

JCU ePrints

This file is part of the following reference:

Alsop, Maureen (2004) *Revising the escape theory of suicide: an examination of avoidance and suicide ideation.* PhD thesis, James Cook University

Access to this file is available from:

<http://eprints.jcu.edu.au/5670>

Revising the Escape Theory of Suicide: An Examination of Avoidance and Suicide

Ideation

Maureen Alsop, M.S., Ed.S.

Dissertation

James Cook University

Department of Psychology

May 2004

STATEMENT OF ACCESS

I, the undersigned author of this work, understand that James Cook University will make this thesis available for use within the University Library and, via the Australian Digital Theses network, for use elsewhere.

I understand that, as an unpublished work, a thesis has significant protection under the Copyright Act and;

I do not wish to place any further restriction on access to this work

Signature

Date

ELECTRONIC COPY

I, the undersigned, the author of this work, declare that the electronic copy of this thesis provided to the James Cook University Library, is an accurate copy of the print thesis submitted, within the limits of the technology available.

Signature

Date

STATEMENT ON SOURCES

Declaration

I declare that this thesis is my own work and has not been submitted in any form for another degree or diploma at any university or other institution of tertiary education. Information derived from the published or unpublished work of others has been acknowledged in the text and a list of references is given.

.....

(Signature)

.....

(Date)

Acknowledgements

Thank you to my supervisors: Dr. Jenny Promnitz, for support and acceptance and Dr. Chris Cantor for inspiration and encouragement.

Thank you to those individuals who shared their time and willingness to participate.

Most of all thank you to my dear husband, Steven

*“...the snow falling into the dark water
part upon rock, part in the dry weeds
and part into the water where it
vanishes- it’s form no longer what it was...”*

William Carlos Williams

Abstract

A two phase investigation was undertaken to examine and develop a comprehensive understanding of a potential indicator of suicide, *Fear of Negative Evaluation*, and support and expand Baumeister's (1990) escape theory of suicide as one possible model for the events leading to suicidal behaviour.

This investigation addressed the questions: 1) what is the relationship between fear of negative evaluation, depression, hopelessness, and coping (specifically avoidant-oriented coping) in participants demonstrating suicidal thoughts, and do these factors support a revised, interactional escape theory? and 2) how do the factors of fear of negative evaluation and depression interact along the pathways identified through a revised escape theory, and can these factors be identified through the experiences of those

who have had incidents of suicidal ideation and/or engaged in deliberate self-harm?

Two separate studies involved a combination of face to face interviews and the use of psychometric instruments as the methodologies for examining: coping styles, causal explanations for life events, the presence of self-aversive thoughts, depression, fear of negative evaluation, and hopelessness for those at risk of suicide. Risk of suicide, for the purpose of this study, was defined as the self reported presence or demonstration of thoughts of suicide. The target populations for this two phase study were 1) participants who had been identified as demonstrating thoughts of suicide and /or depression, and 2) participants who self reported an incident of deliberate self-harm.

Phase 1 involved a purposive sample of 132 participants who were identified by local community health and counselling services to be experiencing symptoms of depression. Participants completed a series of questionnaires measuring the following factors: fear of negative evaluation, depression, hopelessness, suicidal ideation, and coping styles. Participant responses were separated with the qualifying criteria of the presence of suicidal ideation. A path analysis of these results from 121 participants was

conducted. The analyses of these results identified a significant relationship between fear of negative evaluation, and maladaptive coping. However limited support for fear of negative evaluation as a direct relationship to suicidal ideation prevailed.

Phase 2 involved a qualitative approach to interpreting the dynamics of phase 1 results. Phase 2 consisted of 27 interviews with participants who had engaged in suicidal behaviour, specifically deliberate self-harm. The interview framework mirrored Baumeister's theoretical framework with an additional focus on participant's perceptions of others during the events leading to an incident of deliberate self-harm. Results of phase 2 were discussed in relation to Baumeister's framework. Negative life events emerged as a significant factor, specifically a history of sexual abuse. Considerations for intervention, prevention and treatment approaches related to suicide were reviewed in specific reference to the results of this investigation. This included the applications for the identification, intervention, and the prevention of suicide. Results supported a focus on feminist issues related to suicide research, the role of social supports for intervention and treatment, and the relevance of developing a framework for participants to conceptualise suicidal experiences. Through an increased understanding of how suicidal participants attribute life events,

cope with stress, and develop a state of self-awareness and self-aversion, clinicians would be in a better position to effectively intervene.

Revising the Escape Theory of Suicide: An Examination of
Avoidance and Suicide Ideation

TABLE OF CONTENTS

STATEMENT OF ACCESS	III
STATEMENT OF SOURCES	IV
ACKNOWLEDGEMENTS.....	V
ABSTRACT	VII
LIST OF TABLES	XV
LIST OF FIGURES	XVI
CHAPTER ONE: PREVALENCE OF SUICIDE	1
1.1 INTRODUCTION	1
1.2 WORLD WIDE PREVALENCE.....	2
1.3 AUSTRALIA.....	4
1.4 SUICIDE IDEATION	7
1.5 DELIBERATE SELF-HARM.....	9
1.6 CONTINUUM OF SUICIDE.....	12
1.7 SUMMARY	14
CHAPTER TWO: UNDERSTANDING SUICIDE.....	16
2.1 INTRODUCTION	16
2.2 PROFILE OF SUICIDE RISK.....	17
2.2.1 <i>Psychiatric disorders</i>	24
2.2.2 <i>Affective disorders</i>	28
2.2.3 <i>Anxiety disorders</i>	30
2.2.4 <i>Schizophrenia</i>	32
2.2.5 <i>Personality disorders</i>	33
2.3 ALCOHOL.....	34
2.4 FAMILY INDICATORS	36
2.5 COGNITIVE FEATURES	40
2.5.1 <i>Hopelessness</i>	40
2.5.2 <i>Coping</i>	42
2.6 LIFE EVENTS.....	43
2.7 SUICIDE CLUSTERS	46
2.8 RELATIONSHIPS AND SOCIAL INDICATORS.....	46
2.9 PERSONALITY TRAITS.....	48

2.10 SUMMARY	49
CHAPTER THREE: DEVELOPING A MODEL OF SUICIDE IDEATION	52
3.1 INTRODUCTION	52
3.2 THE ESCAPE THEORY OF SUICIDE.....	54
3.3 INTERACTIONAL MODEL.....	57
3.3.1 <i>Behavioural continuums of escape/ suicide</i>	60
3.3.2 <i>Coping style</i>	61
3.3.3 <i>The role of attribution</i>	64
3.3.4 <i>Self-aversion</i>	68
3.3.5 <i>Fear of negative evaluation</i>	73
3.4 SUMMARY	76
3.4.1 <i>Aims</i>	78
3.4.2 <i>Hypotheses</i>	79
CHAPTER FOUR: METHOD, PHASE 1	81
4.1 INTRODUCTION	81
4.2 PARTICIPANTS	83
4.3 INSTRUMENTATION.....	87
4.3.1 <i>Beck Hopelessness Scale (BHS)</i>	89
4.3.2 <i>Beck Depression Inventory (BDI)</i>	90
4.3.3 <i>Beck scale for Suicide Ideation (BSS)</i>	92
4.3.4 <i>Brief Version of Fear of Negative Evaluation (FNE) Scale</i>	92
4.3.5 <i>Coping Inventory for Stressful Situations (CISS)</i>	94
4.4 PROCEDURE	96
4.5 SUMMARY	102
CHAPTER FIVE: RESULTS, PHASE 1	103
5.1 INTRODUCTION	103
5.2 FACTOR ANALYSIS- BRIEF VERSION OF FEAR OF NEGATIVE EVALUATION SCALE.....	103
5.3 PATH ANALYSIS- REVISED MODEL OF THE ESCAPE THEORY OF SUICIDE.....	110
5.3.1 <i>Summary of model- revised escape theory of suicide</i>	110
5.3.2 <i>Maladaptive coping</i>	113
5.4 DISTRIBUTION OF MEANS	114
5.5 PATH ANALYSIS -STAGE I.: RELATIONSHIP BETWEEN FEAR OF NEGATIVE EVALUATION AND MALADAPTIVE COPING STYLES	117
5.6 PATH ANALYSIS - STAGE II. RELATIONSHIP BETWEEN FEAR OF NEGATIVE EVALUATION, MALADAPTIVE COPING, AND DEPRESSION	118
5.7 PATH ANALYSIS-STAGE III. RELATIONSHIP BETWEEN DEPRESSION AND HOPELESSNESS.	120
5.8 PATH ANALYSIS-STAGE IV. RELATIONSHIP BETWEEN DEPRESSION, HOPELESSNESS AND SUICIDAL IDEATION.....	121
5.9 SUMMARY OF PATH ANALYSIS	122
CHAPTER SIX: DISCUSSION, PHASE 1.....	125
6.1 INTRODUCTION	125
6.1.1 <i>Fear of negative evaluation</i>	126
6.1.2 <i>Maladaptive coping</i>	129
6.1.3 <i>Interactional model of suicide</i>	132
6.2 LIMITATIONS	133
6.3 IMPLICATIONS FOR SUICIDE PREVENTION.....	136

6.4 SUMMARY	144
CHAPTER SEVEN: INVESTIGATION- PHASE 2.....	146
7.1 INTRODUCTION	146
7.2 REFRAMING RESEARCH INTERPRETATIONS	147
7.3 DELIBERATE SELF-HARM.....	151
7.4 RESEARCH DESIGN: RATIONALE FOR SELECTED PHASE 2 METHODOLOGY.....	159
7.5 SUMMARY	164
CHAPTER EIGHT: METHOD- PHASE 2	166
8.1 INTRODUCTION	166
8.2 PARTICIPANTS	167
8.3 INSTRUMENTATION.....	169
8.4 PROCEDURE.....	171
CHAPTER NINE: RESULTS-PHASE 2	181
9.1 INTRODUCTION	181
9.2 ANALYSIS OF DATA	182
9.3 FINDINGS	183
9.3.1 <i>Life events</i>	187
9.3.2 <i>Coping</i>	190
9.3.3 <i>Depression</i>	193
9.3.4 <i>Self-blame</i>	195
9.3.5 <i>Self-loathing</i>	196
9.3.6 <i>Hopelessness</i>	197
9.3.7 <i>Feelings/reactions toward others</i>	198
9.3.8 <i>Prevention</i>	201
9.4 SUMMARY	206
CHAPTER TEN: DISCUSSION- PHASE 2	208
10.1 INTRODUCTION	208
10.2 FEAR OF NEGATIVE EVALUATION AND COPING.....	209
10.3 SUPPORT FOR AN INTERACTIONAL MODEL	210
10.4 NEGATIVE LIFE EVENTS/SEXUAL ABUSE	211
10.5 LOSS	215
10.6 THE ROLE OF FEMINISM IN SUICIDIOLOGY	220
10.7 SUMMARY	223
CHAPTER ELEVEN: OVERVIEW AND CONCLUSIONS	225
11.1 INTRODUCTION	225
11.2 FUTURE RESEARCH.....	228
11.3 IMPLICATIONS AND FUTURE DIRECTIONS	230
11.4 IMPLICATIONS FOR PREVENTION	237
11.5 ROLE OF COMMUNITY INTERVENTION AND PREVENTION	240
11.6 CONCLUSION	244
REFERENCES	248
APPENDICES	284
APPENDIX A DEMOGRAPHIC RESULTS	284

APPENDIX B QUESTIONNAIRES.....	289
APPENDIX C: PROJECT AIMS AND OBJECTIVES	291
APPENDIX D SCREENING QUESTIONS FOR SERVICE AGENCY	293
APPENDIX E INFORMATION FOR PARTICIPANTS.....	294
APPENDIX F CONSENT FOR PARTICIPATION IN RESEARCH STUDY.....	300
APPENDIX G- SUMMARY OF RESULTS DISTRIBUTED TO PARTICIPANTS AND AGENCIES.....	301
APPENDIX H: SEMI-STRUCTURED INTERVIEW- PHASE 2.....	305

List of Tables

TABLE 1 Suicide Rates Australia by Gender 1979, 1990, 1998.....	6
TABLE 2 Variables and Tools of Measurement.....	87
TABLE 3 Correlation matrix.....	105
TABLE 4 Anti-Image correlation matrix.....	107
TABLE 5 Component matrix table	109
TABLE 6 Means standard deviations and range	115
TABLE 7 Correlation results for all variables.....	116
TABLE 8 Differentiating suicide from deliberate self-harm	156

List of Figures

FIGURE 1. REVISED ESCAPE THEORY: THEORETICAL PATHWAYS.....	80
FIGURE 2 SCREE PLOT.....	108
FIGURE 3 PATHWAYS ‘REVISED ESCAPE THEORY OF SUICIDE’	112
FIGURE 4 PATH ANALYSIS RESULTS, FEAR OF NEGATIVE EVALUATION, EMOTION ORIENTED COPING AND DEPRESSION.....	119
FIGURE 5 FEAR OF NEGATIVE EVALUATION, CORRELATIONS.....	123
FIGURE 6 PATH ANALYSIS RESULTS, ALL VARIABLES.....	124
FIGURE 7 GENDER OF PARTICIPANTS.....	283
FIGURE 8 ETHNICITY OF PARTICIPANTS.....	284
FIGURE 9 AGE OF PARTICIPANTS.....	285
FIGURE 10 EDUCATION LEVEL OF PARTICIPANTS.....	286
FIGURE 11 PARTICIPANT EMPLOYMENT STATUS.....	287
FIGURE 12 SOURCE OF PARTICIPANT REFERRAL/IDENTIFICATION.....	288