PAGE

Name:
Israel Mlambo 601m2152

Kate Hellig 601h1128

Wanita Briell 601b2380

Wendy Fourie 601f0191

Hendri Pelser 601p2690

Year: JMS 3

Course: Media Policy

Lecturer: Guy Berger and Carol Christie

Due date: 24 October 2003

Word count of body text:

ESSAY TOPIC:

Grocott’s Mail research project on ‘reporting on suicide’

Contents:

3
Research Aims

3
Research Methods

4
Discourse Analysis

8
Literature Review

Interviews

Summery of findings

Recommendations

Bibliography

Appendixes

18
Appendix A: “Reporting of suicide: Recommendations for the media”

22
Appendix B: “Bridge of Death – another victim” The Herald 9/09/2003

23
Appendix C: “Man jumps to his death from Scorpions’ offices” Daily News 1/09/2003

24
Appendix D: “He did not jump, says widow” Daily News 4/09/2003

25
Appendix E: “Suicide is an act of destruction” Daily News 19/09/2003

26
Appendix F: ”South Africans more likely to kill themselves” Pretoria News 11/09/2003

27
Appendix G: “Suicide a major problem, says researcher” Sunday Tribune 14/09/2003

28
Appendix H: “Family in shock as man kills girlfriend, then himself” Natal Witness 23/09/2003

29
Appendix I: “Whites are ‘more prone to suicide’” Citizen 16/04/2003

30
Appendix J: “City rocked by teenage suicides” Sunday Times 3/08/2003

31
Appendix K: “ Murder accused’s gory suicide” The Herald 21/06/2003

33
Appendix L: “Third student suicide in three months” Grocott’s Mail 25/07/2003

35
Appendix M: “Rhodes Student found hanging from tree on campus” Weekend Post 24/05/2003

36
Appendix N: ”Student dies on campus” Grocott’s Mail 27/05/2003

37
Appendix O: “Policeman commits suicide over transfer” Grocott’s Mail 6/05/2003

38
Appendix P: Caption Grocott’s Mail 24/06/2003

39
Appendix Q: Suspended policeman threatens suicide” Grocott’s Mail 15/07/2003

Research Aims:

Establish current policy and reporting trends on suicide.

Try and develop a better understanding of how members in the community would like reporting on suicides done.

Develop a better understanding of the psychological aspects of suicides to create a better understanding of the issues involved.

Troubleshoot problem-areas in current reporting.

Develop a framework and set of guidelines for future reporting.

Research Methods:

We conducted a literature review on various aspects of suicide. These included the psychological facets involved, and current journalistic practices and policies. We also tried to determine the ethical concerns involved in suicide reporting.

We tried to establish whether the media has any ‘knock-on’ effects on suicide and if so, how they manifest. In doing so, we interviewed friends of suicide victims. We also wanted to find out how the current reporting standards and practices affect the surviving friends and relatives.

Furthermore, we conducted a critical analysis of various articles dealing with suicides to create a better understanding of how one should proceed in reporting and dealing with the issue, as well as to find recurring errors in reporting.

Discourse Analysis:

1. “Bridge of Death- another victim” from EP Herald 9/09/2003

The headline of this article is strongly sensationalist, the first of many cases of unnecessary drama in the text, like the strong diction used such as “notorious” (par 1) and “flung” (par 2). This dramatising of the event, while making the story more gripping for the detached reader, is insensitive may be offensive to surviving friends and relatives of the deceased.

In general, the piece is poorly written. The order of events is disorganised and the sentence structure is often confusing. The grammar in the text is also poor, for example the repeated use of the incorrect preposition “over”, as in “she flung herself over the bridge” (par 2). This may be an indication that a less talented or inexperienced journalist was used to cover the incident, which seems highly inappropriate for such a sensitive topic.

The last three paragraphs of the article (concerning the deceased’s interest in “the plight of domestic workers”) do not tie in with the rest of the article. Because there is no obvious link with the main body of the story, they seem like arbitrary information that has been used as a space-filler; an indication that the story was not handled with appropriate care and sensitivity.

2. “Man jumps to his death from Scorpions’ offices” from Daily News 1/09/2003

The headline on this piece is clearly intended to be attention grabbing. However, unlike the first article, this headline encapsulates the facts, making it passable.

The text is written matter-of-factly, in a register that is not overly emotive. A possible motive for the suicide (the deceased’s being accused of fraud) is strongly hinted at, but never overtly mentioned.

However, this covert motive receives more attention than the suicide itself. The tragedy of the suicide is downplayed, with the focus more on the deceased’s apparent guilt, almost implying that his fate was somehow just or deserved.

There is no mention of surviving relatives or friends and how the event affected them; nor is there any comment from anyone who was close to the deceased. This could be construed as positive in that the press has been understanding towards the relatives, not hounding them for statements. However, it may, as easily, create the impression that he was an isolated criminal whom no one would miss.

3. “He did not jump, says widow” from Daily News 4/09/2003

This article has a good headline, which is eye-catching, yet tasteful in that it is open and to the point.

The text itself is well structured, bringing the angle across clearly. This is perpetuated by the fact that the focus remains on the real angle (the aggrieved wife’s complaint against the Scorpions) than on the suicide.

It is probably assumed that most readers will have read the previous article, which describes the suicide itself, but a brief overview of the event is included for those readers who may not have read the previous article. The events of the suicide are described succinctly, worked into the story so as not to risk becoming the main focus.

4. “Suicide is an act of destruction” from Daily News 19/09/2003

This piece looks like a letter to the editor and is, therefore, an opinion piece.

The main problem with this text is that it brings religion (namely Hinduism) into the equation, which immediately excludes the majority of the reader population.

Another problem is that only two methods of committing suicide are mentioned (“shooting oneself and jumping off buildings” par 5), but in such a way as to suggest that any other method does not constitute suicide.

The tone/message of this letter may inspire guilt rather than inspiration in a reader who has been contemplating suicide, perpetuated by the headline’s condemning suicide as something extremely bad. Such guilt may worsen the condition of an already emotionally unstable reader.

5. “South Africans more likely to kill themselves” from Pretoria News 11/09/2003

The body text of this article is related very loosely to the headline; in fact, only the first line of the piece actually ties in with the message of the headline.

The information contained in the text appears very arbitrary. It consists almost purely of abstract statistics that are of no help to anyone, because they are not attached to any practical examples whatsoever.

The article provides plenty of facts regarding suicide and high-risk groups, but it does not supply any information for readers who may be seeking help or support.

The tone is detached, clinical and insensitive.

6. “Suicide a major problem, says researcher” from Sunday Tribune 14/09/2003

This text deals with the same information as was included in number five, but handles it in a much better way.

The headline is more appropriate in that it is a more accurate reflection of what is to come.

The information is prevented in a more useful manner; rather than listing abstract, meaningless numbers, the text uses practical illustrations that the average reader can understand to which he/she can relate. It is also useful in that it lists s few risk factors that may be helpful for a reader who has someone close to them who may be contemplating suicide.

The tone of is more compassionate and, therefore, more sensitive.

7. “Family in shock as man kills girlfriend, then himself” from Natal Witness 23/09/2003

The headline on this article is sensationalist, but not distastefully so because, as in #2, it uses the facts of the event to attract attention, without over-dramatisation.

However, the tone in the beginning of the piece is fairly dramatic, which is, perhaps, somewhat unnecessary. This technique appears to have been used as a hook, because it gets better later on.

The style of writing is a bit confusing.

8. “Whites are more prone to suicide” from Citizen 16/04/2003

The main problem with this text is that it appears to be talking about South Africa, but it never refers to South Africa by name, referring, instead, to “the country”.

It is a well-written piece, but the information it contains, as in #5, seems very abstract and arbitrary. A reader may think, “So what?” The text may have been more useful if had shown clearer connection between the research and its application to real life.

9. “City rocked by teenage suicides” from Sunday Times 03/08/2003

This headline works, but seems somehow misleading as it implies that the article covers specific instances of suicide, when, in fact, it covers teenage suicides generally.

It is a useful piece in that it provides statistics as well as motives and risk factors that readers may find helpful. It also provides some insight into the nature of suicide and those who are prone to it and describes the action that the state intends to take to curb the number of teenage suicides.

This article illustrates the problem well with general trends and successfully drives it home with specific cases. However, help lines could have been included.

10. “Murder accused’s gory suicide” from EP Herald 21/06/2003

This headline, carried on the front page of the Saturday paper, was clearly attended to catch attention and sell newspapers. It uses a strongly emotive in the form of “gory” and the referral to the deceased as “murder accused” has a gossipy feel to it.

The sub-heading, calling the deceased a “rejected lover” seems to take a different angle on the gossip to hook a more romantic audience and draw the reader further into the story.

Strongly emotive language is used throughout the story and both suicide and murder are described more like excerpts from a thriller novel than hard news.

The two involved in the deaths were both students in their early twenties with family and friends in the area who cared deeply for them. To publish such an over dramatised account of the events on the front page of the newspaper seems both callous and insensitive to those grieving the deaths. The story could have been written in a more journalistic style and been more discreet out of respect for the surviving loved ones, rather than being used as a marketing ploy.

Conclusion

A trend across the board is that no information as to where a suicide case or his/her family can seek help was provided and route causes were seldom mentioned.

Most of the articles dealt with the subject either as a sensationalist drama or an abstract concept.

Suicide seems not to be treated seriously enough by the media, with inexperienced journalists being assigned to such cases and the tone of the articles often being insensitive and offensive to surviving relatives and friends.

Literature Review:

Oosthuizen, L.M., Media Policy and Ethics

Oosthuizen reiterates the notion of free flow of information and the right to know in context of the workings of democracy. But this right to know must be re-examined in light of suicides. He further states that “media institutions form part of the society in which they operate,” (Oosthuizen 1989: 30). In our society, death is noteworthy. In other words, we want to know when someone in our community dies, whether that is a result of accident, murder or suicide.

Thus, the paper should report suicides. The question is how.

Howitt, D., The Mass Media and Social Problems

Howitt begins his discussion on suicide by stating, “suicide may or may not be a social problem,” (Howitt 1982: 170). Howitt debates this notion, as the way suicide is viewed will affect the way it is reported. He continues with a discussion of the affects reported suicides have on the general population. For example, he quotes Motto (1967) as saying that suicides rose by 40% directly after Marilyn Monroe’s death. Thus, reporting on the suicide had a direct effect. Howitt also quotes Motto as saying: “the value system inherent in the manner the news is usually reported has a deleterious influence on the emotional growth of immature readers, which in turn can later be conducive to increased suicide potential,” but concludes that this statement cannot be proven empirically.

Davidson L., Psychological Perspectives

Davidson defines suicide as “a self-inflicted, intentional death” and a suicide attempt as “a nonlethal, self-inflicted act that has, as its intended outcome, death or the appearance of the willingness to die,” (Clemons 1990: 11). She further states that few people are unaffected by suicide.

Davidson calls suicides “grouped closely in time and space” suicide clusters. She states that “media attention has increased public awareness” of these clusters (Clemons 1990: 17). The media is an indirect method of exposure and this exposure can send borderline cases over the edge (Clemons 1990: 17). Thus the role of the media becomes highlighted as “media coverage may dramatize aspect of the suicide that create pathos or make the decedent into a temporary celebrity,” (Clemons 1990: 17). This is dangerous as it may inspire other to attain the same temporary status, whilst forgetting that death is permanent (Clemons 1990: 17).

On “Comforting Suicide Survivors”, i.e. the family and friends of the victim, Davidson says the “misguided responses from the church community can intensify their pain,” (Clemons 1990: 19) and that family and friends often retreat from those who need them as suicide may be seen as a shameful action. Thus, reporting on the matter has to be done very carefully.

Szasa, T.S., The Ethics of suicide

Suicide is defined as “a medical, and specifically as a mental health, problem” (Weir 1977: 375) which is associated with depression. The chapter goes on to deal with the role of the therapist who is counselling the suicidal person claiming that the therapist’s top priority is that he/she “will do everything he/(she) can to prevent it (the patient committing suicide)” (Weir 1977: 376). Szasa (in Weir 1977) claims that the therapist seeks to deprive the patient of a basic human freedom - the freedom to “grant or withhold consent for treatment” (Weir 1977: 376) arguing that the patient and the therapist, together will communicate the suicide potential to important figures in society, both family and professional. This chapter argues that suicidal threat must not be part of patient/therapist confidentiality.

This chapter also deal with the question of why should the therapist attempt to talk the patient out of taking his/her life. Szasa argues that because the patient has been diagnosed with an illness, it is the therapist’s duty to prevent the patient from killing his/herself as well as to treat the “underlying disease” (Weir 1977: 377). Added to this is the fact that the therapist values the patient’s life more highly than the patient does.

This chapter also looks at the way in which the West opposes suicide and claims that it rests on religious grounds. “God created man, and man can use himself only in the ways permitted by God.” (Weir 1977: 380) And so, by killing oneself, one is violating the rules laid down by God. The opposing view is the argument that “a man’s life belongs to himself. Hence he has a right to take his own life.’ (Weir 1977: 381) However, this is opposed by the argument that one may have “a moral responsibility to (his) family or others, and that, by killing (himself), (he) reneges on these responsibilities.” (Weir 1977: 381) The chapter closes with the argument that “in language and logic we are the prisoners of our premises) and therefore, “we had better pick them well. For if suicide is an illness because it terminates in death, and if the prevention of death by any means necessary is the (therapist’s) mandate, then the proper remedy for suicide is indeed liberticide.” (Weir 1977: 385).

Brown, D., and Pedder, J., Introduction to Psychotherapy

Brown and Pedder state that it is conflict in other fields, for example aggressive feelings that may be turned against the self, that lead to suicide attempts. Displacement is the term used when one is too afraid to express one’s feelings or it affects directly to the person who provoked them and these feeling are displaced elsewhere. A common type of displacement is the turning on the self of affects such as anger, self-destructive behaviour and masochism. It is particularly prominent in conditions of depression and suicide attempts. Brown and Pedder argue that frequent suicide attempts may suggest insufficient Ego-strength for dynamic psychotherapy.

William H. R., The Treatment of Psychiatric Disorders

Reid deals with conduct disorders. Studies have shown that delinquents do not benefit from the many attempted interventions and, in fact, they have become worse than delinquents that have been left alone. Major depression is increased in conduct disorders and this leads to much higher suicide risks when combined with the impulsiveness of the conduct disorder. Reid argues that suicidal behaviour must be recognised and treated and these psychiatric symptoms must be removed as soon as possible in order to provide relief or prevent accidents or complications, for example, suicidal behaviour. Reid also argues that during hospitalisation, physical restraints must be avoided whenever possible and when applied they should only be applied for brief periods at a time.

Interviews:

Questions

1. Do you think the article dealt with the issue appropriately?

2. Where you involved in reporting the incident in any way? If so, how?

3. Was the article factual?

4. How do you feel the issue was covered and the article written?

5. Would you have preferred the death not reported on?

6. How would you like this issue approached and covered in Grocott’s in the future?

Clint Cockcroft – fiend of Konrad Kulesza

I do not like it when reporters start making comments – especially because suicide is a micro issue. With a suicide, it is an intro-psychic thing, whereas with murders, there are other avenues of information. So, just state the facts and no commentary.

1. Yes. It just outlined the facts. If people wanted to know about it, they now do.

2. Yes, I phoned the reporter and gave him all the details because the story in the Weekend Post the previous day and because of the rumours that were circulating.

3. Dealt with.

4. People are trying to sell their newspaper and being sensationalist. For example, the Activate article really upset the people close to Konrad. A problem with a lot of these articles are that they don’t consider the families. There is the important question of who to contact first? The family? Maybe they should try and find out who is willing to deal with the press. There are two contradicting issues / values:

Public knowledge vs. privacy

Time to grieve vs. time to print

That is why I phoned – to quell the rumours.

5. Yes, because of the rumours that are created. It is a private matter. It is different with murders and accidents.

6. Just the facts. Even, just the minimal amount of facts, no detail. Often, the family are still trying to work out what happened even when there was a note and then reporters try to comment on reason and motivation.

Greg Hacksley – Friend of Hilton Sieberhagen

1. No. Give the facts more or less. There are a couple of inaccuracies, but by and large, it’s correct.

2. No, not in the Grocott’s articles, but I was interviewed by Die Rapport and Die burger.

3. Yes, it was based on the police statement – it does not speculate as to the cause of death and gives the facts as they were at that time.

Other articles: a bit more opinionated, but ok.

4. Don’t have a problem with the Grocott’s articles. By the time activate wanted the story, I was too tired to retell the story. I understand that journalists need to tell the story, but I got a bit tired, being the spokesman for the family. The journalists were understanding on the whole but the National reporters were a bit pushy, e.g. wanting to publishing a photograph. They even tried to get one through the University who refused.

5. In an ideal world yes, because I was so close to him. But realistically that is impossible and there were a lot of questions about why he killed himself. His death still does not make sense to me.

6. I’m happy with the way Grocott’s did it, but not SL – it was a trite sensationalist opinion piece. Just try and stick to the facts as they are known through reliable sources. Trying to get people that knew the person to comment might make an interesting human-interest piece and interesting reading but it is not necessarily good journalism as it allows for inaccuracies to be made based on the emotions of distraught people. This can lead to more harm than good. Journalists need to select their sources carefully.

Walter – Friend of Joseph Makuvara

1. Yes, sort off. The thing is, as far as I am concerned, reporting is fairly relative and so to the reporter he did a good job. Apart from missing the some of the salient facts the report was bearable.

2. No.

3. No, the article that I saw was not factual. He wasn’t 27. The Activate was also missed some salient points.

4. The article in the Grocott’s could have been less callous. The statement that he was out on bail implies that he had unlimited funding to save himself from committing heinous crimes. Also the level of love I think is irrelevant. Obsession is a negative term and so that is why I say that.

5. No, it has been a human tradition to always notify each other of death and sadness. It is important that the message be passed. However it needs to be done in a manner that conveys respect to those involved. However gruesome or anarchistic the actions involved were. Especially in a society of students.

6. I think the best way would have been the interviewing of closer friends to the deceased. This serves a twofold purpose. One is that the friends have a moment to express themselves and acclimatise themselves to the new situation. Also, it is highly likely that close friends would have a finger on the pulse of the actual story. Rather than outsiders who will try and contort the story to fit their needs, for example sensationalism.

Summery of findings:

Most of the articles studied had various inaccuracies, e.g. the names of people, the spelling of names, ages, details surrounding the death, etc. Furthermore, the reporters involved had made certain assumptions and had jumped to conclusions regarding motivation and surrounding circumstances.

We also found that reporters had not been sympathetic to the deceased’s surviving relatives and friends and had caused unnecessary trauma and grief.

There was a marked absence of information that could have been helpful to borderline cases.

Furthermore, we found that suicides are extremely complex situations. Thus, reporting on suicides becomes a complex ethical and moral debate. This ranges from whether not to report on suicides at all, to what details to include.

Socio-cultural differences also play a role, as different cultures, view suicides in different ways.

Surprisingly, we could not find any existing policy or guidelines in any media organisation on how to approach the subject.

Recommendations:

There are too many contributing factors to create a detailed set of guidelines as to whether a given suicide should be reported on. Thus, it remains the editorial decision. However, we have developed the following guidelines on covering suicide once the decision to report on has been made:

· When a minor is involved there should not be any mention of names.

· The report should be tactful and sensitive to the bereaved family. As such the reporter should try and contact a person close to the family who is willing to speak to the press and who will provide accurate and factual information.

· The reporter should bear in mind that there are contradicting elements at stake, these include time to grieve versus time to print and public knowledge versus private knowledge.

· The story should not have any reference to suicide in the headline, as this can cause unnecessary trauma and become sensationalist.

· The story should only include the basic relevant information and should not speculate as to the motivation or mention the method used. This serves a two-fold purpose. Firstly, it will minimise copycat suicides. Secondly, individual motivation remains an intro-psychic phenomenon.

· A suicide should never be romanticised no matter the surrounding circumstances.

· Publishing a picture of the deceased should be at the family’s discretion. If the suicide took place in a public area and if a photograph is to be published, the photograph should be appropriate and convey meaning.

· Pictures of the grieving family should never be published, as this is tasteless and could influence borderline cases.

· When a report is based on a press release by an institution, all information must be double checked as this could be ‘damage control’.

· Lastly, whenever a suicide is reported on, the report should be concluded with contact details for a suicide support group or help-line.

Bibliography:

Brown, D. & Pedder, J., 1998, ‘Introduction to Psychotherapy - an outline of psychodynamic principles and practice’, New York.

Davidson, L., 1990, Psychological Perspectives, In ‘Perspectives on Suicide’, Clemons, J.T. (ed), John Knox Press: Westminster.

Howitt, D., 1982. International Series in Experimental Social Psychology, In ‘The Mass Media and Social Problems’, Argyle, M. (ed). Pergamon Press: Oxford.

Oosthuizen, L.M., 1989. Communicamus 5, In‘Media Policy and Ethics’, De Wet, J.C. (ed). Juta & Co: Cape Town.

 Reid, W. H., 1989, ‘The Treatment of Psychological Disorders’, New York.

Weir, R. F., 1977, ‘Ethical Issues in Death and Dying’, New York.

Appendix A: (www.afsp.org/education/newrecommendations.htm)
	Reporting on Suicide:

	Recommendations for the Media

	 American Foundation for Suicide Prevention
American Association of Suicidology
Annenberg Public Policy Center

Developed in collaboration with:

Office of the Surgeon General • Centers for Disease Control and Prevention • National Institute of Mental Health • Substance Abuse and Mental Health Services Administration • World Health Organization • National Swedish Centre for Suicide Research • New Zealand Youth Suicide Prevention Strategy

	 Suicide Contagion is Real

........between 1984 and 1987, journalists in Vienna covered the deaths of individuals who jumped in front of trains in the subway system. The coverage was extensive and dramatic. In 1987, a campaign alerted reporters to the possible negative effects of such reporting, and suggested alternate strategies for coverage. In the first six months after the campaign began, subway suicides and non-fatal attempts dropped by more than eighty percent. The total number of suicides in Vienna declined as well.

Research finds an increase in suicide by readers or viewers when:

· The number of stories about individual suicides increases

· A particular death is reported at length or in many stories

· The story of an individual death by suicide is placed on the front page or at the beginning of a broadcast

· The headlines about specific suicide deaths are dramatic (A recent example: "Boy, 10, Kills Himself Over Poor Grades")

RECOMMENDATIONS

The media can play a powerful role in educating the public about suicide prevention. Stories about suicide can inform readers and viewers about the likely causes of suicide, its warning signs, trends in suicide rates, and recent treatment advances. They can also highlight opportunities to prevent suicide. Media stories about individual deaths by suicide may be newsworthy and need to be covered, but they also have the potential to do harm. Implementation of recommendations for media coverage of suicide has been shown to decrease suicide rates.

· Certain ways of describing suicide in the news contribute to what behavioural scientists call "suicide contagion" or "copycat" suicides.

· Research suggests that inadvertently romanticizing suicide or idealizing those who take their own lives by portraying suicide as a heroic or romantic act may encourage others to identify with the victim.

· Exposure to suicide method through media reports can encourage vulnerable individuals to imitate it.Clinicians believe the danger is even greater if there is a detailed description of the method. Research indicates that detailed descriptions or pictures of the location or site of a suicide encourage imitation.

· Presenting suicide as the inexplicable act of an otherwise healthy or high-achieving person may encourage identification with the victim

SUICIDE AND MENTAL ILLNESS

Did you know?

· Over 90 percent of suicide victims have a significant psychiatric illness at the time of their death. These are often undiagnosed, untreated, or both. Mood disorders and substance abuse are the two most common.

· When both mood disorders and substance abuse are present, the risk for suicide is much greater, particularly for adolescents and young adults.

· Research has shown that when open aggression, anxiety or agitation is present in individuals who are depressed, the risk for suicide increases significantly.

The cause of an individual suicide is invariably more complicated than a recent painful event such as the break-up of a relationship or the loss of a job. An individual suicide cannot be adequately explained as the understandable response to an individual’s stressful occupation, or an individual’s membership in a group encountering discrimination. Social conditions alone do not explain a suicide. People who appear to become suicidal in response to such events, or in response to a physical illness, generally have significant underlying mental problems, though they may be well-hidden.

Questions to ask:

· Had the victim ever received treatment for depression or any other mental disorder?

· Did the victim have a problem with substance abuse?

Angles to pursue:

· Conveying that effective treatments for most of these conditions are available (but underutilized) may encourage those with such problems to seek help.

· Acknowledging the deceased person’s problems and struggles as well as the positive aspects of his/her life or character contributes to a more balanced picture.

INTERVIEWING SURVIVING RELATIVES AND FRIENDS

Research shows that, during the period immediately after a death by suicide, grieving family members or friends have difficulty understanding what happened. Responses may be extreme, problems may be minimized, and motives may be complicated.

Studies of suicide based on in-depth interviews with those close to the victim indicate that, in their first, shocked reaction, friends and family members may find a loved one’s death by suicide inexplicable or they may deny that there were warning signs. Accounts based on these initial reactions are often unreliable.

Angles to Pursue:

· Thorough investigation generally reveals underlying problems unrecognized even by close friends and family members. Most victims do however give warning signs of their risk for suicide.

· Some informants are inclined to suggest that a particular individual, for instance a family member, a school, or a health service provider, in some way played a role in the victim’s death by suicide. Thorough investigation almost always finds multiple causes for suicide and fails to corroborate a simple attribution of responsibility.

Concerns:

· Dramatizing the impact of suicide through descriptions and pictures of grieving relatives, teachers or classmates or community expressions of grief may encourage potential victims to see suicide as a way of getting attention or as a form of retaliation against others.

· Using adolescents on TV or in print media to tell the stories of their suicide attempts may be harmful to the adolescents themselves or may encourage other vulnerable young people to seek attention in this way.

LANGUAGE

Referring to a "rise" in suicide rates is usually more accurate than calling such a rise an "epidemic," which implies a more dramatic and sudden increase than what we generally find in suicide rates.

Research has shown that the use in headlines of the word suicide or referring to the cause of death as self-inflicted increases the likelihood of contagion.

Recommendations for language:

· Whenever possible, it is preferable to avoid referring to suicide in the headline. Unless the suicide death took place in public, the cause of death should be reported in the body of the story and not in the headline.

· In deaths that will be covered nationally, such as of celebrities, or those apt to be covered locally, such as persons living in small towns, consider phrasing for headlines such as: "Marilyn Monroe dead at 36," or "John Smith dead at 48." Consideration of how they died could be reported in the body of the article.

· In the body of the story, it is preferable to describe the deceased as "having died by suicide," rather than as "a suicide," or having "committed suicide." The latter two expressions reduce the person to the mode of death, or connote criminal or sinful behaviour.

· Contrasting "suicide deaths" with "non-fatal attempts" is preferable to using terms such as "successful," "unsuccessful" or "failed."

SPECIAL SITUATIONS

Celebrity Deaths

Celebrity deaths by suicide are more likely than non-celebrity deaths to produce imitation. Although suicides by celebrities will receive prominent coverage, it is important not to let the glamour of the individual obscure any mental health problems or use of drugs.

Homicide-Suicides

In covering murder-suicides be aware that the tragedy of the homicide can mask the suicidal aspect of the act. Feelings of depression and hopelessness present before the homicide and suicide are often the impetus for both.

Suicide Pacts

Suicide pacts are mutual arrangements between two people who kill themselves at the same time, and are rare. They are not simply the act of loving individuals who do not wish to be separated. Research shows that most pacts involve an individual who is coercive and another who is extremely dependent.
Stories to Consider Covering:

· Trends in suicide rates

· Recent treatment advances

· Individual stories of how treatment was life-saving

· Stories of people who overcame despair without attempting suicide

· Myths about suicide

· Warning signs of suicide

· Actions that individuals can take to prevent suicide by others

PAGE
7

