDRE, K., LAGARDE, E., & ENCRENAZ, G. (2011). COPYCAT

EFFECT AFTER CELEBRITY SUICIDES: RESULTS FROM THE FRENCH NATIONAL DEATH REGISTER. PSYCHOLOGICAL
MEDICINE, 41(3), 668‐671. DOI: HTTP://DX.DOI.ORG/10.1017/S0033291710002011

 Page 57

RAJAGOPAL, S. (2004). SUICIDE PACTS AND THE INTERNET. BRITISH MEDICAL JOURNAL, 329, 1298‐1299
RANGE, L., BRIGHT, P., & GINN, P. (1985). COMMUNITY REACTIONS TO CHILD SUICIDE: EFFECTS OF CHILD’S AGE AND

METHOD USED. JOURNAL OF COMMUNITY PSYCHOLOGY, 13(3), 288‐294
RANGE, L., & KASTNER, J. (1988). COMMUNITY REACTIONS TO ATTEMPTED AND COMPLETED CHILD SUICIDE. JOURNAL OF

APPLIED SOCIAL PSYCHOLOGY, 18(3), 1085‐1093
RANGE, L., & MARTIN, S. (1990). HOW KNOWLEDGE OF EXTENUATING CIRCUMSTANCES INFLUENCES COMMUNITY

REACTIONS TOWARD SUICIDE VICTIMS AND THEIR BEREAVED FAMILIES. OMEGA: JOURNAL OF DEATH AND DYING,
21(3), 191‐198

RECUPERO, P. R., HARMS, S. E., & NOBLE, J. M. (2008). GOOGLING SUICIDE: SURFING FOR SUICIDE INFORMATION ON THE
INTERNET. THE JOURNAL OF CLINICAL PSYCHIATRY, 69(6), 878‐888. DOI:
HTTP://DX.DOI.ORG/10.4088/JCP.V69N0601

ROMER, D., JAMIESON, P., & JAMIESON, K. (2006). ARE NEWS REPORTS OF SUICIDE CONTAGIOUS? A STRINGENT TEST IN
SIX U.S. CITIES. JOURNAL OF COMMUNICATION, 56(2), 253‐270

RUDER, T., HATCH, G., AMPANOZI, G., THALI, M., & FISCHER, N. (2011). SUICIDE ANNOUNCEMENT ON FACEBOOK.
CRISIS: JOURNAL OF CRISIS INTERVENTION AND SUICIDE, 32(5), 280‐282

RUDESTAM, K., & IMBROLL, D. (1983). SOCIETAL REACTIONS TO A CHILD’S DEATH BY SUICIDE. JOURNAL OF CONSULTING
AND CLINICAL PSYCHOLOGY, 51(3), 461‐462

SACKS, M., & KEMPERMAN, I. (1992). FINAL EXIT AS A MANUAL FOR SUICIDE IN DEPRESSED PATIENTS. AMERICAN JOURNAL
OF PSYCHIATRY, 149(6), 842

SCHAFER, M., & QUIRING, O. (2015). THE PRESS COVERAGE OF CELEBRITY SUICIDE AND THE DEVELOPMENT OF SUICIDE
FREQUENCIES IN GERMANY. HEALTH COMMUN, 30(11), 1149‐1158. DOI:
10.1080/10410236.2014.923273

SCHMIDTKE, A., & HAFNER, H. (1989). PUBLIC ATTITUDES TOWARDS AND EFFECTS OF THE MASS MEDIA ON SUICIDAL AND
DELIBERATE SELF‐HARM BEHAVIOR. IN R. DIEKSTRA, R. MARIS, S. PLATT, A. SCHMIDTKE & G. SONNECK (EDS.),
SUICIDE AND ITS PREVENTION: THE ROLE OF ATTITUDE AND IMITATION (PP. 313‐330). LEIDEN, NETHERLANDS: E
J BRILL.

SCHMIDTKE, A., & SCHALLER, S. (1998). WHAT DO WE KNOW ABOUT MEDIA EFFECTS ON IMITATION OF SUICIDAL
BEHAVIOR?: STATE OF THE ART. IN D. DE LEO, A. SCHMIDTKE & R. DIEKSTRA (EDS.), SUICIDE PREVENTION: A
HOLISTIC APPROACH (PP. 121‐137). DORDRECHT: KLUWER.

SCHMIDTKE, A., & SCHALLER, S. (2000). THE ROLE OF MASS MEDIA IN SUICIDE PREVENTION. IN K. HAWTON & K. VAN
HEERINGEN (EDS.), THE INTERNATIONAL HANDBOOK OF SUICIDE AND ATTEMPTED SUICIDE. CHICHESTER: JON
WILEY AND SONS.

SCHNEIDER, S., DIEDERICH, N., APPENZELLER, B., SCHARTZ, A., LORANG, C., & WENNIG, R. (2010). INTERNET SUICIDE
GUIDELINES: REPORT OF A LIFE‐THREATENING POISONING USING TOBACCO EXTRACT. J EMERG MED, 38(5), 610‐
613. DOI: 10.1016/J.JEMERMED.2008.10.023

SHOVAL, G., ZALSMAN, G., POLAKEVITCH, J., SHTEIN, N., SOMMERFELD, E., BERGER, E., & APTER, A. (2005). EFFECT OF
THE BROADCAST OF A TELEVISION DOCUMENTARY ABOUT A TEENAGER'S SUICIDE IN ISRAEL ON SUICIDAL BEHAVIOR
AND METHODS. CRISIS, 26(1), 20‐24

SINGARAVELU, V., STEWART, A., ADAMS, J., SIMKIN, S., & HAWTON, K. (2015). INFORMATION‐SEEKING ON THE
INTERNET. CRISIS, 36(3), 211‐219. DOI: 10.1027/0227‐5910/A000307

SISASK, M., VARNIK, A., & WASSERMAN, D. (2005). INTERNET COMMENTS ON MEDIA REPORTING OF TWO ADOLESCENTS'
COLLECTIVE SUICIDE ATTEMPT. ARCHIVES OF SUICIDE RESEARCH, 9(1), 87‐98. DOI:
HTTP://DX.DOI.ORG/10.1080/13811110590512985

SKEHAN, J., GREENHALGH, S., HAZELL, T., & PIRKIS, J. (2006). REACH, AWARENESS AND UPTAKE OF MEDIA GUIDELINES
FOR REPORTING SUICIDE AND MENTAL ILLNESS: AN AUSTRALIAN PERSPECTIVE. INTERNATIONAL JOURNAL OF
MENTAL HEALTH PROMOTION, 8(4), 29‐35

SONG, T. M., SONG, J., AN, J. Y., HAYMAN, L. L., & WOO, J. M. (2014). PSYCHOLOGICAL AND SOCIAL FACTORS
AFFECTING INTERNET SEARCHES ON SUICIDE IN KOREA: A BIG DATA ANALYSIS OF GOOGLE SEARCH TRENDS. YONSEI
MED J, 55(1), 254‐263. DOI: 10.3349/YMJ.2014.55.1.254

SONNECK, G., ETZERSDORFER, E., & NAGEL‐KUESS, S. (1994). IMITATIVE SUICIDE ON THE VIENNESE SUBWAY. SOCIAL

 Page 58

SCINCE AND MEDICINE, 38(3), 453‐457
STACK, S. (1983). THE EFFECT OF THE JONESTOWN SUICIDES ON AMERICAN SUICIDE RATES. JOURNAL OF SOCIAL

PSYCHOLOGY, 119(1), 145‐146
STACK, S. (1987A). CELEBRITIES AND SUICIDE: A TAXONOMY AND ANALYSIS, 1948‐1983. AMERICAN SOCIOLOGICAL

REVIEW, 52(3), 401‐412
STACK, S. (1987B). THE SOCIOLOGICAL STUDY OF SUICIDE: METHODOLOGICAL ISSUES. SUICIDE AND LIFE‐THREATENING

BEHAVIOR, 7(2), 133‐150
STACK, S. (1988). SUICIDE: MEDIA IMPACTS IN WAR AND PEACE, 1910‐1920. SUICIDE AND LIFE‐THREATENING BEHAVIOR,

18(4), 342‐357
STACK, S. (1989). THE EFFECT OF PUBLICIZED MASS MURDERS AND MURDER‐SUICIDES ON LETHAL VIOLENCE, 1968‐1980.

A RESEARCH NOTE. SOCIAL PSYCHIATRY AND PSYCHIATRIC EPIDEMIOLOGY, 24(4), 202‐208
STACK, S. (1990A). AUDIENCE RECEPTIVENESS, THE MEDIA, AND AGED SUICIDE, 1968‐1980. JOURNAL OF AGING STUDIES,

4(2), 195‐209. DOI: HTTP://DX.DOI.ORG/10.1016/0890‐4065%2890%2990014‐Y
STACK, S. (1990B). DIVORCE, SUICIDE, AND THE MASS MEDIA: AN ANALYSIS OF DIFFERENTIAL IDENTIFICATION, 1948‐1980.

JOURNAL OF MARRIAGE AND THE FAMILY, 52(2), 553‐560
STACK, S. (1990C). A REANALYSIS OF THE IMPACT OF NON‐CELEBRITY SUICIDES. A RESEARCH NOTE. SOCIAL PSYCHIATRY AND

PSYCHIATRIC EPIDEMIOLOGY, 25(5), 269‐273
STACK, S. (1993). THE MEDIA AND SUICIDE: A NONADDITIVE MODEL, 1968‐1980. SUICIDE AND LIFE‐THREATENING

BEHAVIOR, 23(1), 63‐66
STACK, S. (1996). THE EFFECT OF THE MEDIA ON SUICIDE: EVIDENCE FROM JAPAN, 1955‐1985. SUICIDE AND LIFE‐

THREATENING BEHAVIOR, 26(2), 132‐142
STACK, S. (2000). MEDIA IMPACTS ON SUICIDE: A QUANTITATIVE REVIEW OF 293 FINDINGS. SOCIAL SCIENCE QUARTERLY,

81(4), 957‐971
STACK, S. (2003). MEDIA COVERAGE AS A RISK FACTOR IN SUICIDE. JOURNAL OF EPIDEMIOLOGY AND COMMUNITY HEALTH,

57(4), 238‐240. DOI: HTTP://DX.DOI.ORG/10.1136/JECH.57.4.238
STACK, S., & GUNDLACH, J. (1992). THE EFFECT OF COUNTRY AND WESTERN MUSIC ON SUICIDE. SOCIAL FORCES, 71(1),

211‐218
SUDAK, H., & SUDAK, D. (2005). THE MEDIA AND SUICIDE. ACADEMIC PSYCHIATRY, 29(5), 495‐499
SUEKI, H. (2013). THE EFFECT OF SUICIDE‐RELATED INTERNET USE ON USERS' MENTAL HEALTH CRISIS, 34(5), 348‐353.

DOI: 10.1027/0227‐5910/A000201
SUEKI, H. (2015). THE ASSOCIATION OF SUICIDE‐RELATED TWITTER USE WITH SUICIDAL BEHAVIOUR: A CROSS‐SECTIONAL

STUDY OF YOUNG INTERNET USERS IN JAPAN J AFFECT DISORD, 170, 155‐160. DOI:
10.1016/J.JAD.2014.08.047

SUEKI, H., & EICHENBERG, C. (2012). SUICIDE BULLETIN BOARD SYSTEMS COMPARISON BETWEEN JAPAN AND GERMANY.
DEATH STUD, 36(6), 565‐580

SUEKI, H., YONEMOTO, N., TAKESHIMA, T., & INAGAKI, M. (2014). THE IMPACT OF SUICIDALITY‐RELATED INTERNET USE: A
PROSPECTIVE LARGE COHORT STUDY WITH YOUNG AND MIDDLE‐AGED INTERNET USERS PLOS ONE, 9(4), E94841.
DOI: 10.1371/JOURNAL.PONE.0094841

SUH, S., CHANG, Y., & KIM, N. (2015). QUANTITATIVE EXPONENTIAL MODELLING OF COPYCAT SUICIDES: ASSOCIATION
WITH MASS MEDIA EFFECT IN SOUTH KOREA. EPIDEMIOLOGY AND PSYCHIATRIC SCIENCES, 24(2), 150‐157. DOI:
HTTP://DX.DOI.ORG/10.1017/S204579601400002X

THORSON, J., & OBERG, P.‐A. (2003). WAS THERE A SUICIDE EPIDEMIC AFTER GOETHE'S WERTHER? ARCHIVES OF SUICIDE
RESEARCH, 7(1), 69‐72

TILL, B., & NIEDERKROTENTHALER, T. (2014). SURFING FOR SUICIDE METHODS AND HELP: CONTENT ANALYSIS OF WEBSITES
RETRIEVED WITH SEARCH ENGINES IN AUSTRIA AND THE UNITED STATES. THE JOURNAL OF CLINICAL PSYCHIATRY,
75(8), 886‐892. DOI: HTTP://DX.DOI.ORG/10.4088/JCP.13M08861

TOR, P., NG, B., & ANG, Y. (2008). THE MEDIA AND SUICIDE. ANNALS ACADEMY OF MEDICINE SINGAPORE, 37(9), 797‐
799

TOUSIGNANT, M., MISHARA, B., CAILLAUD, A., FORTIN, V., & ST‐LAURENT, D. (2005). THE IMPACT OF MEDIA COVERAGE
OF THE SUICIDE OF A WELL‐KNOWN QUEBEC REPORTER: THE CASE OF GAETAN GIROUARD. SOCIAL SCIENCE AND

 Page 59

MEDICINE, 60(9), 1919‐1926
TRAN, U. S., ANDEL, R., NIEDERKROTENTHALER, T., TILL, B., AJDACIC‐GROSS, V., & VORACEK, M. (2017). LOW VALIDITY

OF GOOGLE TRENDS FOR BEHAVIORAL FORECASTING OF NATIONAL SUICIDE RATES. PLOS ONE, 12(8), E0183149.
DOI: 10.1371/JOURNAL.PONE.0183149

TSAI, C. W., GUNNELL, D., CHOU, Y. H., KUO, C. J., LEE, M. B., & CHEN, Y. Y. (2011). WHY DO PEOPLE CHOOSE
CHARCOAL BURNING AS A METHOD OF SUICIDE? AN INTERVIEW BASED STUDY OF SURVIVORS IN TAIWAN J AFFECT
DISORD, 131(1‐3), 402‐407. DOI: 10.1016/J.JAD.2010.12.013

TULLY, J., & ELSAKA, N. (2004). SUICIDE AND THE MEDIA: A STUDY OF THE MEDIA RESPONSE TO 'SUICIDE AND THE
MEDIA: THE REPORTING AND PORTRAYAL OF SUICIDE IN THE MEDIA ‐ A RESOURCE'. CHRISTCHURCH.

UEDA, M., MORI, K., & MATSUBAYASHI, T. (2014). THE EFFECTS OF MEDIA REPORTS OF SUICIDES BY WELL‐KNOWN
FIGURES BETWEEN 1989 AND 2010 IN JAPAN. INTERNATIONAL JOURNAL OF EPIDEMIOLOGY, 43(2), 623‐629.
DOI: 10.1093/IJE/DYU056

UEDA, M., MORI, K., MATSUBAYASHI, T., & SAWADA, Y. (2017). TWEETING CELEBRITY SUICIDES: USERS' REACTION TO
PROMINENT SUICIDE DEATHS ON TWITTER AND SUBSEQUENT INCREASES IN ACTUAL SUICIDES. SOCIAL SCIENCE &
MEDICINE, 189, 158‐166. DOI: HTTP://DX.DOI.ORG/10.1016/J.SOCSCIMED.2017.06.032

VAN DEN HONDEL, K. E., BUSTER, M., & REIJNDERS, U. J. (2016). SUICIDE BY ASPHYXIATION WITH OR WITHOUT HELIUM
INHALATION IN THE REGION OF AMSTERDAM (2005‐2014). J FORENSIC LEG MED, 44, 24‐26.

VESEY, M., KAMANYIRE, R., & VOLANS, G. (1999). EFFECTS OF DRUG OVERDOSE IN TELEVISION DRAMA ON
PRESENTATIONS FOR SELF POISONING: ANTIFREEZE POISONINGS GIVE MORE INSIGHT INTO COPYCAT BEHAVIOUR.
BRITISH MEDICAL JOURNAL, 319(7217), 1131

WASSERMAN, I. M. (1984). IMITATION AND SUICIDE: A RE‐EXAMINATION OF THE WERTHER EFFECT. AMERICAN
SOCIOLOGICAL REVIEW, 49(3), 427‐436

WASSERMAN, I. M. (1992). THE IMPACT OF EPIDEMIC, WAR, PROHIBITION AND MEDIA ON SUICIDE: UNITED STATES, 1910‐
1920. SUICIDE AND LIFE‐THREATENING BEHAVIOR, 22(2), 240‐254

WEHNER, F., & GAWATZ, O. (2003). SUICIDAL YEW POISONING ‐ FROM CAESAR TO TODAY ‐ OR SUICIDE INSTRUCTIONS ON
THE INTERNET. ARCH KRIMINOL, 211(1‐2), 19‐26

WEIMANN, G., & FISHMAN, G. (1995). RECONSTRUCTING SUICIDE: REPORTING SUICIDE IN THE ISRAELI PRESS. JOURNALISM
AND MASS COMMUNICATION QUARTERLY, 72(3), 551‐558

WESTERLUND, M., HADLACZKY, G., & WASSERMAN, D. (2012). THE REPRESENTATION OF SUICIDE ON THE INTERNET:
IMPLICATIONS FOR CLINICIANS. J MED INTERNET RES, 14(5), E122. DOI: 10.2196/JMIR.1979

WESTERLUND, M., HADLACZKY, G., & WASSERMAN, D. (2015). CASE STUDY OF POSTS BEFORE AND AFTER A SUICIDE ON A
SWEDISH INTERNET FORUM. BR J PSYCHIATRY, 207(6), 476‐482. DOI: 10.1192/BJP.BP.114.154484

WILLIAMS, C. L., & WITTE, T. K. (2017). MEDIA REPORTING ON SUICIDE: EVALUATING THE EFFECTS OF INCLUDING
PREVENTATIVE RESOURCES AND PSYCHOEDUCATIONAL INFORMATION ON SUICIDE RISK, ATTITUDES, KNOWLEDGE,
AND HELP‐SEEKING BEHAVIORS. SUICIDE AND LIFE‐THREATENING BEHAVIOR, NO PAGINATION SPECIFIED. DOI:
HTTP://DX.DOI.ORG/10.1111/SLTB.12355

WON, H. H., MYUNG, W., SONG, G. Y., LEE, W. H., KIM, J. W., CARROLL, B. J., & KIM, D. K. (2013). PREDICTING
NATIONAL SUICIDE NUMBERS WITH SOCIAL MEDIA DATA. PLOS ONE, 8(4), E61809. DOI:
10.1371/JOURNAL.PONE.0061809

WONG, P., WONG, G., & LI, T. (2017). SUICIDE COMMUNICATIONS ON FACEBOOK AS A SOURCE OF INFORMATION IN
SUICIDE RESEARCH: A CASE STUDY. SUICIDOLOGY ONLINE, 8(17)

YANG, A. C., TSAI, S. J., HUANG, N. E., & PENG, C. K. (2011). ASSOCIATION OF INTERNET SEARCH TRENDS WITH SUICIDE
DEATH IN TAIPEI CITY, TAIWAN, 2004‐2009. J AFFECT DISORD, 132(1‐2), 179‐184. DOI:
10.1016/J.JAD.2011.01.019

YANG, A. C., TSAI, S. J., YANG, C. H., SHIA, B. C., FUH, J. L., WANG, S. J., PENG, C.K. & HUANG, N. E. (2013). SUICIDE
AND MEDIA REPORTING: A LONGITUDINAL AND SPATIAL ANALYSIS. SOC PSYCHIATRY PSYCHIATR EPIDEMIOL, 48(3),
427‐435. DOI: 10.1007/S00127‐012‐0562‐1

YIP, P., FU, K., YANG, K., IP, B., CHAN, C., CHEN, E., LEE, D., LAW, F. & HAWTON, K. (2006). THE EFFECTS OF A
CELEBRITY SUICIDE ON SUICIDE RATES IN HONG KONG. JOURNAL OF AFFECTIVE DISORDERS, 93, 245‐252

ZAHL, D., & HAWTON, K. (2004). MEDIA INFLUENCES ON SUICIDAL BEHAVIOUR: AN INTERVIEW STUDY OF YOUNG PEOPLE.

 Page 60

BEHAVIOURAL AND COGNITIVE PSYCHOTHERAPY, 32(2), 189‐198
ZORRO, A. R. (2014). ASPHYXIAL SUICIDE BY INHALATION OF CHLOROFORM INSIDE A PLASTIC BAG. J FORENSIC LEG MED,

21, 1‐4. DOI: 10.1016/J.JFLM.2013.09.035SUPPLEMENTARY CHAPTER

 Page 61

Additional Research on internet use and suicidal behaviour
As noted in the systematic review, the internet has unique properties as a medium that broaden how
‘exposure’ to suicide‐related material is understood. This includes the participatory nature of the
medium where users generate content, the social/interactive aspects where users engage in dialogue
with each other, a searchable repository of information, as well as more traditional avenues of exposure
such as a medium for distribution of stories, articles, news reports, and images relating to suicide. The
systematic review included studies of all these activities where the ‘exposure’ in any of these
formulations was to suicide‐related material and the ‘outcome’ was suicidal behaviour. These criteria
were adopted as they best allow an investigation of the question of the influence of exposure to suicide‐
related material in the media on risk for suicidal behaviour, albeit with limitations as described in the
main report.

However, there is substantial interest and growing research activity into other aspects of the relationship
between internet use and risk for suicidal behaviour. In particular, our literature search identified two
additional other lines of research that did not meet inclusion criteria for the systematic review, but are
likely of some interest. The first, are individual level studies that investigate the characteristics of those
who use the internet for suicide‐related purposes. The second are studies related to non‐suicide‐related
internet use and suicidal behaviour. Neither fit the criteria for inclusion in the main review, the first
because the suicidal characteristics of the individual is studied as a potential cause of the ‘exposure’ to
suicide‐related material on the internet, rather than a potential outcome. In the second set of studies
there is no suicide‐related exposure. This supplementary chapter summarises the findings of these two
groups of studies.

Characteristics of those who engage in suicide‐related internet use

Two Japanese studies examined characteristics of individuals who used the internet for suicide related
purposes. In 2012, Sueki surveyed 1000 Japanese young adults who were registered at an online survey
company, and compared those who had and had not searched for the target deliberate‐self‐harm (DSH)
words: self‐injury, wrist‐cutting, overdose. He found significantly higher rates of suicidal ideation, suicide
plan and previous attempted suicide in the DSH‐search group compared to the non‐DSH‐search group.
Masuda, Kurahasi et al. (2013) obtained data from mixi the dominant social networking service in Japan.
They used membership of an active user‐defined online community related to suicide as a proxy for
suicide ideation and then examined social networking activity to identify characteristics that contribute
to suicide ideation. They found that an increase in the number of communities a user belongs to, and the
fraction of neighbouring users with suicide ideation made the largest contribution to the likelihood that
an individual will be in the suicide ideation group.

Supplementary Chapter

 Page 62

In an Australia study, the Suicidal Behaviours Questionnaire was used to identify a subset of 290
University students from a larger study as being at‐suicide‐risk (Harris, McLean, & Sheffield, 2009).
Comparing at‐suicide‐risk students who went online for suicidal purposes (n=165) and those who did not
(n=125) they found that suicide‐related online users spent significantly more weekly time online, and had
significantly greater suicidal and depressive symptoms. Online suicide site users were also indicated they
were less likely to seek help for their suicidal ideation, both overall and also to go to friends for help. The
main reasons suicide‐related online users went online were information (64.4%), support (22.1%),
communication (9.1%), seeking information about methods (1.8%). Over 70% (72.7%) visited forums,
61.8% visited suicide prevention sites, 52.1% pro‐suicide sites, and 27.3% suicide pact sites.

Mitchell et al (2014) conducted a telephone survey of survey in the USA of 1560 internet users aged 10
to 17‐years of age. They collected information on participants’ 12‐month prevalence of visiting
suicide/self‐harm websites and recent suicidal ideation (past 30 days). Only 1% of the sample reported
visiting a self‐harm/suicide website. Those who had visited a website were seven times more likely to
have had suicide ideation after adjusting for other risk factors.

In the UK, Mars and colleagues (2015) examined self‐harm/suicide related internet use and suicidal
behaviour in 3,946 participants in The Avon Longitudinal Study of Parents and Children. Participants were
21 years old at the time of the study. They found that suicide/self‐harm related internet use was
prevalent among those who had self‐harmed with suicide intent (70%), and was strongly associated with
the presence of suicidal thoughts, suicidal plans and history of self‐harm.

Examining social media users in China, Cheng et al (2015) conducted an online survey of 898 users of
Weibo – the largest Chinese social media site. They compared the group who discussed suicide on the
site with the group that did not. Those who discussed suicide were younger, less educated, preferred
using blogs and online forums for expressing themselves and reported significantly greater suicidal
ideation than those who did not discuss suicide on Weibo.

Finally, in a recent study by Niederkrontenthaler and colleagues (2017) in Austria recruited 53 suicidal
individuals aged 18‐24, and compared those who went online for suicidal purposes with those who did
not. They found that at‐suicide‐risk individuals who went online for suicide‐related purposes had higher
scores on past‐year suicidal ideation and disclosure of suicidal ideation, expressed a higher likelihood of
future suicide and were more depressed than at‐suicide‐risk individuals who did not use the internet for
suicide‐related purposes.

In summary, these studies generally found that individuals with higher suicide risk were more likely to
engage in suicide‐related internet use, however the cross‐sectional design of the studies means that no
causality can be determined.

Non‐suicide related internet use and suicidal behaviour

Another stream of research has examined internet use in general, rather than suicide‐related internet
use, in relation to suicidal behaviour. In the first of these studies to appear, Ryu and colleagues (2004)
posited that high levels of suicidality and high levels of Internet use might be related, and conducted an
individual‐level study to explore the hypothesis. They found that Korean high school students who

 Page 63

qualified as being addicted to the Internet according to a standardised scale were significantly more likely
to be suicidal and/or depressed than their non‐addicted peers. Subsequent studies have also observed
an association between internet addiction, or having problematic levels of internet use and suicidal
ideation and attempt in 14 to 19‐year‐olds in Hong Kong (Fu, Chan, et al. 2010); Taiwanese 12 to 18‐
year‐olds (Lin, Ko et al. 2014) and adults (Wu, Lee, et al. 2015)and internet gaming addiction and suicidal
ideation in adults in South Korea (Kim, Kim et al., 2017).

Other studies have examined level of internet use, but not internet addiction per se, in relation to
suicidal behaviour. A study in the US found that among young people aged 14 to 18 years using the
internet for more than 5 hours a day was associated with suicide ideation and planning (Messias, Castro
et al. 2011). While in South Korean middle and high‐school student heavy internet use (Kim 2012) and
problematic internet use (Park, Hong et al. 2013) were associated with suicide attempt and ideation.
Tseng and Yang (2015) did not find problem internet use or time online increased the risk of suicidal
ideation for Taiwanese High School students, but that higher web based communication increased risk
for boys but not girls.

In an Australian Study, Harris et al (2014) looked at different internet activities in adults assessed at ‘at‐
risk’ for suicidal behaviour compared to ‘not‐at‐risk’ individuals and found those in the ‘at‐risk’ group
used forums, sought and made friends and romantic/sexual partners online and were less likely to seek
help online than the ‘not‐at‐risk’ group. Finally, Jun and Kim (2017) found that in South Korean adults
over 50 years of age internet use in general was associated with lower suicidal ideation.

In Summary, these studies examine a wide range of internet use activity, and those examining level of
internet use generally concur in finding higher suicide risk in those with problematic levels of internet
use or internet addiction. There is considerable variation in terms of defining problematic internet use
and internet addiction and while some studies use validated instruments, others use self‐reported time
online as an indicator. Again, all but one of these studies are cross‐sectional and so causal conclusions
cannot be reliably drawn. Interestingly one Korean study found that in older adults internet use was
associated with lower suicidal ideation. This is consistent with another body of research on the
potentially protective role of the internet via enabling social connection, which is out the scope of this
review.

 Page 64

CHENG, Q., KWOK, C. L., ZHU, T., GUAN, L., & YIP, P. S. (2015). SUICIDE COMMUNICATION ON SOCIAL MEDIA AND ITS

PSYCHOLOGICAL MECHANISMS: AN EXAMINATION OF CHINESE MICROBLOG USERS INT J ENVIRON RES PUBLIC
HEALTH, 12(9), 11506‐11527. DOI: 10.3390/IJERPH120911506

FU, K. W., CHAN, W. S., WONG, P. W., & YIP, P. S. (2010). INTERNET ADDICTION: PREVALENCE, DISCRIMINANT VALIDITY
AND CORRELATES AMONG ADOLESCENTS IN HONG KONG BR J PSYCHIATRY, 196(6), 486‐492. DOI:
10.1192/BJP.BP.109.075002

HARRIS, K. M., MCLEAN, J. P., & SHEFFIELD, J. (2009). EXAMINING SUICIDE‐RISK INDIVIDUALS WHO GO ONLINE FOR
SUICIDE‐RELATED PURPOSES ARCH SUICIDE RES, 13(3), 264‐276. DOI: 10.1080/13811110903044419

JUN, H. J., & KIM, M. Y. (2017). WHAT ACCOUNTS FOR THE RELATIONSHIP BETWEEN INTERNET USE AND SUICIDAL
IDEATION OF KOREAN OLDER ADULTS? A MEDIATION ANALYSIS J GERONTOL B PSYCHOL SCI SOC SCI, 72(5), 846‐
855. DOI: 10.1093/GERONB/GBW163

KIM, D. J., KIM, K., LEE, H. W., HONG, J. P., CHO, M. J., FAVA, M., MISCHOULON, D., HEOM J.Y. & JEON, H. J. (2017).
INTERNET GAME ADDICTION, DEPRESSION, AND ESCAPE FROM NEGATIVE EMOTIONS IN ADULTHOOD: A
NATIONWIDE COMMUNITY SAMPLE OF KOREA J NERV MENT DIS, 205(7), 568‐573. DOI:
10.1097/NMD.0000000000000698

KIM, J. Y. (2012). THE NONLINEAR ASSOCIATION BETWEEN INTERNET USING TIME FOR NON‐EDUCATIONAL PURPOSES AND
ADOLESCENT HEALTH J PREV MED PUBLIC HEALTH, 45(1), 37‐46. DOI: 10.3961/JPMPH.2012.45.1.37

KIM, K., RYU, E., CHON, M.‐Y., YEUN, E.‐J., CHOI, S.‐Y., SEO, J.‐S., & NAM, B.‐W. (2006). INTERNET ADDICTION IN
KOREAN ADOLESCENTS AND ITS RELATION TO DEPRESSION AND SUICIDAL IDEATION: A QUESTIONNAIRE SURVEY.
INTERNATIONAL JOURNAL OF NURSING STUDIES, 43, 185‐192

LIN, I. H., KO, C. H., CHANG, Y. P., LIU, T. L., WANG, P. W., LIN, H. C., HUANG M.F., YEA, Y.C., CHOU, W.J. & YEN, C.
F. (2014). THE ASSOCIATION BETWEEN SUICIDALITY AND INTERNET ADDICTION AND ACTIVITIES IN TAIWANESE
ADOLESCENTS. COMPR PSYCHIATRY, 55(3), 504‐510. DOI: 10.1016/J.COMPPSYCH.2013.11.012

MARS, B., HERON, J., BIDDLE, L., DONOVAN, J. L., HOLLEY, R., PIPER, M., POTOCAR, J., WYLIE, C. & GUNNELL, D.
(2015). EXPOSURE TO, AND SEARCHING FOR, INFORMATION ABOUT SUICIDE AND SELF‐HARM ON THE INTERNET:
PREVALENCE AND PREDICTORS IN A POPULATION BASED COHORT OF YOUNG ADULTS J AFFECT DISORD, 185, 239‐
245. DOI: 10.1016/J.JAD.2015.06.001

MASUDA, N., KURAHASHI, I., & ONARI, H. (2013). SUICIDE IDEATION OF INDIVIDUALS IN ONLINE SOCIAL NETWORKS PLOS
ONE, 8(4), E62262. DOI: 10.1371/JOURNAL.PONE.0062262

MESSIAS, E., CASTRO, J., SAINI, A., USMAN, M., & PEEPLES, D. (2011). SADNESS, SUICIDE, AND THEIR ASSOCIATION WITH
VIDEO GAME AND INTERNET OVERUSE AMONG TEENS: RESULTS FROM THE YOUTH RISK BEHAVIOR SURVEY 2007
AND 2009. SUICIDE AND LIFE‐THREATENING BEHAVIOR, 41(3), 307‐315. DOI:
HTTP://DX.DOI.ORG/10.1111/J.1943‐278X.2011.00030.X

MITCHELL, K. J., WELLS, M., PRIEBE, G., & YBARRA, M. L. (2014). EXPOSURE TO WEBSITES THAT ENCOURAGE SELF‐HARM
AND SUICIDE: PREVALENCE RATES AND ASSOCIATION WITH ACTUAL THOUGHTS OF SELF‐HARM AND THOUGHTS OF
SUICIDE IN THE UNITED STATES J ADOLESC, 37(8), 1335‐1344. DOI: 10.1016/J.ADOLESCENCE.2014.09.011

NIEDERKROTENTHALER, T., HAIDER, A., TILL, B., MOK, K., & PIRKIS, J. (2017). COMPARISON OF SUICIDAL PEOPLE WHO
USE THE INTERNET FOR SUICIDE‐RELATED REASONS AND THOSE WHO DO NOT. CRISIS, 38(2), 131‐135. DOI:
10.1027/0227‐5910/A000432

PARK, S., HONG, K. E., PARK, E. J., HA, K. S., & YOO, H. J. (2013). THE ASSOCIATION BETWEEN PROBLEMATIC INTERNET
USE AND DEPRESSION, SUICIDAL IDEATION AND BIPOLAR DISORDER SYMPTOMS IN KOREAN ADOLESCENTS. AUST N Z
J PSYCHIATRY, 47(2), 153‐159. DOI: 10.1177/0004867412463613

RYU, E.‐J., CHOI, K.‐S., SEO, J.‐S., & NAM, B.‐W. (2004). THE RELATIONSHIP BETWEEN INTERNET ADDICTION,
DEPRESSION, AND SUICIDAL IDEATION IN ADOLESCENTS. TAEHAN KANHO HAKHOE CHI, 34(1), 102‐110

References

 Page 65

SUEKI, H. (2012). ASSOCIATION BETWEEN DELIBERATE SELF‐HARM‐RELATED INTERNET SEARCHES AND THE MENTAL STATES
AND LIFETIME SUICIDAL BEHAVIORS OF JAPANESE YOUNG ADULTS PSYCHIATRY CLIN NEUROSCI, 66(5), 451‐453.
DOI: 10.1111/J.1440‐1819.2012.02357.X

TSENG, F. Y., & YANG, H. J. (2015). INTERNET USE AND WEB COMMUNICATION NETWORKS, SOURCES OF SOCIAL SUPPORT,
AND FORMS OF SUICIDAL AND NONSUICIDAL SELF‐INJURY AMONG ADOLESCENTS: DIFFERENT PATTERNS BETWEEN
GENDERS. SUICIDE LIFE THREAT BEHAV, 45(2), 178‐191. DOI: 10.1111/SLTB.12124

WU, C. Y., LEE, M. B., LIAO, S. C., & CHANG, L. R. (2015). RISK FACTORS OF INTERNET ADDICTION AMONG INTERNET
USERS: AN ONLINE QUESTIONNAIRE SURVEY. PLOS ONE, 10(10), E0137506. DOI:
10.1371/JOURNAL.PONE.0137506

 Page 66

Investigators Anestis MD, Bryan CJ, May AM et al. (2015)
Study type Analytical Study: Individual
Country USA
Dependent variable Plans and preparation for suicide, negative affect, suicide risk
Method 273 undergraduates were randomly assigned to three groups. Group one read an article

violating suicide guidelines, group two read same article with the violations removed, and
group three, the control group, read an article on cancer deaths. The three groups were
compared at baseline and 1 month later. Analysis was undertaken of the full sample and in
sub‐samples of those with prior suicidal ideation and prior suicide attempt.

Key findings There were no significant differences between the three group ins plans for a future suicide
attempt or resolved plans and preparations at follow‐up. For negative affect, group one did
not differ from the other two groups, but group two (revised suicide article) differed from the
control group having higher negative affect at follow‐up. In subsample analysis of prior
ideators, group one (original article) had a lower likelihood of future attempt compared to
other two groups.

Interpretation No evidence to suggest negative influence of media.

Investigators Arendt F, Till B and Niederkrotenthaler T. (2016)
Study type Analytical Study: Individual
Country Austria
Dependent variable Implicit cognition, suicide cognition
Method Controlled trial of 112 university students where a control group read a news article unrelated

to suicide, and two intervention groups read print article with protagonist who copes with
suicide crisis by contacting intervention centre. The two intervention groups differed in terms
of social similarity (i.e. how similar they were to the protagonist in the article). All groups then
completed Implicit Association Test that included two suicide related categories ‐ (death, life),
and identification (I, They), and a four‐item identification scale. Structural equation modelling
was used to compare groups.

Key findings There were indications of a protective effect on suicidal cognition for those exposed to the
suicide material but only among those who did not identify with the protagonist on the
Identification Scale. There was no effect of social similarity.

Interpretation No evidence to suggest negative influence of media.

Investigators Ashton and Donnan (1979, 1981)
Study type Analytical study: Ecological
Country United Kingdom
Dependent variable Suicide
Method Surveillance of suicide statistics from October 1978 until October 1979, after newspaper

report of suicide by burning at beginning of period.
Key findings Unusually high incidence of suicides by burning.
Interpretation Some evidence to suggest negative influence of media

Investigators Barraclough, Shepherd and Jennings (1977)
Study type Analytical study: Ecological
Country United Kingdom
Dependent variable Suicide

Appendix 1: Summary of newspaper
studies

 Page 67

Method Identified all suicides in Portsmouth, and considered all newspaper reports on suicide in the
local newspaper (1970‐72). Calculated the likelihood of a day on which a suicide occurred
being preceded by a newspaper report of suicide and compared this with the likelihood of the
day on which no suicide occurred being preceded by same.

Key findings Day on which suicide of male <45 occurred significantly more likely to have been preceded by
newspaper report on suicide. No effect for other age and sex groups.

Interpretation Some evidence to suggest negative influence of media

Investigators Blumenthal and Bergner (1973)
Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Replication of Motto (1967, 1970). Determined suicide rates in New York during newspaper

strike of 140 days (1966) and compared with mean rates for previous three years and two
subsequent years.

Key findings Newspaper strike associated with a decrease in suicide rates for females aged under 35
only.

Interpretation Some evidence to suggest negative influence of media

Investigators Bollen and Phillips (1981)
Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Replication of Phillips (1977, 1979). Determined the number of metropolitan Detroit motor

vehicle fatalities in weeks in which a front‐page suicide article appeared in the Detroit press
(1973–76) and compared this with the number in corresponding week in preceding and
subsequent years. Complemented quasi‐experimental analysis with time‐series regression
analysis.

Key findings Overall increase in number of motor vehicle fatalities in weeks of front‐page suicide
articles, with peak on day three.

Interpretation Some evidence to suggest negative influence of media

Investigators Calhoun, Selby and Faulstich (1980)
Study type Analytical study: Individual‐level
Country United States
Dependent variable Attitudes to suicide
Method Presented 148 members of the public with a newspaper account of a child’s death. Varied

cause of death: (a) suicide; or (b) illness. Asked about attitudes towards parents.
Key findings Participants were more likely to view the parents negatively when the child’s death was by

suicide than when it was by illness.
Interpretation Some evidence to suggest negative influence of media

Investigators Calhoun, Selby and Faulstich (1982)
Study type Analytical study: Individual‐level
Country United States
Dependent variable Attitudes to suicide
Method Presented 119 city residents with a newspaper account of a child’s death. Varied cause of

death: (a) suicide; or (b) illness. Asked about attitudes towards parents.
Key findings Participants were more likely to view the parents negatively when the child’s death was by

suicide than when it was by illness.
Interpretation Some evidence to suggest negative influence of media

Investigators Chen YY, Chen T, Chen PH et al. (2010)
Study type Analytical Study: Individual
Country Taiwan
Dependent variable Attempted suicide
Method Interviews were conducted with 63 individuals who have made an attempt on their life who

had presented at a hospital soon after media reporting of the suicide of the young female

 Page 68

singing star Ivy Li. Those who had been influenced by newspaper reports were compared to
those who had not, adjusting for age, gender, depression and past suicidal behaviour as
appropriate.

Key findings 68% reported having seen newspaper reports of Ms Li’s suicide and 37% reported being
influenced by the reporting. Those who reported being influenced by the news reports were
similar to Li – under 30 years of age and more likely to have loss in love, however they were
more likely to be men. There was a higher use of charcoal burning (the same method as used
by Ms Li) among those who reported being influenced newspaper reports.

Interpretation Some evidence to suggest negative influence of media.

Investigators Chen YY, Liao SF, Teng PR et al. (2012)
Study type Analytical Study: Ecological
Country Taiwan
Dependent variable Suicide
Method Poisson time series autoregression was used to see if there was an increase in suicide counts

in the two‐week period after start of reporting of suicide of the celebrity Ivy Li compared to
suicides in remaining weeks between 2006 and 2008. Adjusted for weather, employment, and
season.

Key findings In adjusted analysis, there was a significant increase in risk for suicide in the two weeks
following the news reports, with the estimated excess number of suicides attributable to
media effect was 25. Risk was increased for those under 35 years for both men and women,
and middle age women. Risk was higher for suicides by charcoal burning (the method used by
Ms Lee) than other methods in under‐35s and among women.

Interpretation Some evidence to suggest negative influence of media.

Investigators Chen YY, Yip PSF, Chan CH, et al. (2014)
Study type Analytical Study: Ecological
Country South Korea
Dependent variable Suicide
Method Compared suicides by charcoal burning counts in the 12 months before and 14 months after

(Sept 2007 ‐ Dec 2009) the widely reported suicide of the celebrity Mr Ahn by charcoal burning
in his car in Sept 2008.

Key findings There was an increase in use of charcoal burning from 0.85% of suicides to 4.8% of suicides
during that period. 75% of charcoal burning suicides were younger than 45 compared to 41%
who used other methods and 63% male. The overall suicide rate by non‐charcoal burning
methods increased 38.4% over the period, while suicides by charcoal burning increased by
704%. Prior to reports of Ahn’s death, 6% of charcoal burning suicides took place in cars while
after this increased to 16%. That increase was sustained over the following 12 months.

Interpretation Some evidence to suggest negative influence of media.

Investigators Chen, YY, Tsai CW, Biddle LA, et al. (2016)
Study type Analytical Study: Ecological
Country Taiwan
Dependent variable Suicide
Method Examined reporting and suicides by charcoal burning between 1998 and 2002. This period

covers a time of initial emergence of the method (Jan 1998 – May 2001) and a period rapid
increase (June 2001 – July 2002). Examined pre‐publication (days ‐14 to ‐8), post‐publication
period (days 0 to 6) of newspaper reports about charcoal burning suicide. Days ‐7 to 0 not
used because other media (TV or internet) might have reported the event earlier than the
newspapers. Qualitative analysis of news reports content. Point‐biserial or Pearson correlation
coefficients used to examine at characteristics of reporting and charcoal burning suicide rates
before and after the appearance of the news report.

Key findings Correlation coefficients for news reporting patterns and post‐reporting increase show that
news items that described details of the method were positively and significantly correlated
with post‐publication increase in charcoal burning suicide rates. Other characteristics such as
significance of the news item and glamorisation of the method were not related to post
reporting increase in suicide rates.

Interpretation Some evidence to suggest negative influence of media.

 Page 69

Investigators Cheng Q, Chen F and Yip PSF (2017)
Study type Analytical study: Ecological
Country Hong Kong
Dependent variable Suicide
Method Suicide data from Sept 1998 (before first charcoal burning [CB]suicide case reported) and

Dec 2005 (when charcoal burning has been the second most used method in HK for 4 years).
Controlled for divorce, unemployment and property price. Time varying rates of suicide by
CB and non‐CB methods and reporting intensities by different newspapers on CB and non‐CB
suicides estimated. Poisson and negative binomial regression models.

Key findings 19.8% of suicides in study period were CB and 23.1% of suicide news articles were CB. CB
suicide news reporting intensity rapidly went up in the onset stage (1998‐2001) and peaked
in 2003, while non‐CB reporting intensity shows fluctuations. Non‐CB news reporting
intensity was always greater than CB suicide reporting. Across whole period suicide news
showed significant effects on subsequent suicide incidence in a method‐specific manner. On
average one CB news article excited 0.563 CB suicides sequentially, while 1 non‐CB article
excited 0.504 non‐CB suicides.

Interpretation Some evidence to suggest negative influence of media.

Investigators Chung and Leung (2001)
Study type Analytical study: Ecological
Country Hong Kong
Dependent variable Suicide
Method Collected reports of suicide by charcoal burning during 1998 and 1999 from six major

national newspapers, and examined their relationship to actual suicides by this method
occurring in the same two‐year period. Prior to November 1998, there were no suicides by
this method and no reports relating to it. In November 1998, a 35‐year old woman used this
method to end her life, and her death was widely and graphically reported.

Key findings Fifty‐six reported suicides by charcoal burning followed, 22 (39%) of which occurred in the
nine weeks after the first reported incident.

Interpretation Some evidence to suggest negative influence of media

Investigators Etzersdorfer (2001); Etzersdorfer, Voracek and Sonneck (2004)
Study type Analytical study: Ecological
Country Austria
Dependent variable Suicide
Method Examined rates of suicide in the three weeks before and the three weeks after Austria’s

leading tabloid newspaper, Neue Kronezeitung (NKZ), ran a story about suicide of the owner
of a famous Viennese hotel.

Key findings Increase in firearm suicides in the three weeks after NKZ ran the story. Evidence of a dose‐
response effect, whereby the increase was greatest in the regions of the highest
distribution of NKZ.

Interpretation Some evidence to suggest negative influence of media

Investigators Etzersdorfer, Sonneck and Nagel Kuess (1992); Sonneck, Etzersdorfer and Nagel
Kuess (1994); Etzersdorfer and Sonneck (1998); Niederkrontenthaler and Sonneck

 Study type Analytical study: Ecological
Country Austria
Dependent variable Attempted suicide and suicide
Method Determined six‐month frequencies of subway suicides and suicide attempts in Vienna.

Examined effect of introduction of media guidelines in June 1987.
Key findings Drop in number of subway and overall suicides and suicide attempts after the introduction

of media guidelines. Effect most prominent in regions with high coverage of collaborating
newspapers.

Interpretation Some evidence to suggest negative influence of media

 Page 70

Investigators Frei, Schenker and Finzen et al (2003)
Study type Analytical study: Ecological
Country Switzerland
Dependent variable Suicide
Method Examined suicides assisted by the Swiss right‐to‐die society, EXIT, in the two years before

and the two years after wide local and national press coverage of the double suicide of a
well‐known and respected couple in the Basle region. Also examined the quality of
reporting, as assessed against Centers for Disease Control and Prevention (CDC) guidelines

Key findings Significant increase in the number of EXIT‐assisted suicides in that region after the
newspaper reports, particularly among women aged over 65. Much of the reportage
sensationalised suicide, glorifying the couple and describing their deaths in detail.

Interpretation Some evidence to suggest negative influence of media

Investigators Gibson and Range (1991)
Study type Analytical study: Individual‐level
Country United States
Dependent variable Suicidal thoughts
Method Presented 128 high school students with a written report of a teenager with problems. Half

were told (a) the teenager had a friend with similar problems who had taken his or her own
life; the other half were told (b) the teenager had a friend with similar problems who had
sought professional help. Asked to predict response of the teenager.

Key findings Those who had been told that the teenager had a friend with similar problems who had died
by suicide were more likely to indicate that his response would be suicide (particularly males).
Those who had been told that the teenager had a friend with similar problems who had
sought professional help were more likely to indicate that his response would be help‐ seeking
(particularly females).

Interpretation Some evidence to suggest negative influence of media

Investigators Ginn, Range and Hailey (1988)
Study type Analytical study: Individual‐level
Country United States
Dependent variable Attitudes to suicide
Method Presented 120 shoppers with a newspaper article about a 10‐yearold child who: (a)

attempted suicide; (b) completed suicide; (c) completed suicide after having made a
previous attempt; (d) died of a viral illness; or (e) died in an accident. Asked about attitudes
towards the family of the child.

Key findings Participants were equally likely to respond negatively towards the family when the child
had attempted suicide or died by suicide, but tended to be sympathetic towards the family
when the child had died by illness or accident.

Interpretation Some evidence to suggest negative influence of media

Investigators Gould MS, Kleinman MH, Lake AM et al. (2014)
Study type Analytical study: Ecological
Country USA
Dependent variable Suicide
Method Case‐control study of point (temporal+geographic) suicide clusters in young people (13‐20

years) from 1988‐1996 identified using time‐space Scan statistic. Each cluster community
was matched with two non‐cluster control communities where suicides of similarly aged
youth occurred. Examined newspapers for suicide articles in days between first and second
suicides in the cluster. In non‐cluster communities examined a matched length of time after
the matched control suicide. Compared using mixed‐effect regression analyses.

Key findings 48 point‐clusters were identified and matched with 95 match control communities. The
mean number of news study about suicidal individuals published after an index cluster
suicide was significantly greater than the mean number published after a non‐cluster
suicide. Also, a cluster suicide was more likely to have at least one (25% vs 14%) and more
likely to have two or more (13% vs 1%) reports. Several story characteristics including front‐
page placement, headline containing the word suicide of a description of the method and

 Page 71

detailed description of decedent appeared more often after index cluster suicide than a
matched non‐cluster suicide. Controlling for the number of stories, two types of story
characteristics were associated with cluster status: an accompanying sad picture, and
celebrity status.

Interpretation Some evidence to suggest negative influence of media.

Investigators Hagihara A, Abe T, Omagari M et al. (2014)
Study type Analytical study: Ecological
Country Japan
Dependent variable Suicide and attempted suicide
Method In February 2008, newspapers reported on three young people who met on the internet

and then committed suicide as a group in a hotel room using a novel method ‐ hydrogen
sulphide poisoning. Ambulance dispatches for suicide attempts using hydrogen sulphide
from March 2008 ‐ May 2008 (56 days) were examined. Box‐Jenkins regression model
analysed daily variations in newspaper articles about hydrogen sulphide suicides using and
number of attempts involving hydrogen sulphide per day in study period. Content analysis
of articles for conformity to media reporting guidelines was also done.

Key findings There were 220 hydrogen sulfide‐related dispatches in the study period, 202 of which were
fatal. The number of articles about suicide using hydrogen sulphide was related to hydrogen
sulphide suicide attempts and the time lag between reports and attempts was 1 or 3 days.
An increase of 10 newspaper articles about suicide using in national and local papers
associated with increases of 1.1 and 1.3 respectively in number of suicide attempts 1 day
after the report. A front‐page article had an effect four times as strong as the magnitude of
impact of newspaper articles overall. The magnitude of impact of the articles on ‘copy‐cat'
suicide increased according to the number of violations of media suicide reporting
recommendations with violating 5, 6, or 7 recommendations lead to increase in hydrogen
sulfide attempts (on days 1 or 3 post reporting) of 2.3, 1.4 and 14.4 attempts respectively.

Interpretation Some evidence to suggest negative influence of media.

Investigators Hassan (1995)

Study type Analytical study: Ecological
Country Australia
Dependent variable Suicide
Method Calculated national daily suicide rates for ‘high impact’ periods (days on which suicide

stories published in the Age and the Sydney Morning Herald and subsequent two days) and
‘low impact’ periods (periods of three months, 14 days before and 14 days after suicide
stories) (1981–90).

Key findings Significant increase in suicide rate during ‘high impact’ periods for males but not for
females.

Interpretation Some evidence to suggest negative influence of media

Investigators Higgins and Range (1996)

Study type Analytical study: Individual‐level
Country United States
Dependent variable Suicidal thoughts
Method Presented 306 university students with a newspaper report of the suicide of a 16‐year‐old

called Pat. Varied circumstances surrounding Pat’s death: (a) parents’ plan for divorce; (b)
recently ended relationship; (c) history of alcohol abuse; (d) history of psychiatric
disturbance; (e) honours student; (f) university athlete; or (g) no conditions described.
Asked to predict likelihood of own imitative behaviour.

Key findings Participants unlikely to report that they would imitate the suicide of Pat, regardless of how
his circumstances were presented.

Interpretation No evidence to suggest negative influence of media

Investigators Hills (1995)

Study type Descriptive study
Country Australia
Dependent variable Attempted suicide
Method Case report

 Page 72

Key findings Local newspaper published a front‐page picture of a suicide incident. Following day
psychiatric patient threatened same action.

Interpretation Some evidence to suggest negative influence of media
Investigators Hittner (2005)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Re‐analysed Phillips’ (1974) original data, arguing that the initial analysis did not control for

the positive correlation between the expected and observed suicide rates before examining
the impact of media publicity on the observed number of suicides. Used a five‐step
statistical procedure which took this into account (but excluded some observations that did
not meet certain statistical assumptions).

Key findings Found no association between heightened levels of media exposure and increases in the
observed numbers of suicides.

Interpretation No evidence to suggest negative influence of media

Investigators Ishii (1991)

Study type Analytical study: Ecological
Country Japan
Dependent variable Suicide
Method Calculated monthly amount of suicide news in two national Japanese newspapers (1954–

86) by multiplying number of suicide headlines in each by circulation of each, and adding
totals. Correlated each monthly figure with national monthly suicide rate for males and
females, and with combined rate for Tokyo area. Applied Grainger’s causality to data to
estimate multivariate autoregressive models.

Key findings Suicide news had a causal effect on actual suicides (and not vice versa) for both males and
females at the national level. More complex two‐way relationship at local level.

Interpretation Some evidence to suggest negative influence of media

Investigators John A, Hawton K, Gunnell D et al. (2017)
Study type Analytical Study: Ecological
Country UK
Dependent variable Suicide
Method Examined a cluster suicides of young people in Bridgend, South Wales, between December

2007 and March 2008. Counted the daily frequency of published newspaper reports six‐
months before and after (June 2007 to September 2008) and plotted against incidence of
possible cluster suicides. For each day of the study they calculated the number of reports
in preceding 2 and 7 days highlighting days when possible cluster deaths occurred.

Key findings Despite large increases in the volume of reporting about the suicides, that there was no
clear relationship between the frequency of newspaper reports and deaths when
examining 2‐ and 7‐day rolling periods preceding each suicide.

Interpretation No evidence to suggest negative influence of media.

Investigators Jonas (1992)

Study type Analytical study: Ecological
Country Germany
Dependent variable Suicide

 Determined daily suicide frequencies of Baden‐Württemberg (1968–80) and identified
days on which suicide stories appeared in major German newspapers and magazines.
Two separate analyses: quasi‐experimental analysis based on Phillips (1974), in which the
number of suicides in weeks in which a suicide article was published was compared with
the number in the corresponding week in preceding and subsequent years; and time‐
series regression analysis was used in which the dependent variable was daily suicide
frequency, and the main independent variable was story period.

Key findings Significant increase in suicide rate in weeks following a suicide story according to
both analysis methods, but the effect was greater in quasi‐experimental analysis.

Interpretation Some evidence to suggest negative influence of media

 Page 73

Investigators Kim JH, Park EC, Nam JM et al. (2013)
Study type Analytical study: Ecological
Country South Korea
Dependent variable Suicide
Method Examined suicide numbers for two years before and after the deaths of two celebrities (Ms

Choi ‐ actress ‐ Oct 2008, Mr Roh ‐ ex prime minister May 2009). Poisson time‐series
autoregression model controlled for season, weather, and unemployment. Identified
‘Werther effect period’ associated with each suicide. Estimated relative risk for suicide
deaths, and suicide by the same method for the three weeks following and in the Werther
effect period.

Key findings Comparing 3 weeks before and after there was a 62% and 5% increase in overall suicide
rates for Ms Choi and Mr Roh respectively and a 31% increase in hanging (used by Ms Choi)
and a 61% increase in suicide from falling (Roh). In adjusted models, the Werther period of
significant increase was 6 weeks for Ms Choi and 4 weeks for Mr Roh. Adjusted relative
risks for suicide for the 6 weeks following Ms Choi’s death were increased for both genders
and for ages between 20 and 69, with the greatest increases for people in their 20s and
30s. For Mr Roh, the overall suicide relative risk in the subsequent 4 weeks increased for
both genders and across all age groups with a range between 1.40 and 1.66 (95% Cis
between 1.12‐2.26). The risk for those using the same suicide method during the Werther
effect periods was 1.89 (95% CI 1.74‐2.10) for Ms Choi, and 1.5 (95% CI 1.20‐1.96) for Mr
Roh.

Interpretation Some evidence to suggest negative influence of media.

Investigators Littman (1985)

Study type Analytical study: Ecological
Country Canada
Dependent variable Suicide
Method Examined subway suicides in Toronto (1966‐77) and observed ‘epidemic’ in 1971.

Calculated the frequency of suicide news items in Toronto’s major newspaper for varying
intervals before and after each suicide, and then calculated the annual ‘before’ and
‘after’ averages.

Key findings Suicide news items were just as likely to be found before and after a suicide in
both ‘epidemic’ and ‘non‐epidemic’ years.

Interpretation No evidence to suggest negative influence of media

Investigators McDonald and Range (1990)

Study type Analytical study: Individual‐level
Country United States
Dependent variable Suicidal thoughts
Method Presented 66 high school students with a newspaper report of a high school student called

John who had many problems. Varied conditions such that John knew someone who had
died: (a) by suicide that had received a sympathetic response; (b) by suicide that had
received an unsympathetic response; (c) by viral illness that had received a sympathetic
response; or (d) by viral illness that had received an unsympathetic response. Asked to
predict likelihood of own imitative behaviour, and likelihood of imitative behaviour by

 Key findings Majority of participants saw themselves as unlikely to be influenced to engage in
suicidal behaviour, regardless of circumstances of death. Participants likely to predict
that John would attempt suicide if:

1. his friend had died by suicide and he observed the response to this death to be
sympathetic, and

2. his friend had died by viral illness and he observed the response to this death to be
unsympathetic.

Interpretation Some evidence to suggest negative influence of media

Investigators Motto (1967)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Determined suicide rates in seven cities during periods of newspaper blackouts

ranging from 25 to 135 days (1945–65) and compared with mean rates for previous

 Page 74

Key findings No impact of newspaper blackout on suicide rates.
Interpretation No evidence to suggest negative influence of media

Investigators Motto (1970)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Determined suicide rates in Detroit during newspaper blackout of 268 days (1967–68)

and compared with mean rates for previous five years.
Key findings Newspaper blackout associated with a decrease in suicide rates for females

only (particularly those aged under 35).
Interpretation Some evidence to suggest negative influence of media

Investigators Niederkrontenthaler, Till and Kapusta et al (2009)

Study type Analytical study: Ecological
Country Austria
Dependent variable Suicide
Method Investigated whether the impact of suicide stories varies as a function of the social

characteristics of the individual who is the focus of the media report, and their similarity
to particular population groups. Identified newspaper stories on all 179 individual suicides
named in the 13 largest Austrian newspapers between 1996 and 2006, and conducted
logistic regression analyses to determine whether there was a relationship between the
reported suicides and (a) actual suicides by similar individuals (same sex, same age group,
same suicide method); (b) actual suicides by different individuals (different sex, different
age group, different suicide method); and (c) actual suicides by the total population, in
the 28 days after the report.

Key findings Found that if the report concerned an individual who had celebrity status, who was aged
30‐64, and whose death was definitively determined as a suicide, then this was
heightened the risk of an increase in suicide rates among similar individuals; if the report
concerned an individual suspected of criminal activity, then this was associated with a
lower risk of post‐ report suicides among similar individuals. Social characteristics of the
individual described in the report had no association with an increase in dissimilar
suicides, and that celebrity status of the individual was the only factor that was predictive
of an increase in total suicides.

Interpretation Some evidence to suggest negative influence of media

Investigators Niederkrotenthaler T, Voracek M, Herberth A et al. (2010)
Study type Analytical study: Ecological
Country Austria
Dependent variable Suicide
Method Content analysis and latent class analysis of 497 suicide‐related articles published from 1

Jan to 30 June 2005 to identify associations between article content and changes from the
week two weeks prior (days ‐8 to ‐14) and the week following publication (days 0 to 7).

Key findings Positive association of suicide rates with repetitive reporting, reports on suicide from
falling, items reporting that societal problems related to suicide are increasing, items
reporting several independent suicidal acts, language referring to suicide epidemic,
reporting of public myths and the amount of dichotomous thinking. Articles reporting
overcoming of suicidal ideation were associated with a decrease in suicide rates. Changes
are more pronounced in regions where a higher proportion of the population was exposed
to news reports than in regions with lower exposure.

Interpretation Some evidence to suggest negative influence of media.

Investigators Park J, Chi N, Kim SJ et al. (2016)
Study type Analytical study: Ecological
Country South Korea
Dependent variable Suicide
Method Compared suicide counts in the 30 days before, the first 30 days after and the second 30

days after nine celebrity suicides that occurred between. Autoregressive moving average
models with intervention analysis, controlled for season.

 Page 75

Key findings Six of the nine celebrity suicides had significant impacts on overall suicide rates in first 30
days after, four of which continued to have influence in second 30 days. The magnitudes
of those impacts greater in the gender corresponding to the celebrity except in one
instance where it changed between the first 30 days (more suicides in the same gender)
and second 30 days (more suicides in the opposite gender).

Interpretation Some evidence to suggest negative influence of media.

Investigators Phillips (1974)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Determined the national number of suicides in months in which a front‐page suicide

article appeared in the national press (1947–68) and compared this with the number in
the corresponding month in preceding and subsequent years.

Key findings Overall increase in number of suicides in months of front‐page suicide articles.
Interpretation Some evidence to suggest negative influence of media

Investigators Phillips (1977, 1979)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Determined the number of Californian motor vehicle fatalities in the weeks in which a

front‐page suicide article appeared in the Californian press (1966‐73) and compared
this with the number in the corresponding week in preceding and subsequent years

Key findings Overall increase in number of motor vehicle fatalities in weeks of front‐page
suicide articles, with peak on day three.

Interpretation Some evidence to suggest negative influence of media

Investigators Phillips (1978, 1980)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Determined the national number of aeroplane fatalities in the weeks in which a front‐

page murder‐suicide article appeared in the national press or on national television
network evening programs (1968–73) and compared this with the number in the
corresponding week in preceding and subsequent years.

Key findings Overall increase in number of fatal aeroplane crashes in weeks of front‐page
murder‐ suicide articles.

Interpretation Some evidence to suggest negative influence of media

Investigators Range, Bright and Ginn (1985)

Study type Analytical study: Individual‐level
Country United States
Dependent variable Attitudes to suicide
Method Presented 180 shoppers with a newspaper article about a male child’s suicide. First varied

age of child: (a) 10; (b) 13; or (c) 17. Then varied method of suicide. Asked about attitudes
towards the family of the child.

Key findings The younger the child, the more likely participants were to respond negatively towards
the family. The method of suicide had no impact on the response of participants to the

 Interpretation Some evidence to suggest negative influence of media

Investigators Range and Kastner (1988)

Study type Analytical study: Individual‐level
Country United States
Dependent variable Attitudes to suicide
Method

Presented 180 shoppers with a newspaper article about a 10‐yearold child who: (a)
attempted suicide; (b) completed suicide; (c) completed suicide after having made a
previous attempt; (d) was admitted to a psychiatric hospital (e) died of a viral illness; or
(f) died in an accident. Asked about attitudes towards the family of the child.

 Page 76

Key findings Participants were equally likely to respond negatively towards the family when the child
had attempted suicide or died by suicide, but tended to be sympathetic towards the
family when the child had died by illness or accident, or had been admitted to a
psychiatric hospital.

Interpretation Some evidence to suggest negative influence of media

Investigators Range and Martin (1990)

Study type Analytical study: Individual‐level
Country United States
Dependent variable Attitudes to suicide
Method Presented 180 university students with newspaper article about a 35‐year‐old man who

suicided in response to: (a) psychological pain; (b) physical pain; or (c) terminal illness. A
control group received no information on the circumstances surrounding the man’s
death. Asked about attitudes towards the man and his family.

Key findings Victims of terminal illness and their families were viewed in the most favourable light.
Interpretation Some evidence to suggest negative influence of media

Investigators Romer, Jamieson and Jamieson (2006)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Identified stories in newspaper sources in each of six United States cities in four months

of 1993 and examined their association with suicide rates in these cities, while controlling
for the effect of a number of confounders (including other news and information media
and entertainment media sources of suicide stories).

Key findings Local newspaper reports of suicide were independently associated with increases in
local suicide rates.

Interpretation Some evidence to suggest negative influence of media

Investigators Stack (1987a)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Replication of Wasserman (1984). Determined national suicide rates for all months (1948–

80) and compared those in which a front‐page celebrity suicide story (broken down by
subgroup) appeared in the national press with those in which no such story appeared,
using time‐series regression techniques.

Key findings Significant increase in suicide rate in months in which front‐page articles were published
on suicides by subgroups of celebrities only (entertainers and politicians).

Interpretation Some evidence to suggest negative influence of media

Investigators Stack (1988)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Determined national suicide rates for all months (1910–20) by extrapolating from yearly

figures.

 Compared suicide rates in months in which a front‐page suicide story appeared in the
New York Times, the Washington Post, or the Charleston News‐Courier with those in
which no such story appeared, using time‐series regression techniques.

Key findings Significant increase in suicide rate in months in which front‐page suicide articles
were published in peacetime only (not in wartime).

Interpretation Some evidence to suggest negative influence of media

Investigators Stack (1990b)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide

 Page 77

Method Determined national suicide rates for those aged over 16 for all months (1948–80) and
compared those in which front‐page suicide stories involving divorced or maritally
distressed individuals appeared in the New York Times with those in which no such
story appeared, using time‐series regression techniques.

Key findings Significant increase in suicide rate in months in which front‐page articles were published
on suicides by divorced or maritally distressed individuals.

Interpretation Some evidence to suggest negative influence of media

Investigators Stack (1990c)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Replication of Wasserman (1984). Determined national suicide rates for all months (1948–

80) and compared those in which a front‐page celebrity suicide story (broken down by
subgroup) appeared in the national press with those in which no such story appeared,
using time‐series regression techniques.

Key findings Significant increase in suicide rate in months in which front‐page articles were published
on suicides by non‐celebrities, but the effect was less than for celebrity suicides.

Interpretation Some evidence to suggest negative influence of media

Investigators Stack (1996)

Study type Analytical study: Ecological
Country Japan
Dependent variable Suicide
Method Determined national suicide rates for all months (1955–85) and compared those in which

a suicide story appeared in the front three pages of the Japan Times with those in which
no such story appeared using time‐series regression techniques.

Key findings Significant increase in suicide rate in months in which articles about the suicide of
a Japanese person were published.

Interpretation Some evidence to suggest negative influence of media

Investigators Stack (1992)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Determined national suicide rates for all months (1933–39). Compared suicide rates

in months in which a front‐page suicide story appeared in at least five of seven
national newspapers.

Key findings Only stories concerning political leaders were significantly associated with suicide.
Interpretation Some evidence to suggest negative influence of media

Investigators Tousignant, Mishara and Cailaud et al (2005)

Study type Analytical study: Ecological
Country Canada
Dependent variable Suicide and calls to suicide prevention centres
Method Examined the impact of the media coverage of the suicide of a popular male television

reporter in Quebec, Canada, on 15 January 1999. Analysed stories published in 10 daily
newspapers for the subsequent year. Examined overall suicide rates and suicide rates for
men aged 20‐49 (the age group of the reporter) for the months of 1999 compared with
the corresponding months in 1998. Analysed coroners’ records of a sub‐set of deaths for
evidence of influence. Analysed calls to five suicide prevention centres in Quebec for the
first three months of 1998 and 1999.

 Page 78

Key findings Identified 98 articles, one third of which were published in the two days after the
reporter’s death, and another third of which were published within three days to a week.
Significant numbers of these articles had strong emotional overtones, included pictures of
the deceased and his family, described the method, presented simplistic explanations that
made no reference to underlying psychological problems, and/or glorified the death.
Overall suicide rates and suicide rates for men aged 20‐49 (the age group of the reporter)
in Quebec were significantly higher in most months of 1999 than the corresponding
months of 1988. Ten out of 79 coroners’ records from January 15 and February 6, 1999
showed some direct evidence of influence by the reporter’s death. There was an increase
of 46% in calls to five Quebec suicide prevention centres in January 1999 compared with
January 1998, with the rise being 200% in the four days following the reporter’s suicide.
The increase was 15% in February and March 1999.

Interpretation Some evidence to suggest negative influence of media

Investigators Ueda M, Mori K and Matsubayashi T. (2015)
Study type Analytical study: Ecological
Country Japan
Dependent variable Suicide
Method Poisson regression models, controlled for season, examining 109 celebrity suicides

reported in the largest circulation newspaper in Japan and daily suicide counts from 1989‐
2010. Secondary analysis of group of more frequently reported celebrity suicides (those
with more than one news report, 40% of cases) and less reported celebrity suicides.

Key findings A sharp increase in suicide was observed on days following reporting of the celebrity death
with 4.6% increase on the day of the first report. Suicides remains approximately 6%
higher for about 9 subsequent day, with an average 5.5% increase over the 10‐days post
reporting. More widely reported celebrity suicides were followed by larger increases in
suicide; day 0: 7% increase, 3 days later 11.8% increase, and average over 10‐days post‐
reporting 6.3%.

Interpretation Some evidence to suggest negative influence of media.

Investigators Veysey, Kamanyire and Volans (1999)

Study type Analytical study: Ecological
Country United Kingdom
Dependent variable Attempted suicide
Method Surveillance of suicide attempts reported to National Poisons Information Service in

April 1995, the month of the newspaper report of the inquest into an antifreeze
 Key findings Unusually high incidence of suicides by poisoning.

Interpretation Some evidence to suggest negative influence of media

Investigators Wasserman (1984)

Study type Analytical study: Ecological
Country United States
Dependent Suicide
Method Replication of Phillips (1974). Determined the national suicide rates for all months (1947–

77) and compared those in which a front‐page suicide story (celebrity and non‐
celebrity) appeared in the national press with those in which no such story appeared
using time‐ series regression techniques.

Key findings Significant increase in suicide rate in months in which front‐page articles were published
on celebrity suicides only.

Interpretation Some evidence to suggest negative influence of media

Investigators Wasserman (1992)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Replication of Stack (1988). Determined national suicide rates for all months (1910–20)

by extrapolating from yearly figures. Used Stack’s definition of months in which front‐
page suicide stories appeared. Compared suicide rates in front‐page suicide story months
with those in non‐front‐page suicide story months, using time‐series regression

 Page 79

Key findings Significant increase in suicide rate in months in which front‐page suicide articles
were published in peacetime only (not in wartime)

Interpretation Some evidence to suggest negative influence of media

Investigators Williams CL and Witte TK (2017)
Study type Analytical study: Individual
Country USA
Dependent variable Affect, attitudes toward suicide, knowledge about suicide and suicide warning signs,

attitudes toward help seeking, fearlessness about death
Method 296 undergraduates were randomised to three groups: group one read a suicide article

with preventative resources and psychoeducational information; group two read the
original suicide article only; and group three read a non‐suicide article (control). The
suicide article only adhered to one guideline (no photo). Groups completed a battery of
assessments and anova and chi squared analysis were conducted to investigate group
differences.

Key findings Overall there was no effect of exposure to a suicide news article, regardless of the
inclusion of preventative resources and psychoeducational information, on a range of
outcome variable with a few minor exceptions. Individuals in group one
(suicide+resources) had higher scores on the Inevitability subscale i.e. can't stop suicide.
compared to the other two groups and was less likely to identify an incorrect warning sign.
The control group more likely than the experimental groups to identify acting
reckless/risky behaviour as warning sign.

Interpretation No evidence to suggest negative influence of media.

Investigators Yip, Fu and Yang et al (2006)

Study type Analytical study: Ecological
Country Hong Kong
Dependent variable Suicide
Method Examined the press coverage of the suicide of Leslie Cheung, a local singer and actor, who

fell from a height on 1 April 2003. Considered the monthly suicide rates for January‐ June
2003, and compared these with the average rates for the equivalent months from 1998‐
2002. Examined coroners for evidence records that Cheung’s death had played a role in
subsequent suicides.

Key findings Identified 1243 newspaper articles about Cheung’s death published in the following eight
days, and on six of these eight days there was at least one front‐page newspaper report.
Found that there was a significant increase in suicides in the 2003 months, and that this
was particularly marked for males and for suicides by similar method. Found evidence
from coroners’ records that Cheung’s death had played a role in subsequent suicides; there
were 13 cases in 2003 which his death was mentioned in a suicide note or in the records of
the police investigation.

Interpretation Some evidence to suggest negative influence of media

 Page 80

Investigators Bollen and Phillips (1982)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Identified suicide stories about individuals carried on national network news programs

(1972–76) and examined their association with national suicide trends, using quasi‐
experimental approach and regression analysis.

Key findings Significant increase in national suicide rate in period after televised news story about
suicide. Effect did not extend beyond 10 days.

Interpretation Some evidence to suggest negative influence of media

Investigators Hittner (2005)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Re‐analysed Phillips and Carstensen’s (1986) original data, arguing that the initial analysis

did not control for the positive correlation between the expected and observed suicide rates
before examining the impact of media publicity on the observed number of suicides. Used a
five‐step statistical procedure which took this into account (but excluded some observations
that did not meet certain statistical assumptions).

Key findings Found partial support for an association between media reporting of suicide and actual
suicides in some, but not all, of the pairwise comparisons.

Interpretation Some evidence to suggest negative influence of media

Investigators Horton and Stack (1984)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Identified suicide stories carried on national network 6.00 pm news programs, calculated

the number of seconds of coverage, and examined the association with national suicide
trends.

Key findings No relationship between amount of television reporting of suicide and actual suicide.
Interpretation No evidence to suggest negative influence of media

Investigators Jeong J, Shin SD, Kim H et al. (2012)
Study type Analytical study: Ecological
Country South Korea
Dependent variable Attempted suicide
Method Individuals who have made an attempt on their life were identified from a national Emergency

Department database for the period of January 2005 and December 2008. 5 celebrity suicides
during this period that had been reported by three national TV news during their news
sections for a minimum of one week following their death were included. Suicides in the
reference week (7 days before a celebrity suicide) were compared with suicides from the two
weeks prior to the reference week and 4 weeks after. Excess visits (EV) and an excess visit
ratio (EVR) were calculated and mean EV and EVRs were compared between the reference
week and observation weeks using repeated measures ANOVA.

Key findings There was a significant increase in excess visits between the reference week and post‐event
weeks 1 to 3 (0.526, 0.696 and 0.495 excess visits). The excess visit ratio significantly larger in

Appendix 2: Summary of television
studies

 Page 81

second post‐week (0.215) compared to reference week.
Interpretation Some evidence to suggest negative influence of media.

Investigators Kessler, Downey and Milavsky et al (1988); Kessler, Downey and Stipp et al (1989)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Replication of Phillips and Carstensen (1986). Extended analysis period to 1973–84, searched

additional indexes for stories, adjusted for the fact that some stories are updated over a
period of days, and refined the analysis to include a variable that defined the level of exposure
to broadcasts about suicide on a given day.

Key findings Number of suicides increased as a function of news stories about suicide in 1973–80, but
not in 1981–84.

Interpretation Some evidence to suggest negative influence of media

Investigators Phillips and Carstensen (1986)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Identified suicide stories carried on national network news programs (1973–79) and

examined their association with national youth suicide trends, using regression analysis.
Key findings Significant increase in number of teenage suicides in seven days following broadcast.
Interpretation Some evidence to suggest negative influence of media

Investigators Phillips and Carstensen (1988)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Identified suicide stories shown on television in California (1968–85) and examined their

association with national suicide trends for various demographic subgroups, using
regression analysis.

Key findings Significant association between suicide stories and actual suicides for all demographic
groups, but particularly strong for teenagers.

Interpretation Some evidence to suggest negative influence of media

Investigators Romer, Jamieson and Jamieson (2006)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Identified stories on television news in each of six United States cities in four months of 1993

and examined their association with suicide rates in these cities, while controlling for the
effect of a number of confounders (including other news and information media and
entertainment media sources of suicide stories).

Key findings Local television news reports of suicide were independently associated with increases in
local suicide rates.

Interpretation Some evidence to suggest negative influence of media

Investigators Stack (1989)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Identified mass murder‐suicide and mass‐murder stories carried on national network news

programs (1968–80) and examined their association with national suicide and homicide
trends, using regression analysis.

Key findings Significant association between publicised mass murder‐suicides and actual suicides, and
between publicised gangland mass‐murder stories and actual suicides. No effect for
homicides.

Interpretation Some evidence to suggest negative influence of media

 Page 82

Investigators Stack (1990a)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Identified suicide stories carried on national network news programs, and a subgroup of

stories about elderly suicides (1968–80). Examined their association with national elderly
suicide trends, using regression analysis.

Key findings Significant increase in elderly suicides in months in which a publicised suicide story occurred.
Effect was even more sizeable when the analysis was restricted to stories about elderly
suicides.

Interpretation Some evidence to suggest negative influence of media

Investigators Stack (1993)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Identified suicide stories carried on national network news programs (1968–80) and

examined their interaction with unemployment levels and the combined influence of these
factors on suicide trends, using regression analysis.

Key findings Interaction between media stories and the rate of unemployment, but together they were
no more powerful a predictor of suicide rates than media coverage alone.

Interpretation Some evidence to suggest negative influence of media

Investigators Shoval, Zalsman and Pokkevitch et al (2005)

Study type Analytical study: Ecological
Country Israel
Dependent variable Suicide and attempted suicide
Method Examined the impact of a television documentary screened in Israel in 2001, in which an

adolescent girl was interviewed about her suicide plan and ultimately died. Compared the
numbers of completed and attempted suicides in Israel in the eight weeks prior to the
screening of the documentary and in the four weeks subsequent to it. Examined data for the
equivalent periods in the preceding year, in order to control for seasonal effects.

Key findings No significant increase in the rates of completed or attempted suicide following the
 program, although there was some evidence of shifts in age and method which

corresponded to the subject of the documentary.
Interpretation Some evidence to suggest negative influence of media

 Page 83

Investigators Land and Gutheil (1995)

Study type Descriptive study
Country United States
Dependent variable Suicidal thoughts
Method Anecdotal report concerning influence of Final Exit.
Key findings A 54‐year‐old black man in forensic psychiatric facility who attempted to order Final Exit

from the facility’s library. The librarian alerted clinical staff, who found the man to be
depressed and suicidal.

Interpretation Some evidence to suggest negative influence of media

Investigators Lavin, Martin and Roy (1992)

Study type Descriptive study
Country United States
Dependent variable Attempted suicide
Method Case report concerning influence of Final Exit, a bestselling book advocating euthanasia by

poisoning and suffocation for those who are terminally ill.
Key findings Thirty‐year‐old single black woman who was admitted to an emergency department after

self‐harming. She had tried to follow the instructions in Final Exit, but had been thwarted by
being unable to obtain the materials described.

Interpretation Some evidence to suggest negative influence of media

Investigators Marzuk, Tardiff and Hirsch et al (1993)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Considered suicides occurring in New York in the year prior to publication of Final Exit (on 1

March 1991) and the year subsequent to it. Suicides classified by method. Examined the
exposure to Final Exit of all suicides by asphyxiation and/or poisoning.

Key findings Significant increase in the number of suicides by asphyxiation after the publication of Final
Exit. No increase in suicide by any other method, and no increase in the total number of
suicides. Fifteen of 144 who suicided by asphyxiation and/or poisoning had been exposed to
the book, as evidenced by it being present at the site of the suicide, or suicide notes
modelled on an example given in the book. Six of the 15 showed no evidence of serious
medical illness, based on clinical notes and autopsy results.

Interpretation Some evidence to suggest negative influence of media

Investigators Marzuk, Tardiff and Leon (1994)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Considered national US suicide rates in years prior and subsequent to publication of Final

Exit. Suicides classified by method.

Appendix 3: Summary of studies of
books

 Page 84

Key findings Significant increase in number of suicides by asphyxiation and poisoning after publication of
Final Exit. No increase in suicides by any other method, and no increase in total number of
suicides.

Interpretation Some evidence to suggest negative influence of media

Investigators Sacks and Kemperman (1992)

Study type Descriptive study
Country United States
Dependent variable Attempted suicide
Method Case report concerning influence of Final Exit.
Key findings Two cases: 47‐year‐old man and 31‐year‐old woman. Both attempted suicide after reading

Final Exit.
Interpretation Some evidence to suggest negative influence of media

Investigators van den Hondel KE, Buster M, Reijnders UJL (2016)

Study type Analytical: Ecological
Country Netherlands
Dependent variable Suicide
Method Examined ‘exit bag’ suicides with and without helium in the period before (20014‐2012) and

after (2013‐2014) the publication of Final Exit, and a Dutch film that includes suicide using
helium gas.

Key findings Over the time period there was a rising trend in use of helium and decreasing trend in
the use of other gasses. Helium was used in 25% of cases in 2005‐2012 and in 100% of
cases in 2013‐14. In 39% of helium suicides information about the method was found
at the scene compared to 11% of non‐helium exit bag asphyxiations.
 Interpretation Some evidence of a negative effect of media

 Page 85

Investigators Aiba M, Matsui Y, Takehiko K et al. (2011)
Study type Analytical: Individual
Country Japan
Dependent variable Suicide ideation
Method Random sample of 1808 adults. Examined suicidal ideation and access to suicide sites,

controlling for stress, depression, social support, and demographics.
Key findings In PATH analysis, for men in their 20's to 50s, accessing suicide websites influenced suicidal

ideation via depression. Those with past year suicidal ideation were more likely to access
suicide websites than those without.

Interpretation Some evidence to suggest negative influence of media

Investigators Alao and Yolles (1999)

Study type Descriptive study
Country United States
Dependent variable Attempted suicide
Method Case report concerning influence of pro‐suicide websites.
Key findings Two cases: 16‐year‐old African American adolescent and 34‐year‐old woman with

borderline personality disorder. Both had sought information from websites. Both
survived.

Interpretation Some evidence to suggest negative influence of media

Investigators Athanaselis, Stefanidou, Karakoukis and Koutselinis (2002)

Study type Descriptive study
Country Greece
Dependent variable Suicide
Method Case report concerning influence of pro‐suicide websites.
Key findings 42‐year‐old male who died by suffocation. His wife indicated that during the previous 10

days he searched the Internet for hours for ways to take his own life, and had saved a site
giving such advice to his ‘favourites’ list.

Interpretation Some evidence to suggest negative influence of media

Investigators Arora VS, Stuckler DS and McKell M. (2016)
Study type Analytical: Ecological
Country UK
Dependent variable Suicide
Method Correlations between suicide and other search term volumes and suicide rates.

Key findings Suicide search activity cyclical with peaks in autumn winter, trough in summer. Non‐
significant positive association in suicide rates in general working age population (15‐64
years), significant association in younger age groups particularly 25‐34 years.

Interpretation Some evidence to suggest negative influence of media

Investigators Baume, Cantor and Rolfe (1997)

Study type Descriptive study
Country Australia
Dependent variable Attempted and completed suicide
Method Observational study of interactions on alt.suicide.holiday
Key findings A number of examples of people posting messages on the site indicating their intention to

take their own lives. Most cases involved online discussion about the perceived benefits of
particular methods, and encouragement from other online users to complete the act.

Appendix 4: Summary of studies of the
Internet

 Page 86

Interpretation Some evidence to suggest negative influence of media

Investigators Beatson, Hosty and Smith (2000)

Study type Descriptive study
Country United Kingdom
Dependent variable Attempted suicide
Method Case report concerning influence of pro‐suicide websites.
Key findings 34‐year‐old male who took medications after seeking information from an overseas

pharmacy website which sold prescription‐only drugs without the need for a prescription.
He survived, but died after a second overdose on discharge.

Interpretation Some evidence to suggest negative influence of media

Investigators Becker and Schmidt (2004); Becker, Mayer and Nagenborg et al (2004)

Study type Descriptive study
Country Germany
Dependent variable Attempted suicide
Method Case report concerning influence of pro‐suicide websites and chat rooms
Key findings Two cases: 17‐year‐old female who ingested prescription medications following visits to pro‐

suicide websites to discuss her suicidal thoughts and seek information on methods; and 15‐
year‐old female who was inspired to view suicide as a problem‐solving strategy by Internet
sites (although she also found the address of a clinic). Both survived.

Interpretation Some evidence to suggest negative influence of media

Investigators Biddle L, Gunnell D, Owen‐Smith A et al. (2012)
Study type Descriptive study
Country UK
Dependent variable Attempted suicide
Method Semi‐structured interviews on details of the attempt conducted with 22 participants who

survived near fatal suicide attempts.
Key findings Thirteen (59%) used the internet as a source of information on suicide, and eight (36%) had

used information found there to conduct their attempt ‐ these latter accessed professional
information resources, general knowledge sites and news websites, rather than suicide‐
specific websites.

Interpretation Some evidence to suggest negative influence of media

Investigators Bruckner TA, McClure C and Kim Y. (2014)
Study type Analytical: Ecological
Country UK
Dependent variable Suicide
Method Compared monthly suicide incidence with monthly internet‐based queries for terms

relating to suicide, suicide methods and depression and suicide help.
Key findings There was positive relation between internet search volume for 'suicide and depression'

and suicide deaths in the same month.
Interpretation Some evidence to suggest negative influence of media

Investigators Cantrell FL and Minns A. (2011)
Study type Descriptive study
Country USA
Dependent variable Suicide
Method Case report on finding method information online.

Key findings A 30‐year‐old female consulted online suicide manual and died by ingesting "homemade
Valium".

Interpretation Some evidence to suggest negative influence of media

Investigators Chodorowski and Sein (2002)

Study type Descriptive study
Country Poland
Dependent variable Attempted suicide
Method Case report concerning influence of chat rooms.

 Page 87

Key findings 25‐year old female with depression and anorexia nervosa who was persuaded by someone
on a chat room to ingest prescription medications. She survived, and the case was sent to
the public prosecutor’s office.

Interpretation Some evidence to suggest negative influence of media

Investigators Corkery JM, Button J, Vento AE and Schifano F. (2010)
Study type Descriptive study
Country UK
Dependent variable Suicide
Method Case report on finding method information online.

Key findings A 19‐year‐old male obtained instructions on how to extract nicotine from tobacco as a
method for suicide from the internet. A 32‐year‐old male appeared to have obtained the
recipe for the nicotine extract from the internet.

Interpretation Some evidence to suggest negative influence of media

Investigators D’Hulster and van Heeringen (2006)

Study type Descriptive study
Country Belgium
Dependent variable Attempted suicide
Method Case report concerning influence of pro‐suicide websites.
Key findings Two cases where individuals prepared and carried out suicide attempts with the help of

information from the Internet.
Interpretation Some evidence to suggest negative influence of media

Investigators Dunlop SM, More E and Romer D. (2011)
Study type Analytical: Individual
Country USA
Dependent variable Suicide ideation
Method 719 participants aged 14‐24 were re‐interviewed one year after participation in a national

survey. Examined exposure to suicide‐related material online (and from personal sources)
and changes in ideation as function of exposure to different sources controlling for prior
hopelessness and ideation.

Key findings Online sources of information were quite common (reported by 59% of participants) but
less so than 'traditional sources' i.e. newspapers, family, friends (79%). The only source of
suicide stories associated with suicidal ideation at follow‐up was online forums.

Interpretation Some evidence to suggest negative influence of media.

Investigators Eichenberg C. (2008)
Study type Analytical: Individual
Country Germany
Dependent variable Suicide ideation
Method 164 participants in and online survey in the most‐frequented German language suicide

forum. Asked to rate suicidal thoughts from time period before using the forum, to time of
survey.

Key findings Significant reduction in the extent of suicidal thoughts from the period before joining the
forum to the time of the survey.

Interpretation No evidence to suggest a negative influence of the media

Investigators Forsthoff, Hummel, Moller and Grunze (2006)

Study type Descriptive study
Country Germany
Dependent variable Attempted suicide
Method Case report concerning influence of pro‐suicide websites.
Key findings 18‐year‐old female who learned about methods of suicide from the Internet and then

ordered medication. She survived.
Interpretation Some evidence to suggest negative influence of media

Investigators Fu, KW, Cheng Q, Wong PWC and Yip PSF (2013)
Study type Descriptive study
Country China

 Page 88

Dependent variable Attitudes towards suicide
Method Following micro‐blog post of wrist‐cutting picture that circulated widely in China in 211,

analysed content of 5971 microblogs which responded.
Key findings 23% of responses expressed negative (pro‐suicide) views and 37% of written responses

offered peer‐support or help.
Interpretation Some evidence to suggest negative influence of media

Investigators Gallagher, Smith and Mellen (2003)
Study type Descriptive study
Country United States
Dependent variable Suicide
Method Case report concerning influence of pro‐suicide websites.
Key findings 19‐year‐old female who died by asphyxiating herself after seeking information about the

method from the Internet.
Interpretation Some evidence to suggest negative influence of media

Investigators Gosselink MJ, Siegel AM and Suk E. (2012)
Study type Descriptive study
Country Netherlands
Dependent variable Attempted suicide
Method Case report on finding method information online.

Key findings 20‐year‐old male attempted suicide by chloroform inhalation. He searched the internet to
find a 'dignified way to die' and ordered chloroform online from a laboratory website using
a reason for the purchase he found on a pro‐suicide forum.

Interpretation Some evidence to suggest negative influence of media

Investigators Gunnell D, Bennewith O, Kapur N et al . (2012)
Study type Descriptive study
Country UK
Dependent variable Suicide
Method Analysis of coroners reports from 593 suicides in 2005 for evidence of internet involvement

Key findings Nine suicides identified as having moderate to strong links to the internet. They involved
searching online for particular methods, accessing websites containing information on
methods and visiting euthanasia websites. None were related to pacts.

Interpretation Some evidence to suggest negative influence of media

Investigators Hagihara A, Miyazaki S and Abe T. (2012)
Study type Analytical: Ecological
Country Japan
Dependent variable Suicide
Method Examined monthly time‐series data from Jan 2004 to May 2010 for the top 10 internet

suicide‐related searches and suicide incidence among 20 to 30‐year‐olds.
Key findings Three search terms "hydrogen sulphide", "hydrogen sulphide suicide" and "suicide

hydrogen sulphide" were related the number of suicides in 20‐29 years and 30‐39 years
with a time shift of 11 months.

Interpretation Some evidence to suggest negative influence of media

Investigators Janson, Alessandrini and Strunjas et al (2001).

Study type Descriptive study
Country United States
Dependent variable Attempted suicide
Method Case report concerning influence of chat rooms.
Key findings Two cases: 38‐year old female who threatened to overdose on prescription medications

while on a chat room site, but another user notified customer services who contacted the
police and she was subsequently hospitalised and treated; and 42‐year old male who
threatened to kill himself while on a chat room site, but friends using the same chat room
notified the police and he was brought to the emergency department and treated.

Interpretation Some evidence to suggest negative influence of media

Investigators Jashinsky J, Burton SH, Hanson CL et al. (2014)
Study type Analytical: Ecological

 Page 89

Country USA
Dependent variable Suicide
Method At‐risk tweets were filtered from the Twitter stream using keywords for suicide risk factors

for a 3‐month period, then grouped by states and compared to national suicide data.
Key findings There was a strong correlation between state Twitter‐derived data and actual state age‐

adjusted suicide data.
Interpretation Some evidence to suggest negative influence of media

Investigators Koburger N, Mergl R, Rummel‐Kluge C et al. (2015)
Study type Analytical: Ecological
Country Germany, Netherlands, Austria, Hungry and Slovakia
Dependent variable Suicide
Method Suicides in two weeks before and eight weeks after, and two years before and after suicide

of Enke (Nov 2008 ‐ German footballer) in Germany, Netherlands, Austria, Slovakia and
Hungry. Weekly numbers of Google Trend searches for 'Enke' and "Suicide" as separate
terms. Spearman‐Brown correlation coefficients for Google searches and weekly railway
suicides in the 10 weeks post‐Enke's death.

Key findings In Germany there was a significant correlation between frequency of google searches for
term ‘Enke’ and frequency of railway suicides in last 10 weeks on 2009 (which include day of
Enke's death) but searches for 'suicide' not significantly associated. Searches for 'Enke' were
not significantly associated with railway suicides in other countries, but in Netherlands alone
was a significant association between increase railway suicides and Google searches on
'suicide'.

Interpretation Some evidence to suggest negative influence of media

Investigators Laberke PJ, Bock H, Dittmann V and Hausmann R. (2011)
Study type Descriptive study
Country Not specified
Dependent variable Suicide
Method Case report on influence of online suicide forums

Key findings A 23‐year‐old woman and a 30‐year‐old man used the internet to form suicide pact and
subsequently died together by carbon monoxide poisoning.

Interpretation Some evidence to suggest negative influence of media

Investigators Lee JS, Lee WY, Hwang JS et and Stack SJ. (2014)
Study type Analytical: Ecological
Country South Korea
Dependent variable Suicide
Method Compared weekly suicide data from 2007‐2011 and weekly media information (number of

online articles and posts and number of searches) for the same 261‐week period. Used
cross‐correlation analysis to investigate correlation between exposure to information in
media and charcoal burning (CB) suicide.

Key findings There was a sharp increase in CB suicide in September 2008, and no corresponding rise in
suicide by other methods. CB suicide continue to rise with highest number in Nov 2011.
Amount of media coverage of CB suicide rapidly increased in Sept 2008. Greatest increase in
reports/posts in first week then gradual decrease, for internet searches was in week 2.
There was a positive linear relationship between posts on internet community services or
internet news articles and suicide by charcoal burning. There was also a strong positive
linear relationship also for internet searches. For both online activity preceded the rise in CB
suicide only in the first week of September, and after that rest either followed or coincided
with suicides.

Interpretation Some evidence to suggest negative influence of media

Investigators Le Garff E, Delannoy Y, Mesli V et al. (2016)
Study type Descriptive study
Country Not specified
Dependent variable Suicide
Method Case report on finding method information online.

Key findings A young man died after self‐poisoning with cyanide ordered in the ‘deep web’ where he
probably obtained a complex suicide kit including the cyanide and a sedative/anxiolytic.

Interpretation Some evidence to suggest negative influence of media

 Page 90

Investigators Ma J, Zhang W, Harris K, et al. (2016)
Study type Descriptive study
Country China
Dependent variable Suicide, attempted suicide
Method Six cases of live‐broadcast suicide by young adults aged 18‐25 examined.

Key findings Two individuals died and four were rescued. Five stages of blog cast suicides were identified:
signaling, initial reactions, live blog cast of suicide attempts, crisis responses and final
outcomes. Blog cast participants made various attempts to prevent the suicides, though there
were incidents of participants trying to suicide the suicidal behaviours. Other participants
expressed concern, sought out information required for a rescue and reported the event to
the police.

Interpretation Some evidence to suggest negative influence of media

Investigators Melhum (2000)

Study type Descriptive study
Country Austria and Norway
Dependent variable Suicide
Method Case report concerning suicide pact made over the Internet.
Key findings 17‐year‐old Austrian female and 20‐year‐old Norwegian male who met on the Internet and

arranged a suicide pact. Both died.
Interpretation Some evidence to suggest negative influence of media

Investigators Mishara and Weisstub (2007)

Study type Descriptive study
Country United States, United Kingdom, Japan, South Korea, Austria
Dependent variable Suicide
Method Collation of widely reported case studies of suicides where the Internet appeared to have

played a role
Key findings Five widely‐reported incidents:

• Case of 21‐year‐old male from Arizona who took a lethal overdose while chatting
online with friends who encouraged him to go through with the act.

• Case of two males, one from Scotland and one from England, who met on a suicide chat
room site, arranged a suicide pact where only one person died. The first was charged
with aiding and abetting a suicide, and took his own life before the case went to trial.

• Case of 20 suicide pacts in Japan where all those who died did so with companions they
had met online, many by the same method.

• Case of three suicide pacts in Korea where all those who died did so with companions
they had met online.

• Case of Austrian teenager and 40‐year‐old Italian male who met online and arranged a
suicide pact near Vienna. Both died. The Italian man had also made contact with two
Germans online, but police intervened and alerted their families before they could go
through with their pacts.

Interpretation Some evidence to suggest negative influence of media

Investigators Musshoff F, Kirschbaum KM and Madea B.(2010)
Study type Descriptive study
Country Not specified
Dependent variable Suicide
Method Case report on finding method information online.

Key findings A 48‐year‐old man obtained information from internet on inhalation of hydrogen cyanide,
which is a rarely seen method.

Interpretation Some evidence to suggest negative influence of media

Investigators Naito (2004)

Study type Descriptive study
Country Japan
Dependent variable Suicide
Method Case report concerning the influence of pro‐suicide website.

 Page 91

Key findings Four cases, each involving people from different parts of Japan:
• Three people (a male aged 26 and two females aged 22 and 24) found dead from

poisoning in vacant flat. Identified by a 17‐year‐old girl who had met them on Internet
site and arranged pact with them, but had then lost contact with the organiser. She died
by suicide herself two months later;

• Six people (three males aged 20, 22 and 25, and three females aged 21, 30 and 41) found
dead. The 22‐year‐old male had previously been interviewed by a news reporter and
identified himself as seeking suicide companions over the Internet;

• Three people (a male aged 14, a female aged 17 and a female in her mid‐20s) found
attempting to take their own lives. They had met on a suicide prevention website, and
the incident was prevented because the mother of the 14‐year‐old found evidence of the
planned pact on his computer and the police intervened.

• Three people (a male aged 30, and two females aged 18 and 21) found dead. They had
planned the pact over the Internet, and the male and the 18‐year‐old female had
attempted suicide together in the past.

Interpretation Some evidence to suggest negative influence of media

Investigators Nordt, Kelly, Williams and Clark (1998)

Study type Descriptive study
Country United States
Dependent variable Attempted suicide
Method Case report concerning influence of pro‐suicide websites.
Key findings 24‐year‐old male who ingested prescription medication after seeking information from a

website. He survived.
Interpretation Some evidence to suggest negative influence of media

Investigators Prior (2004)

Study type Descriptive study
Country Canada
Dependent variable Attempted suicide
Method Case report concerning influence of pro‐suicide websites.
Key findings 20‐year‐old male with depression and narcissistic personality disorder who ingested

medication and purchased equipment for asphyxiation, after identifying these methods on
the Internet. He survived.

Interpretation Some evidence to suggest negative influence of media

Investigators Rajagopal (2004)

Study type Descriptive study
Country Japan
Dependent variable Suicide
Method Case report concerning the influence of pro‐suicide website.
Key findings Nine deaths in Japan, apparently in two suicide pacts. Pacts appeared to have been arranged by

 Interpretation Some evidence to suggest negative influence of media

Investigators Rudder TD, Hatch GM, Ampanozi G et al. (2011)
Study type Descriptive study
Country Switzerland
Dependent variable Suicide
Method Case report based on forensic investigation.

Key findings A 28‐year‐old male with no prior history of psychiatric illness, drug abuse, suicide attempt or
ideation posted his intention to suicide on his Facebook profile as a status update. Included
the location from which he intended to fall. A friend went to the site to intervene but was too
late.

Interpretation Some evidence to suggest negative influence of media

Investigators Schneider S, Diederich N, Appenzeller B, et al. (2010)
Study type Descriptive study
Country Not specified
Dependent variable Attempted suicide
Method Case report on finding method information online.

 Page 92

Key findings A 67‐year‐old man used instructions found on the internet to poison himself with tobacco.
Interpretation Some evidence to suggest negative influence of media

Investigators Sisask, Varnik and Wasserman (2005)

Study type Descriptive study
Country Estonia
Dependent variable Attitudes towards suicide
Method Identified seven Internet portrayals of a suicide pact involving a 14‐year‐old girl and a 15‐

year‐old boy who attempted suicide (and survived), sourced from the sites of three of the
most widely‐read daily newspapers in Estonia, Eesti Paevaleht (Estonian Daily Paper),
Potimees (Postman) and SL Ohtuleht (Evening Paper). Conducted a content analysis of the
188 spontaneous comments on these portrayals posted on the newspapers’ websites by
readers.

Key findings Articles with photographs attracted the greatest number of comments. More than half of
the comments expressed negative attitudes towards suicide.

Interpretation Some evidence to suggest negative influence of media

Investigators Song TM, Song JY, An JY et al. (2014)
Study type Analytical: Ecological
Country South Korea
Dependent variable Suicide
Method Multi‐level model analysing monthly data on suicide and Google search trends for the words

"suicide' and "stress, exercise and drinking' between 2004 and 2010.
Key findings The suicide rate and the volume of suicide‐related searches on Google showed similar trends.

More stress‐related searches were associated with more‐suicide related searches.
Interpretation Some evidence to suggest negative influence of media

Investigators Sueki H. (2013)
Study type Analytical: Individual
Country Japan
Dependent variable Suicide ideation
Method Surveyed 850 internet users in February and again in May 2011. Rated frequency of 4 types of

suicide‐related internet use (consulting with an anonymous other about mental health,
sharing suicidal ideation, searching suicide methods, viewing suicide methods). Structural
equation modelling was used to examine relationship between suicide related internet use
and suicidal ideation.

Key findings Suicide ideation increased significantly with more frequent suicide‐related internet use for all
except 'sharing suicidal ideation". Suicide‐related internet usage increased significantly with
increased suicidal ideation, depression and anxiety.

Interpretation Some evidence to suggest negative influence of media

Investigators Sueki H (2015)
Study type Analytical: Individual
Country Japan
Dependent variable Attempted suicide, suicide ideation, suicide plan
Method Examined Twitter use and history of suicidal behaviour in 14,529 young people in their 20’s.

Controlled for sex, age, sociodemographics, depression, alcohol use and anxiety.
Key findings In adjusted analysis tweeting ‘want to die’ was associated with lifetime history of suicidal

ideation, suicide plan and suicide attempt. Tweeting ‘want to commit suicide’ was associated
with lifetime suicide attempt. Having a twitter account and tweeting daily was not associated
with suicidal behaviour.

Interpretation Some evidence to suggest negative influence of media

Investigators Sueki H and Eichenberg C. (2012)
Study type Analytical: Individual
Country Japan, Germany
Dependent variable Suicide ideation
Method Online survey 301 suicide bulletin board users from Germany and Japan. Motivations for using

suicide BBS scale. Indicated strength of suicidal thoughts before their first visit to a suicide BBS
and their current suicidal thoughts.

 Page 93

Key findings Suicidal thoughts did not worsen with suicide BBS usage and there was a greater reduction in
suicidal thoughts of users who were using the boards for self‐help compared to other users.

Interpretation No evidence of a negative influence of media

Investigators Sueki H, Yonemoto N, Takeshima T et al. (2014)
Study type Analytical: Individual
Country Japan
Dependent variable Suicide ideation
Method Prospective study ‐ baseline, 1 weeks, 7 weeks. Compared internet users 20‐49 years who

used internet for suicide‐related or mental health consultation related reasons and internet
users who did not.

Key findings Suicide‐related users had significant increase in Suicide ideation from W1 to W7 compared to
non‐SR users. Those who disclosed suicidal ideation and browsing online for information
about suicide methods also had increased Suicide ideation at 7 weeks.

Interpretation Some evidence to suggest negative influence of media

Investigators Tran US, Andel R, Niederkrontenthaler T et al. (2017)
Study type Analytical: Ecological
Country USA, Switzerland, Germany Austria
Dependent variable Suicide
Method Volume of suicide‐related searches via Google Trends for 2004‐2010 for US, Switzerland, and

2004‐2012 Germany and Austria. Time‐series analyses.
Key findings Google trends volume of internet searches on suicide does not predict national suicide rates.
Interpretation No evidence to suggest negative influence of media

Investigators Wehner and Gawatz (2003)

Study type Descriptive study
Country Germany
Dependent variable Suicide
Method Case report concerning influence of pro‐suicide websites.
Key findings 14‐year‐old boy who died from ingesting a plant after investigating methods of suicide on

various websites.
Interpretation Some evidence to suggest negative influence of media

Investigators Westerlund M, Hadlaczky G and Wasserman D. (2015)
Study type Descriptive study
Country Sweden
Dependent variable Attitudes toward suicide
Method Content analysis of 30 messages posted in a suicide thread on a Swedish discussion forum

after an individual, who then streamed images of his suicide as it occurred to the site, posted
his intentions to hang himself. Combined qualitative/quantitative analysis of the 608
messages posted during and after the suicide.

Key findings Nearly half the posted messages before the suicide encouraged the man to complete the
suicidal act. During and after, approximately 10% of posts questioned the authenticity (despite
the streaming), of those expressing a view on the suicide 49% thought it was tragic, however
24% posts said it was exciting, interesting or funny. 62% of posts that mentioned prevention
expressed the opinion the suicide could have been prevented.

Interpretation Some evidence to suggest negative influence of media

Investigators Won HH, Myung WJ, Song GY et al (2013)
Study type Analytical: Ecological
Country South Korea
Dependent variable Suicide
Method Examined social media (suicide and dysphoria weblog count (daily documents referring to

either) and national suicide rates in general from Jan 2008 to Dec 2010, including an
examination of effects following celebrity suicides (6 in the time period). Controlled for
economic and meteorological variables.

Key findings Social media was significantly associated with nation‐wide suicide numbers. Long‐ and short‐
term association of social media variables with national suicide rate (controlling for celebrity
suicides). Suicide weblog more responsive to celebrity suicide, and short‐term activity increase
associated with concurrent spiking in suicide.

 Page 94

Interpretation Some evidence to suggest negative influence of media

Investigators Wong PWC, Wong GKH, Li TMH (2017)
Study type Descriptive study
Country Hong Kong
Dependent variable Suicide
Method Case report on influence of online suicide group

Key findings Twenty‐two‐year‐old woman with a history of psychosis from age 13 died by suicide by
hanging. Deceased had expressed suicide ideation in her offline diary and left two offline
suicide notes. Was a member of Facebook group named "Suicide Group" and posted a few
messages expressing suicidal ideation, and inviting group members to join her. She also visited
YouTube for suicide information.

Interpretation Some evidence to suggest negative influence of media

Investigators Yang AC, Tsai SJ, Huang NE and Peng CK. (2011)
Study type Analytical study: Ecological
Country Taiwan
Dependent variable Suicide
Method Examined association between internet search trends for 37 suicide‐related terms and suicide

rates.
Key findings Searches for major depression and divorce together accounted for 30.2% of variance in suicide

rates. Major depression and divorce searches only associated with adult and male suicides,
anxiety searches only associated with female suicide.

Interpretation No evidence to suggest negative influence of media

Investigators Zorro AR. (2014)
Study type Descriptive study
Country Not specified
Dependent variable Suicide
Method Case report on finding method information online.

Key findings Two males, aged 23 and 28 used chloroform and then asphyxia method. Both has previously
searched the web for instruction on methods.

Interpretation Some evidence to suggest negative influence of media

 Page 95

Investigators Bhugra (1991)

Study type Descriptive study
Country India
Dependent variable Attempted suicide and completed suicide
Method Described the self‐immolation of 20‐year‐old male student (19 September 1990) who was

protesting against a policy to reserve a greater proportion of jobs for the lower castes,
potentially jeopardising his own job prospects and those of his peers. Notes that death was
widely reported in newspapers and on television.

Key findings Epidemic of completed and attempted suicides in response to media coverage.
Interpretation Some evidence to suggest negative influence of media

Investigators Biddle L, Gunnell D, Owen‐Smith A et al. (2012)
Study type Descriptive study
Country UK
Dependent variable Attempted suicide
Method Semi‐structured interviews with 22 individuals who have made a near‐fatal attempt on their

life between 2006‐2009.
Key findings Six (27%) reported that TV and film as sources, five (23%) identified news stories, while the

remainder reported non‐media sources including their own previous attempts or attempts by
others they knew. Five (23%) participants also reported using the internet to find out about
methods, to search for possible methods, for accessing necessary materials (poisons) and to
look at how to implement methods effectively. Those using the internet generally did not visit
suicide‐specific sites but sites containing professional information i.e. online chemists, general
knowledge sites 'Wikipedia, or news sites.

Interpretation Some evidence to suggest negative influence of media.

Investigators Bras, Loncar and Boban et al (2007)

Study type Descriptive study
Country Croatia
Dependent variable Attempted suicide
Method Case series of suicide attempts among patients with chronic combat‐related post‐traumatic

stress disorder.
Key findings All cases employed the same method (self‐immolation), and there was significant media

coverage of several of them. The implication was that media reporting of the earlier
attempts influenced the later attempts, but the investigators did not explicitly test this.

Interpretation Some evidence to suggest negative influence of media

Investigators Brener, Simon and Anderson et al (2002)

Study type Analytical study: Individual‐level
Country United States
Dependent variable Suicidal thoughts
Method Used data from the 1999 wave of the longitudinal Youth Risk Behavior Survey to examine the

relationship between adolescents’ suicidal thoughts and the widely‐covered incident at
Columbine High School in Colorado, where two teenagers killed themselves after murdering
12 students and a teacher.

Key findings The incident occurred part‐way through the data collection period, and students who were
surveyed after it were significantly less likely to report considering or planning suicide than
those who were surveyed before it.

Interpretation No evidence to suggest negative influence of media

Appendix 5: Summary of studies of
mixed media

 Page 96

Investigators Cantor, Tucker and Burnett (1991)
Study type Analytical study: Ecological
Country Australia
Dependent variable Suicide
Method Considered the annual suicide rates in two regions of north Queensland during the 1980s in

the light of two media events in 1987 and 1988.
Key findings Significant peak in suicide rate in 1988, the year of extensive negative publicity about

patients’ suicides in the psychiatric ward of a local general hospital. Nonsignificant peak in
1987, the year of widely reported cluster of Aboriginal deaths in custody.

Interpretation Some evidence to suggest negative influence of media

Investigators Chan, Yip, Au and Lee (2005)

Study type Descriptive study
Country Hong Kong
Dependent variable Attempted suicide
Method Interviewed 25 survivors of attempted suicide by charcoal burning and sought information

about the extent to which the media had influenced their decision.
Key findings The majority indicated that they had learnt of the method from the media.
Interpretation Some evidence to suggest negative influence of media

Investigators Chang SS, Kwok SSM, Cheng Q et al (2015)
Study type Descriptive study
Country Taiwan
Dependent variable Suicide
Method Newspaper reports in four major newspapers and number of Google searches on charcoal

burning and suicides by other methods between 2008 and 2011 were counted. Regression
models were used to estimate the association between frequency in reporting on weekly
suicides by charcoal burning and by other methods.

Key findings For charcoal burning suicides, they found that every 10% increase in Google searches (for
charcoal burning) was associated with a 4.3% increase in charcoal burning suicide incidence in
the same week and a 3.8% increase in the following week. For newspapers, they found that a
one (charcoal burning) article increase in one major newspaper was associated with a 3.6%
increase in charcoal burning suicide in the same week. When both newspapers and Google
searches were included in the same analysis, only Google searches were still significantly
associated in both the same and following week. For non‐charcoal burning suicides and media
reports, there was no association for Google search volume, but there was an increase in the
following week after reporting in one newspaper.

Interpretation Some evidence to suggest negative influence of media.

Investigators Cheng Q, Chen F, Yip PSF (2011)
Study type Descriptive study
Country China, Hong Kong and Taiwan
Dependent variable Suicide and attempted suicide
Method In 2010 a temporal cluster of 13 suicides and 4 attempts took place at Foxconn company

facilities located in different cities. Counts of news reports in newspapers (Beijing, Shenzhen,
Guangzhou, Hong Kong and Taiwan) and search trends in the main Chinese language search
engine (Baidu) which covers 70% of the market were made. Potential mutual interactions
between the Foxconn suicides and their media prominence were examined using logistic and
Poisson regression methods.

Key findings Only reports in the Beijing newspapers were associated with the occurrence of a subsequent
Foxconn suicide/attempt. Each suicide/attempt made a significant contribution to a
subsequent suicide event three days later and prompted an increase in Baidu searching.

Interpretation Some evidence to suggest negative influence of media.

Investigators Cheng, Hawton and Chen et al (2007)

Study type Analytical study: Ecological
Country Taiwan
Dependent variable Attempted suicide

 Page 97

Method Also explored the influence of widespread media coverage of the suicide of Taiwanese actor,
MJ Nee, but this time considered suicide attempts in the three weeks after the media
coverage began as the outcome of interest. Again, controlled for seasonal variation, calendar
year, temperature, humidity and unemployment. Interviewed 124 individuals who have made
an attempt on their life from two Taiwanese counties who indicated that they had seen the
media reports.

Key findings Significant increase in the number of suicide attempts in the three weeks after the media
reporting began, particularly for males and those who had made a previous attempt. One
quarter of those interviewed who had seen the media reports said they were influenced by
them.

Interpretation Some evidence to suggest negative influence of media

Investigators Cheng, Hawton and Chen et al (2007)

Study type Analytical study: Individual‐level
Country Taiwan
Dependent variable Suicide attempts and suicidal thoughts
Method Explored the influence of extensive media coverage the suicide of a celebrated Taiwanese

actor, MJ Nee, on the suicidal behaviour of 461 depressed patients. The treating
psychiatrists of these patients recorded clinical data (including data on suicidal thoughts and
suicide attempts) occurring after the first media report of the celebrity’s death. They also
interviewed the patients about their exposure to the media reports, their history of suicidal
thoughts and behaviours, and their perceptions of the influence of the media reports on
these behaviours.

Key findings Four hundred and thirty‐eight patients had been exposed to the media coverage, and 38% of
these claimed it had influenced subsequent suicidal behaviours. Those with severe
depression and/or a recent history of suicide attempts were most susceptible to influence.

Interpretation Some evidence to suggest negative influence of media

Investigators Cheng, Hawton, Lee and Chen (2007)

Study type Analytical study: Ecological
Country Taiwan
Dependent variable Suicide
Method Explored the influence of widespread media coverage of the suicide of a celebrated

Taiwanese actor, MJ Nee. Nee died sometime in late April 2005, and the media coverage
began on 2 May and lasted for about 17 days. Examined completed suicide rates in four
weeks after the media coverage began, controlling for seasonal variation, calendar year,
temperature, humidity and unemployment.

Key findings Marked increase in completed suicides in Taiwan in the four weeks after the media coverage
began (with the increase being most apparent in men and among individuals who chose the
same method as Nee).

Interpretation Some evidence to suggest negative influence of media

Investigators Choi YJ and Oh H. (2016)
Study type Analytical study: Ecological
Country South Korea
Dependent variable Suicide
Method Examined 15 Korean and 7 international celebrity suicides occurring between 1997 and 2009.

Monthly totals of numbers of news articles on each celebrity death were obtained from a
news database, and monthly suicide data from the national mortality database. Fixed effect
regression models were used to estimate the effect of celebrity suicide and the effects of
volume of media coverage on suicide rates. Models were controlled for population level
economic and demographic variables.

Key findings A Korean celebrity suicide was associated with a 20.5% increase in suicide rates, while a non‐
Korean celebrity suicide has little impact on suicide rates. Media exposure significantly
influences suicide rates ‐ one article increases rate by 0.02%. Based on average media
exposure for a Korean celebrity suicide, one celebrity suicide is associated with a 41.5%
increase in suicide rates.

Interpretation Some evidence to suggest negative influence of media.

Investigators Chowdhury, Brahma, Banerjee and Biswas (2007)

 Page 98

Study type Descriptive study
Country India
Dependent variable Suicide
Method Examined media coverage of a judicial hanging and copycat events that followed it.
Key findings Identified 18 cases of copycat suicide among children following media reports of the initial

event, one suicide and 17 other imitation acts (five of which ended in death).
Interpretation Some evidence to suggest negative influence of media

Investigators Chiu, Ko and Wu (2007)

Study type Analytical study: Individual‐level
Country Taiwan
Dependent variable Suicide attempts and suicidal thoughts
Method Examined the relationship between exposure to suicide news in general over the past year

and levels of suicidality in the past week in 2602 college students, using a self‐report survey.

Key findings Exposure to suicide news only predicted levels of suicidality for individuals with severe
levels of depression.

Interpretation Some evidence to suggest negative influence of media

Investigators Church and Phillips (1984)

Study type Analytical study: Ecological
Country United Kingdom
Dependent variable Suicide
Method Identified suicides by asphyxiation between 1 February 1971 and 31 January 1981. Divided

10‐year period into two‐month segments, and considered segments in which there was a
suicide by asphyxiation and segments in which there was no such suicide.

Key findings Suicide by asphyxiation in one segment significantly increased the probability of another in
the next segment. Suggested that this provided evidence for the media playing a role.

Interpretation Some evidence to suggest negative influence of media

Investigators Fu KW and Chan CH (2013)

Study type Analytical study: Ecological
Country South Korea
Dependent variable Suicide
Method 11 incidents of celebrity suicide (8 individual deaths, and one group of three which occurred

close together) between Jan 2003 and Dec 2009 were identified via media reports. Media
stories (television and newspapers) in week before or after the celebrity suicides were
counted. Box‐Jenkins autoregressive integrated moving average (ARIMA) models were used
to examine effect of celebrity suicides on weekly suicide counts following each death.
Models were controlled for unemployment, secular trends and seasonality.

Key findings Of the 11 incidents, only three (Ms Lee, Ms Jong, and Choi/Jang and Kim grouped together)
were associated with increases in overall suicide rates. All three incidents had received
extensive media coverage. There was also evidence of greater effects among age and gender
groups similar to the celebrities.

Interpretation Some evidence to suggest negative influence of media.

Investigators Fu and Yip (2007)

Study type Analytical study: Individual‐level
Country Hong Kong
Dependent variable Suicidal thoughts
Method Conducted a population‐based study in Hong Kong, interviewing 2016 respondents (aged

20‐59) 8‐15 months after the much‐publicised suicide of a famous local male singer, Leslie
Cheung.

Key findings Those who indicated that the celebrity’s suicide had affected them were significantly more
likely to have severe levels of current suicidal ideation than those who had not been.

Interpretation Some evidence to suggest negative influence of media

Investigators Fu and Yip (2009)

 Page 99

Study type Analytical study: Ecological
Country Hong Kong, Taiwan and South Korea
Dependent variable Suicide
Method Examined the impact of media reports of the suicides of three celebrities on subsequent

suicides: one from Hong Kong (Leslie Cheung, male singer and artist, aged 46, who died by
suicide); one from Taiwan (MJ Nee, male television actor, aged 59, who died by suicide; and
one from South Korea (female actor, Eun‐ju Lee, aged 25, who died by suicide). Aggregated
suicide data from the three countries from before and after the reports, and controlled for a
range of potential confounders (secular trends, seasonality, economic situation, temporal
autocorrelation).

Key findings Found that the combined risk for suicide was 1.43 in the first week after the reports, 1.29 in
the second week, and 1.25 in the third week. They continued to observe a moderate increase
in suicides up to the 24th week. The impacts were greater for same‐gender suicides and
same‐method suicides, and greater still for same‐gender‐and‐same‐method suicides.

Interpretation Some evidence to suggest negative influence of media

Investigators Hamilton S, Metcalfe C, and Gunnell D (2011)

Study type Descriptive study
Country UK
Dependent variable Suicide
Method Examined all 206‐ suicides from 1974 ‐ 2007 at the Clifton suspension bridge which is a known

hotspot and looked at media reporting within three days of the death or inquest in the 'local
media' area and an expanded wider media area. A parametric survival model was fitted to
look at media effects on subsequent suicide. Analysis was stratified to account for barriers
installed 1998.

Key findings Prior to the installation of barriers there was no evidence of an increased risk of suicide from
the bridge following local or wider media reports. Following installation of the barriers there
was a reduced rate of suicide from the bridge in the period after both local and media
reports. Media reports of suicides from the bridge were not prominent.

Interpretation No evidence to suggest negative influence of media.

Investigators Hegerl U, Koburger N, Rummel‐Kluge C et al. (2013)

Study type Analytical study: Ecological
Country Germany
Dependent variable Suicide
Method Compared the number of railway suicides in two years before and after the suicide of Robert

Enke, a German football star, in Nov 2009 to examine how long the imitation effect lasts, and
in the 2‐week before and after periods in 2009, 2010 and 2011 for anniversary effects.

Key findings There was a significant increase in number of railway suicides for the two years following
Enke's suicide for both genders compared to the two years prior. The effect was greater for
men (31% increase) than women (18% increase). There was no anniversary effect. The
increase in railway suicides not explained by general increase in suicide rates.

Interpretation Some evidence to suggest negative influence of media.

Investigators Huh, Jo and Kim (2009)

Study type Descriptive study
Country Korea
Dependent variable Suicide
Method Examined the impact of media reporting of two deaths involving charcoal burning, this time in

Korea in 2007. The individuals who died were a 32‐year‐old male and a 45‐year‐old female,
and considerable news time was devoted to the deaths, because of their novelty.

Key findings Following the media reporting, there were three further cases in the same region of Korea in
2007, and an additional four in the same season in 2008.

Interpretation Some evidence to suggest negative influence of media

Investigators Ji NJ, Lee WY, Noh MS and Yip PSF (2014)
Study type Analytical study: Ecological
Country South Korea

 Page 100

Dependent variable Suicide
Method Suicide deaths in the four weeks after the death by hanging of Ms Lee (actress) in Feb 2005,

were compared to weekly counts of suicide from rest of 2003 ‐ 2005. Poisson time series auto‐
regression, controlled for season, weather, and unemployment rates.

Key findings There was substantial reporting of Ms Lee’s suicide with an average of 50 articles per day in
the four weeks following. There was a 146% increase in number of suicides in four weeks
following Ms Lee’s suicide compared to the four weeks before. Based on which the estimated
excess number of suicides resulting from the media effect was 331 in that four‐week period.
Risk increased for both genders and all age groups, but more so for those <30 years of age,
and for women with younger women at highest risk. By method, there was significant increase
by age and gender only among those who used hanging but not for other methods. Overall the
most prominent increase young female group using hanging.

Interpretation Some evidence to suggest negative influence of media.

Investigators Kim WJ, Song YJ, Namkoong L et al. (2013)
Study type Analytical study: Individual
Country South Korea
Dependent variable Suicide and attempted suicide
Method Emergency department records of 319 suicide attempts presenting at two general hospitals

were reviewed for a period of 6 months before (158 cases) and 6 months after (161 cases) the
suicide by hanging of the actress Ms Choi. There was substantial media coverage including
details of the type of ligature used. Demographics of individuals who have made an attempt
on their life and methods of attempt were compared between the ‘before’ and ‘after’ groups
using chi‐square analysis.

Key findings 20% and 24% of attempts were fatal in the before and after groups respectively. Hanging
increased significantly after the event and the after group also had more use of multiple
methods and more lethal methods. Being 21‐40 was also associated with suicide attempt after
Ms Choi’s death.

Interpretation Some evidence to suggest negative influence of media.

Investigators Kunrath S, Baumert J and Ladwig KH (2011)
Study type Analytical study: Ecological
Country Germany
Dependent variable Suicide and attempted suicide
Method Examined railway suicides attempts (from National Accident Register) in relation to media

coverage of accident in December 2006 where train hit police investigation team who were
trying to retrieve a body of a 'presumed suicide' from the tracks and killed three. Estimated
railway suicide/attempt incidence ratios by Poisson regression, adjusting for weekday, season,
month temperature and unemployment rate, for the 2 months following the accident
(predefined index period) and control periods (preceding 2 years of the same period and 1
month before/after the index period).

Key findings The mean number of railway suicides/attempts per day in the index period increased
significantly to 2.66 compared to 1.94 during both control periods. Fully adjusted Poisson
regression showed a 44% daily increase in railway suicides/attempts in the index period
compared to the control periods.

Interpretation Some evidence to suggest negative influence of media.

Investigators Ladwig KH, Kunrath S, Lukaschek K and Baumert J (2012)
Study type Analytical study: Ecological
Country Germany
Dependent variable Suicide
Method Robert Enke, a German football star, died by railway suicide in Nov 2009. The authors

compared railway suicides in an index period (the day after event 11/11 to 31/12 that year)
with same time period in previous three years. They also examined 28 days before and after,
and number of incident railway suicide cases in Jan‐March 2010 compared with same period
in previous three years. Poisson regression adjusted for temperature. interaction models with
time, features of station

Key findings During the index period compared to combined control periods, there was an 81% increase in
the incidence of railway deaths. Comparing the 28 days before and after Enke’s death, there
was a 117% increase. In the third model, no difference between in the first quarter of 2010
(post Enke) and the same period in previous years, indicating that there was no compensatory
deficit in post‐acute phase, that is, suicides that were going to happen just brought forward by

 Page 101

coverage of Enke’s death.
Interpretation Some evidence to suggest negative influence of media.

Investigators Lee, Chan and Lee et al (2002); Chan, Lee and Yip (2003)

Study type Descriptive study
Country Hong Kong
Dependent variable Suicide
Method Examined the rate of suicide by charcoal burning following the first case (a 35‐year‐old

woman) in 1998, whose death was widely and graphically reported in the media.
Key findings In the subsequent month, there were nine more deaths by this method, and within a year

charcoal burning had become the most common method of suicide in Hong Kong
Interpretation Some evidence to suggest negative influence of media

Investigators Lee JS, Lee WY, Hwang JS et and Stack SJ. (2014)
Study type Analytical study: Ecological
Country South Korea
Dependent variable Suicide
Method Examining effect of media reports of suicide of Ms Choi in 2008. Content analysis of suicide

related media reports on television and newspapers including their online sites for 2008 was
undertaken to assess compliance with guidelines. Suicide frequencies in the 4 weeks after Ms
Choi’s suicide (October 2008) were compared, with the four weeks before, and that same
four‐week period in 2006 and 207. Poisson time‐series auto‐regression model, adjusted for
season, weather and unemployment was used to compare suicide frequency before and after
Ms Choi’s death.

Key findings In 2008 there was a 63.6% increase in suicides in the four weeks post compared to the four
weeks pre‐Ms Choi's suicide. In the two prior years, the incidence of suicide was slightly lower
in the period comparable with the 4 weeks prior to Ms Choi’s death in 2008 (‐2.6% and ‐8.1%).
The increase in suicides was much higher in women (116%) and young people <29 years
(110%). The number of deaths by hanging (same method) increased by 151.9%. The regression
model also found a significant increase in suicides, with a relative risk of 1.35 (95% CI 1.25–
1.46) in the following four weeks, resulting in an estimated 429.6 excess number of suicides.
There was a high level of non‐compliance with reporting guidelines.

Interpretation Some evidence to suggest negative influence of media.

Investigators Ma‐Kellams C, Baek JH, Or F. (2016)
Study type Analytical study: Individual
Country USA/Canada
Dependent variable Death thoughts accessibility and attitudes to suicide
Method 300 participants were recruited for an online study 7 and 11 days following the suicide of

Robin Williams. Participants were randomly assigned to 6 groups ‐ 3 (suicide, accidental,
natural death) by 2 (type of reflection life vs. death). Groups were given a reflection prompt
corresponding to their assigned group. Word association task to assess death thoughts
accessibility (DTA) and the Suicide Opinion Questionnaire to assess attitudes toward suicide.
Depression was assessed using the PHQ9 and then ANOVA used to compare depressed and
non‐depressed within groups.

Key findings There was greater DTA in those allocated to the 'death' reflection, but no pairwise difference
in DTA between types of death group. Comparing depressed and non‐depressed groups,
pairwise comparison showed for depressed individuals, thinking about Robin Williams’ life led
to lower DTA relative to thinking about his death. Depressed individuals more likely to endorse
the attitude that suicide is acceptable. Pairwise comparison showed an interaction whereby
depressed individuals had more positive attitudes toward suicide toward suicide after thinking
about Robin Williams’ suicide and after thinking about an individual who died accidentally.

Interpretation Some evidence to suggest negative influence of media.

Investigators Martin and Koo (1997)

Study type Analytical study: Ecological
Country Australia
Dependent variable Suicide

 Page 102

Method Considered the relationship between the widespread reporting of Kurt Cobain’s death (5 April
1994) and the number of suicides in Australia by people aged 15–24 in the following month
(comparing these figures with those from the corresponding period in the previous

Investigators Ma‐Kellams C, Baek JH, Or F. (2016)
Study type Analytical study: Individual
Country USA/Canada
Dependent variable Death thoughts accessibility and attitudes to suicide
Method 300 participants were recruited for an online study between 7 and 11 days following the

suicide of Robin Williams. Participants were randomly assigned to 6 groups ‐ 3 (suicide,
accidental, natural death) by 2 (type of reflection life vs. death). Groups were given a
reflection prompt corresponding to their assigned group. Word association task to assess
death thoughts accessibility (DTA) and the Suicide Opinion Questionnaire to assess attitudes
toward suicide. Depression was assessed using the PHQ9 and then ANOVA used to compare
depressed and non‐depressed within groups.

Key findings There was greater DTA in those allocated to the 'death' reflection, but no pairwise difference
in DTA between types of death group. Comparing depressed and non‐depressed groups,
pairwise comparison showed for depressed individuals, thinking about Robin Williams‘ life led
to lower DTA relative to thinking about his death. Depressed individuals more likely to endorse
the attitude that suicide is acceptable. Pairwise comparison showed an interaction whereby
depressed individuals had more positive attitudes toward suicide toward suicide after thinking
about Robin Williams’ suicide and after thinking about an individual who died accidentally.

Interpretation Some evidence to suggest negative influence of media.

Investigators Mercy, Kresnow and O’Carrol et al (2001)

Study type Analytical study: Individual‐level
Country United States
Dependent variable Attempted suicide
Method Case‐control study in which investigators interviewed 153 people aged 13‐34 who had made

nearly‐lethal suicide attempts and a random sample of 513 controls about a range of
exposures.

Key findings Cases were significantly less likely than controls to have been exposed to accounts of
suicidal behaviour in the media.

Interpretation No evidence to suggest negative influence of media

Investigators Nakamura M, Yasunaga H, Toda AA et al (2012)
Study type Analytical study: Ecological
Country Japan
Dependent variable Suicide (Hydrogen Sulphide)
Method Examined newspaper reports and internet searches related to hydrogen sulphide suicide and

hydrogen sulphide suicides from the first week in Feb to the end of Sept 2008 – before and
after an ‘outbreak’ in April‐May 2008.

Key findings An increase in the number of newspaper articles was significantly associated with increasing
numbers of hydrogen sulphide suicides, but internet searches were not related.

Interpretation Some evidence to suggest negative influence of media.

Investigators Pirkis, Burgess and Francis et al (2006)

Study type Analytical study: Ecological
Country Australia
Dependent variable Suicide
Method Constructed a dataset of 4635 suicide‐related items appearing in Australian newspapers and

on radio and television news and current affairs shows between March 2000 and February
2001. Linked this to national data on completed suicides occurring during the same 12
months, by a process that involved identifying the date and geographical reach of the media
items and determining the number of suicides occurring in the same location in selected
weeks pre‐ and post‐ each item.

 Page 103

Key findings 39% of media items were followed by an increase in male suicides, and that 31% were
followed by an increase in female suicides (but that similar proportions were followed by no
change or decreases in male and female suicides). Media items were more likely to be
associated with increases in both male and female suicides if they occurred alongside
multiple other reports on suicide (rather than occurring in isolation), if they appeared on
television (instead of than on radio or in newspapers), and if they were about completed
suicide (as opposed to attempted suicide or suicidal ideation).

Interpretation Some evidence to suggest negative influence of media

Investigators Queinec R, Beitz C, Contrand B et al (2011)
Study type Analytical study: Ecological
Country France
Dependent variable Suicide
Method Daily suicide counts for 30 days following the announcement of the death for six celebrity

suicides and six celebrity deaths from other methods were examined.
Key findings For two of the six celebrities, there was increase in overall suicides in the 30 days after their

death: Kurt Cobain (+11.7%) and Pierre Beregovoy (a prominent politician) (+17.6%). Both men
died by firearms and there was an increase in suicides by that method following their deaths
(34% and 26% respectively). By age the increases were greater among under 45‐year‐olds
following Cobain’s death and over 45‐year‐olds following Beregovoy. None of the accidental
deaths had an effect. There had been strong media coverage of Beregovy and one other
French celebrity, moderate coverage of Cobain and minimal coverage of the others.

Interpretation Some evidence to suggest negative influence of media.

Investigators Schafer M and Quiring O. (2014)
Study type Analytical study: Ecological
Country Germany
Dependent variable Suicide
Method Six celebrity suicides occurring between 1994 and 2009 were selected and content analysis of

media reports (newspapers and magazines) undertaken to rate conformity to suicide reporting
guidelines. Analysed daily suicide data from 1992 to 2009 to investigate frequencies of all
suicides and suicides with similar methods in the week before and the 4 weeks after the
celebrity suicides compared to average of identical weeks in the year before and the year after
the celebrity suicides.

Key findings During the four weeks following a celebrity suicide there was more suicide deaths than
expected, with the largest increase in week 1 and week 4. There was also an increase in
suicides using a similar method in five of the 6 cases, which occurred in the first two weeks
after but was not discernible thereafter. The number of published suicide articles and the
changes in overall suicide frequencies in a respective week of analysis were significantly
correlated, as was the case for suicides with a similar method.

Interpretation Some evidence to suggest negative influence of media.

Investigators Stack (1983)

Study type Analytical study: Ecological
Country United States
Dependent variable Suicide
Method Examined the monthly suicide rate in the United States between January 1977 and June

1980, the period around the Jonestown mass suicide in Guyana (November–December
1978). Controlled for unemployment and divorce in regression model.

Key findings No significant increase in national suicide rate in months of reporting of Jonestown event.
Interpretation No evidence to suggest negative influence of media

Investigators Suh S, Chang Y, and Kim N (2015)
Study type Analytical study: Ecological
Country South Korea
Dependent variable Suicide
Method Of 30 celebrity suicides that occurred between 1991 and 2010, the 15 that had the most

media (television and newspaper) coverage in the week following their death were included.
Correlations were examined between the number of reports and national suicide rates from
the day the suicide was publicly known until the day when 'copycat suicides' no longer
appeared to follow a single exponential model, with a maximum of 20 days. Exponential curve

 Page 104

fit and correlation analyses were used.

Key findings There was a significant positive correlation between the number of media (newspaper and
television combined) reports in the 30 days following a celebrity suicide and suicide incidence
for the 14 celebrities included in the analysis. By media type, there was a significant positive
correlation with suicide incidence and number of newspaper reports for five celebrities, and
number of television reports for five of the fifteen celebrities.

Interpretation Some evidence to suggest negative influence of media.

Investigators Ueda M, Mori K, Matsubayashi T and Sawada Y. (2017)
Study type Analytical study: Ecological
Country Japan
Dependent variable Suicide
Method For 26 celebrity suicides that occurred between 2010 and 2014, the number of Tweets 7 days

before and 15 days after first report in national newspaper, and the number of newspaper and
television reports 14 days after first report were counted. Correlation coefficients were used
to examine if the number of tweets on a suicide corresponded to amount of coverage in
newspapers and television. Poisson regression models were used to investigate if greater
attention within each media type, and comparing twitter to traditional media was associated
with increases in suicide.

Key findings Overall there was an increase in number of suicides during post‐reporting period from day 4
onward that remained elevated for several weeks. Comparing celebrities with a high volume
and a low volume of coverage on twitter, there was statistically significant increase in total
suicides for those that generated large reactions on twitter, but no such increase for those
with a relatively small number of tweets after their deaths. For newspapers, in analysis of
group with highest number of newspaper articles there was no increase observed after media
reports of their death, and for television among group with most coverage there was an
increase that commenced on day 0. Twitter activity was highest for young entertainers, while
newspapers focused on older entertainers, businessmen and politicians, and television was
somewhat similar to twitter.

Interpretation Some evidence to suggest negative influence of media.

Investigators Yang AC, Tsai SJ, Yang CH et al. (2013)
Study type Analytical study: Ecological
Country Taiwan
Dependent variable Suicide
Method Suicide numbers and number of news items retrieved from Google news (includes all available

news media in Taiwan) from 2003‐2010 were gathered. Time dependent intrinsic correlation
was used to quantify the temporal correlation between suicide deaths and suicide news.
Method specific news reports and correlations with method, age, gender of suicides were also
examined.

Key findings Three major suicide events ‐ including two celebrity deaths (2003, 2005) and a cluster of
suicides from falling at Foxconn demonstrated in‐phase correlation with peaks of suicide
deaths and media reports. Outside those events peaks in suicide news exhibited an out‐phase
pattern with a one‐month lag behind a peak of suicide deaths. By method, suicide news
significantly correlated to most types of suicide deaths ‐ except among the under 20‐year‐olds.
Reports on charcoal burning suicides correlated to charcoal burning suicide deaths, nonviolent
and male suicides also. Reports on suicides from falling correlated with nonviolent, male,
female, elderly and suicide from falling.

Interpretation Some evidence to suggest negative influence of media.

Investigators Zahl and Hawton (2004)

Study type Descriptive study
Country United Kingdom
Dependent variable Attempted suicide
Method Interviewed 12 young people (aged 17‐25) who had recently engaged in an episode of self‐

harm about the influence of media stories (both news reports and fictional depictions) on
their actions.

Key findings The majority reported some effect of at least one story presented in the media, and four
reported that the story had been a catalyst in their own self‐harm.

Interpretation Some evidence to suggest negative influence of media.

 Page 105

Investigators Harris KM, McLean JP and Sheffield J. (2009)
Study type Analytical study: Individual
Country Australia
Dependent variable Suicide ideation
Method 290 college students classified as being at suicide‐risk using the SBQ‐R. Compared

students at suicide risk who went online for suicidal purposes (165) and those who
did not (125).

Key findings Suicide‐related online users spent significantly more weekly time online, and had
significantly greater suicidal and depressive symptoms. Re help‐seeking, online
suicide users significantly less likely to anticipate going to friends, and more likely
not to seek help for suicidal ideation. Main reasons SR online users went online
were information (64.4%), support (22.1%), communication (9.1%), seeking
information about methods (1.8%). 72.7% visited forums, 61.8% visited suicide
prevention sites, 52.1% pro‐suicide sites, and 27.3% suicide pact sites.

Investigators Masuda, N, Kurahasi I and Onari H. (2013)
Study type Descriptive study
Country Japan
Dependent variable Suicide ideation
Method Data from dominant social networking service in Japan. Logistic regression to

identify user characteristics which contribute to suicide ideation.
Key findings Bering female, membership of one online community, having at least one online

friend, and having more friends in the suicide group increase the likelihood that
the person will be in the suicidal ideation group.

Investigators Niederkrontenthaler T, Haider A, Till B et al. (2017)
Study type Analytical study: Individual
Country Austria
Dependent variable Suicide ideation
Method Compared 53 suicidal individuals abed 18‐24 who did and did not go online for

suicide related purposes. SBQ‐R used to assess suicidal behaviour.
Key findings Individuals who went online for suicide‐related purposes had higher scores on

past‐year suicidal ideation and disclosure of suicidal ideation and expressed a
higher likelihood of future suicide and were more depressed than suicidal
individuals who did not use the internet for suicide‐related purposes.

Investigators Mars B, Heron J, Biddle L, et al. (2015)
Study type Analytical study: Individual
Country UK
Dependent variable Attempted suicide, suicide ideation, suicide plan
Method 3946 participants in Avon longitudinal study who were 21 years old. Examined self‐

harm/suicide related internet use and suicidal behaviour.
Key findings Suicide/self‐harm related internet use was prevalent among those who had self‐

harmed with suicide intent (70%), and was strongly associated with the presence
of suicidal thoughts, suicidal plans and history of self‐harm. Lots of descriptive
stuff about proportions who had used and what kinds of sites.

Appendix S1: Suicide‐related internet
user characteristicsi

 Page 106

Investigators Cheng Q, Kwok CL, Zhu T, et al. (2015)
Study type Analytical study: Individual
Country China
Dependent variable Suicide ideation
Method Online survey of Weibo users comparing those who discussed suicide (WSC) and

those who did not.
Key findings The WSC group younger, less educated, preferred using blogs and online forums

for expressing themselves and reported significantly greater suicidal ideation than
non‐WSC. Structural equation modelling showed that greater negative affect
and/or suicidal ideation and using blogs/forums more were more likely to be in the
WSC group.

Investigators Sueki H. (2012)
Study type Analytical study: Individual
Country Japan
Dependent variable Attempted suicide, suicide ideation, suicide plan
Method 1000 young adults, compared participants who had and had not searched target

DSH words (self‐injury, wrist‐cutting, overdose).
Key findings There was a significantly higher rate of suicidal ideation, suicide plans and previous

attempted suicide in the DSH‐search group compared to the non‐DSH‐search
group.

Investigators Mitchell KJ, Wells M, Priebe G, and Ybarra ML. (2014)
Study type Analytical study: Individual
Country USA
Dependent variable Suicide ideation
Method Telephone survey of 1560 internet using 10 to 17‐year‐olds. Examined 12‐month

prevalence of visiting suicide/self‐harm website, and suicidal ideation in the past
30 days.

Key findings Only 1% of sample visited a self‐harm/suicide website. Those who visited a website
were seven times more likely to have had Suicide ideation after adjusting for other
risk factors.

 Page 107

Investigators Jun HJ and Kim MY (2017)
Study type Analytical study: Individual
Country South Korea
Dependent variable Suicide ideation
Method National sample of adults 50 years and over. Examined the relationship between

Internet use and suicidal ideation and looked at mediation effects of social
relationship satisfaction and depression.

Key findings Internet use directly and indirectly linked to lower suicidal ideation.

Investigators Harris KM, McLean JP and Sheffield J. (2014)
Study type Analytical study: Individual
Country Australia
Dependent variable Suicide risk
Method Participants grouped into 'suicide‐risk' (SR) or not based on four high‐risk

dimensions of suicidality: lifetime suicidal behaviour, past‐year suicidal ideation,
disclosing suicidal plans, and perceived likelihood of future suicide (SBQ ‐R).
Compared groups in terms of hours of internet use for 11 different online activities
per week.

Key findings Suicidal‐risk men and suicidal‐risk women both reported greater forum use than
non‐suicidal counterparts. SR women engaged in more surfing browsing the
internet social networking, online banking and gaming than non‐SR women. SR
men significantly engaged in more online pornography and sex uses than non‐SR
men. SR women had significantly higher online relationship development
behaviours than SR men. Both SR women and SR men reported more searching for
and making friends and romantic/sexual partners online and were significantly less
likely to seek help from most sources and to not seek help at all.

Investigators Tseng FY and Yang HJ. (2015)
Study type Analytical study: Individual
Country Taiwan
Dependent variable Suicide ideation, suicide plan
Method Recruited 2494 high school students aged 13‐19. Examined the relationship

between internet use (problem internet use, time online, web communication
network ‐ a 16 item scale assessing importance placed on web communications),
social support and forms of self‐injurious behaviour controlling for depression and
sociodemographics.

Key findings Higher web communication associated with increased risk for suicidal ideation in
boys but not girls. Internet usage in general was not associated with suicidal
behaviours.

Investigators Park S, Hong KE, Park EJ et al. (2013)
Study type Analytical study: Ecological
Country South Korea
Dependent variable Attempted suicide, suicide ideation
Method Recruited 795 middle and high school students and compared frequencies of

suicide ideation, depression and BD in those with and without problematic

Appendix S2: General internet use and
suicidal behaviouri

 Page 108

internet use.
Key findings The presence of problematic internet use significantly associated with suicidal

ideation, depression and showed a trend for bipolar disorder. In Path models,
problematic internet use directly predicted suicide ideation, and conversely
suicidal ideation was found to predict problematic internet use, indicating a
complex transactional relationship.

Investigators Kim JY. (2012)
Study type Analytical study: Individual
Country South Korea
Dependent variable Attempted suicide, suicide ideation
Method Examined non‐educational internet use in adolescents. Compared health

outcomes between non‐users (NIU), occasional users (OIU), moderate users (MIU)
and heavy users (HIU).

Key findings Suicide ideation was significantly higher in heavy‐users compared to non‐, and
occasional users for both females (HIU = 43.4%; NIU 25.8%; OIU 21.8%) and males
(HIU 26.4%; NIU 16.7%; OIU 13.6%). The rate of attempted suicide showed the
same pattern (females: HIU 13.9%; NIU 7.3%; OIU 5.2% and males: HIU 10%; NIU
4.9%; OIU 2.4%).

Investigators Messias E, Castro J, Saini A et al. (2011)
Study type Analytical study: Individual
Country USA
Dependent variable Suicide ideation, suicide plan
Method Data on internet use and suicidal ideation and plans from the 2007 and 2009

Youth Risk Behaviour Surveys for students aged 14‐18 years. Controlled for age,
gender, ethnicity and smoking. Cross‐sectional analysis only.

Key findings Teens who reported more than 5 hours a day of video game/internet use in 2009
survey had a significantly higher risk of suicidal ideation and suicide planning.
Results were similar in the 2007 survey. There was a potential protective influence
of low video game use compared with no use.

Investigators Kim D,J, Kim K, Lee HW et al. (2017)
Study type Analytical study: Individual
Country South Korea
Dependent variable Attempted suicide, suicide ideation
Method Compared 1401 adults aged 18‐74 with and without Internet Gaming Addiction

adjusting for age, sex, education, marital status, income and employment.
Key findings In adjusted analysis, the internet gaming addiction group were younger and had

higher rates of ideation, plan and attempt than non‐internet gaming addiction
group, but not in adjusted analysis where depression was the only significantly
different characteristic.

Investigators Lin IH, Ko CH, Chang YP et al. (2104)
Study type Analytical study: Individual
Country Taiwan
Dependent variable Attempted suicide, suicide ideation
Method In southern Taiwan, 9501, 12 to 18‐year‐olds selected using stratified random

sampling. Administered the Kiddie SADS, internet addiction Scale, questions about
internet activates. Factors associated with suicidal ideation identified using logistic
regression controlling for demographics, depression, family support and self‐
esteem.

Key findings Internet addiction significantly associated with suicidal ideation and attempt.
Online gaming, MSN, online searching for information, and online studying
associated with increased risk of suicidal ideation. Online gaming, chatting,
watching movies, shopping and gambling associated with increased risk of suicide

 Page 109

attempt. Watching online news decreased risk of suicide attempt.

Investigators Fu KW, Chan WSC, Wong PWC and Yip PSF. (2010)
Study type Analytical study: Individual
Country Hong Kong
Dependent variable Internet addiction
Method Two wave panel survey of 208 15 to 19‐year‐olds. Self‐report internet

usage, Suicide ideation and other psychiatric and psychosocial conditions
Key findings There was a positive dose‐response relationship between symptoms of

internet addiction and 1‐year changes in scores for suicidal ideation.

Investigators Ryu, Choi and Seo et al (2004); Kim, Ryu and Chon et al (2006)

Study type Analytical study: Individual‐level
Country Korea
Dependent variable Suicidal thoughts
Method Administered questionnaire to Korean high school students.
Key findings Those who qualified as being addicted to the Internet according to a

standardised scale were significantly more likely to be suicidal and/or depressed
than their non‐addicted peers.

Investigators Wu CY, Lee MB, Liao SC and Chang LR. (2015)
Study type Analytical study: Individual
Country Taiwan
Dependent variable Attempted suicide, suicide ideation
Method Multiple regression used to examine independent psychosocial predictors of

internet addiction in 1100 respondents to an online survey.
Key findings A greater proportion of participants with internet addiction had suicide ideation in

the past week (47% vs 22.1%), and suicide attempt in the past year (5.1% vs 2.3%)
and in their lifetimes (23.1% vs 14.1%) than those with no internet addiction.

i As these studies do not provide data on the influence of suicide‐related internet activity on suicidal behaviour no
interpretation is included.

	Executive summary
	Background
	Method
	Article selection
	Study classification
	Critically reviewing the studies

	Key findings
	Newspapers
	Television
	Books
	The Internet
	Mixed media

	Conclusions

	Chapter 1: Introduction and method
	Background
	Purpose and scope of the literature review
	Method
	Article selection
	Study classification
	Critically reviewing the studies

	Chapter 2: Newspapers
	Descriptive studies
	Analytical studies: Ecological
	Analytical studies: Individual­level
	Methodological issues
	Summary and conclusions
	Table 2: Summary of evidence from studies of newspapers

	Chapter 3: Television
	Descriptive studies
	Analytical studies: Ecological
	Analytical studies: Individual­level
	Methodological issues
	Summary and conclusions
	Table 3: Summary of evidence from studies of television

	Chapter 4: Books
	Descriptive studies
	Analytical studies: Ecological
	Analytical studies: Individual­level
	Methodological issues
	Summary and conclusions
	Table 4: Summary of evidence from studies of books

	Chapter 5: The Internet
	Descriptive studies
	Analytical studies: Ecological
	Analytical studies: Individual­level
	Methodological issues
	Summary and conclusions
	Table 5: Summary of evidence from studies of the Internet

	Chapter 6: Mixed media
	Descriptive studies
	Analytical studies: Ecological
	Analytical studies: Individual­level
	Methodological issues
	Summary and conclusions
	Table 6: Summary of evidence from studies of mixed media

	Chapter 7: Discussion and conclusions
	Summary of key findings
	Implications of the findings for policy and practice
	Newspaper and television reporting of suicide
	Information about suicide on Internet sites

	Legal control of pro‐suicide websites has generally been regarded as too difficult (Mehlum, 2000; Mishara & Weisstub, 2007), with the result that Australia is the only country to have introduced legislation that uses criminal sanctions to restrict the...
	Limitations of the current review
	Conclusions

	References
	Supplementary Chapter
	Additional Research on internet use and suicidal behaviour
	Characteristics of those who engage in suicide-related internet use
	Non-suicide related internet use and suicidal behaviour

	References
	Appendix 1: Summary of newspaper studies
	Appendix 2: Summary of television studies
	Appendix 3: Summary of studies of books
	Appendix 4: Summary of studies of the Internet
	Appendix 5: Summary of studies of mixed media
	Appendix S1: Suicide-related internet user characteristics0F
	Appendix S2: General internet use and suicidal behaviouri

