

The art of conversation

A guide to talking, listening and reducing stigma surrounding suicide.

ChooseLife

Suicide prevention in Scotland

NHS
Health
Scotland

We are happy to consider requests
for other languages or formats.
Please contact 0131 314 5300 or email
nhs.healthscotland-alternativeformats@nhs.net

talk. listen.

Published by NHS Health Scotland

1 South Gyle Crescent
Edinburgh EH12 9EB

Adapted from original material developed
by the Scottish Association for Mental
Health (SAMH).

© NHS Health Scotland 2015

All rights reserved. Material contained in
this publication may not be reproduced
in whole or part without prior permission
of NHS Health Scotland (or other copyright
owners). While every effort is made to ensure
that the information given here
is accurate, no legal responsibility is
accepted for any errors, omissions or
misleading statements.

NHS Health Scotland is a WHO Collaborating
Centre for Health Promotion and Public
Health Development.

In Scotland we acknowledge that talking openly about suicide is a way to reduce the stigma which prevents many people from seeking help or talking about how they are feeling.

The art of conversation is one way we are able to achieve this. Simply asking a person what is troubling them can make a positive difference.

save lives.

Contents

Suicide: the myths	2
The facts	4
Spotting the signs and helping	5
You can help. Be ALERT	6
Starting difficult conversations	8
How to be a good listener	11
Five steps to active listening	12
Suicide prevention training	14
Useful contacts and resources	15

Suicide: the myths

People who talk about suicide never attempt or complete suicide.

People who talk about their suicidal thoughts may also attempt suicide. Many people who complete suicide have told someone about their suicidal feelings in the weeks prior to their death. Listening to and supporting people in these circumstances can save lives.

If somebody wants to end their life, they will, and there is nothing anybody can do about it.

Most people contemplating suicide do not want to die; they want to end the pain they are suffering. Although there are some occasions when nobody could predict a death by suicide, in many cases a tragic outcome may be averted if appropriate help and support is offered to a person and they are willing to accept this help.

Talking about suicide or asking someone if they feel suicidal will encourage suicide attempts.

Serious talk about suicide does not create or increase risk; it can help to reduce it. The best way to identify the possibility of suicide is to ask directly. Openly listening to and discussing someone's thoughts of suicide can be a source of relief for them and can be key to preventing the immediate danger of suicide.

Some people are always suicidal.

Some groups, sub-cultures or ages are particularly associated with suicide. While some groups are at increased risk, suicide can affect all ages, across gender and cultures. Many people think about suicide in passing at some time or another. There isn't a 'type' for suicide and, while there may be warning signs, they aren't always noticed. Individuals who have made an attempt to take their own life in the past can be at increased risk of completing suicide but, with appropriate help and support, people can and do move on

If a person has made previous attempts they won't do it for real.

Those who have attempted suicide once are at much greater risk of attempting again. They need to be taken seriously, given support and help to find a safe resolution for their suicidal thoughts and actions.

When a person shows signs of feeling better, the danger is over.

Often the risk of suicide can be greatest as depression lifts, or when a person appears calm after a period of turmoil. This may be because once a decision to attempt suicide is made, people may feel they have found a solution, however desperate it may be.

The facts

Suicide rates tend to fluctuate over time and even though they have started to fall, they are still high. The positive work needs to continue as:

**every day
around two
people die
from suicide
in Scotland**

**around three out
of four suicides
are by men**

**66% of people
who died by
suicide were
in employment**

**almost half of
all deaths by
suicide are by
people aged
35–54**

**those in the
most deprived
areas of
Scotland have a
suicide risk that
is double the
Scottish average**

Spotting the signs and helping

If you suspect someone may be feeling suicidal, ask them – it could save their life.

Most people thinking about suicide will try to let someone know. There are several signs to watch out for. The key to helping is watching out for the warning signs and knowing what to do to help. Everyone is different so in some cases few or none of the signs will be evident.

Common signs that someone you know may be at risk of suicide:

- They talk about wanting to die and don't see the point of living, or a way out of their situation. They may say they feel trapped.
- They have been through stressful life events or have experienced significant losses and don't seem to be coping.
- They give away prized possessions.
- They start putting things in order, e.g. arranging wills, pet care or childcare.
- They show marked changes in behaviour, appearance or mood; they may seem distracted, sad, distant or lacking in concentration. Also, watch out for sudden uplift in mood or calmness as this can sometimes be because the person feels they have found a solution to their problems, no matter how drastic this may be.
- They have made a previous suicide attempt.

You can help. Be **ALERT**:

Ask if they are thinking about suicide

Listen and show you care

Encourage them to get help

Right now

Tell someone

You may feel frightened to bring up the subject of suicide in case you think it will put the idea in their head. This is not true. Don't hesitate to raise the subject. Be direct in a caring and supportive way.

Let the person talk about their feelings and listen carefully to what they have to say. Try not to judge them. Rather than dismissing their thoughts as 'silly', try to understand why they are feeling this way. Let them know you care.

Now is the time to move forward with hope and get help to keep the person safe. You may feel out of your depth to help further, but there are people out there who can. Encourage the person to make an appointment with their GP, or to call Breathing Space or Samaritans. Breathing Space can let you know about other sources of local and national help.

If the person has an immediate suicide plan and means to carry it out, do not leave them alone. Get help immediately by phoning a doctor, 999, a local crisis support service (look in a phone book, Yellow Pages or Thomson Directory) or one of the helplines below.

Never promise secrecy. Dealing with suicide can be difficult and you can't do it alone. Find someone to talk to about your own feelings.

Helplines

Samaritans

116 123

Calls are free.

Breathing Space

0800 83 85 87

(Mon–Thurs: 6 pm–2 am,
Fri: 6 pm–Mon 6 am)

Calls are free.

Starting difficult conversations

Talking with friends or loved ones about their problems is never easy.

Often they don't want to talk. Sometimes they do, and we just don't realise it. When they do start talking, it can be difficult to know how to respond. If a problem is really bad, what can we say?

Every situation is different, and there are no definitive answers. But here are some suggestions to help you start talking in difficult, challenging situations. Starting a conversation is half the battle. Once someone knows they can speak freely, the chances are that they will talk.

How do you know there's a problem?

A lot of us prefer not to talk about our problems. Needing help can be seen as weak or shameful. But if friends or loved ones don't tell us something's bothering them, how are we supposed to know?

Sometimes people do put out signals tentatively. The signs are often there if we know what to look for. Here are some of the ways that people signal that they may need help:

- Putting themselves down in a serious or jokey way, like 'Oh, no one loves me' or 'I'm a waste of space'.
- Losing interest in their appearance.
- Using drugs and/or alcohol as a comfort.
- Changes in sleeping and/or eating habits.
- Being uncharacteristically clumsy or accident prone.
- Making leading statements, like 'You wouldn't believe what I've been through' or 'Someone up there's got it in for me'.

Some of the ways you can approach difficult conversations:

By being understanding, tactful and gentle, there's a better chance that someone will want to talk. Some useful phrases are 'Is there anything I can do?', 'Why don't we have a coffee and talk about it?', 'I've been a bit worried about you', 'Are you ok?' and 'I'd like to help'.

Don't tell – ask

You might feel that you don't know how to help someone, because you don't know what to tell them. But you don't have to tell them anything.

The best way to help is to ask questions. That way you leave the other person in control. By asking questions, the person you are talking with finds their own answers.

When

'When did you realise?'

How

'How did that feel?'

Here are some questions which can lead conversations into useful areas:

Where

'Where did that happen?'

What

'What else happened?'

All of these questions effectively ask the person you're talking with to examine, honestly, the problems they're experiencing. The only question to try to avoid is 'why?' – it can sound challenging, and put the other person on the defensive.

All you need to do is start the conversation, so that these questions are raised. Nobody expects you to know the answers. Not knowing the answers doesn't mean you're not helping.

Getting help

Have a look at the 'Useful contacts and resources' section on page 15 for more information about available help and support.

How to be a good listener

We can all think of situations where we found it hard to talk about something that was troubling us. Difficult, painful or just embarrassing situations, which we found almost impossible to speak to someone about.

Imagine you've got a close friend who needs to get something difficult off their chest. How do you get them to open up?

Active listening is a way of listening which helps people talk through their problems, no matter how difficult they find it to put into words. It sounds a strange idea. We assume that when we listen, we don't actually do anything. Well, not necessarily.

With active listening, although you do some talking, you're really just acting as a sounding board. What you say doesn't influence what the other person has to say. It just helps them to talk.

All too often, we say things which bring conversations to a halt, like 'I know just how you feel' or 'Try not to worry about it'. Although they're meant well, they don't encourage the person you're speaking with to continue talking. They tend to wrap up what the other person was just saying instead. With active listening, you can avoid this.

Five steps to active listening

Open questions

Rather than asking questions which only require a yes or no answer, try to ask open questions. For example, instead of saying 'Has this been going on for a long time?', ask 'How long has this been going on?' That way, instead of closing the conversation down into a yes or no response, you open it out and encourage the other person to keep talking.

Summarising

It helps to show that you've listened to, and understood, what's been said. You can do this by summarising. For example, 'So you're being treated terribly by your partner, but you still love them?'

Reflecting

Repeating back a word or phrase can encourage people to go on. If someone says 'So it's been really difficult recently', you can keep the conversation going simply by reflecting on this and saying, 'It sounds like it's been really difficult for you.'

Clarifying

We all skirt around or gloss over the most difficult things. If we can avoid saying them, we will. If the person you're speaking with glosses over an important point, try saying 'Tell me more about...' or '...sounds a difficult area for you'. This can help them clarify the points, not only for you, but for themselves.

Reacting

You don't have to be completely neutral. If whoever you're talking with has been having an absolutely dreadful time, some sympathy and understanding is vital. 'That must have been difficult' or 'You've had an awful time' can be helpful things to say.

A young man with short brown hair and blue eyes is shown in profile, looking towards the left. He has his hands clasped together in front of his chin, resting on a surface. He is wearing a white t-shirt. The background is slightly blurred, showing what appears to be an indoor setting with green vertical elements. The image is framed by a large, stylized purple and blue shape that overlaps the top and right sides of the page.

All of this sounds quite simple. And it is. All you're doing is listening, and from time to time giving responses which encourage the other person to keep talking. That's the key – get them to keep talking.

We have provided you with guidance throughout this booklet to assist you in starting difficult conversations. For additional help and advice for you or the person you're worried about, the following pages provide information on useful contacts for support and training.

Suicide prevention training

The National Programme for Suicide Prevention is continually developing and evaluating workforce development plans, courses and materials which will complement the existing training portfolio. The range of courses offered in Scotland is:

suicideTALK: a short exploration and awareness-raising session. It is flexible to meet the needs of each group, and is practice-orientated allowing open and honest dialogue for participants.

safeTALK: a three-hour training course which gives participants skills to recognise when someone may have thoughts of suicide, and to connect that person to someone with suicide intervention skills.

STORM: a suicide prevention training package for developing, through rehearsal, the skills needed to assess and manage a person at risk of suicide. STORM is a modular course which was developed for frontline workers in health, social and criminal justice services.

ASIST (Applied Suicide Intervention Skills Training): a two-day workshop with two trainers, offering practical help to enable caregivers to recognise and intervene to prevent the immediate risk of suicide.

ASIST TuneUp: an interactive 3.5 hour refresher workshop with up to 30 participants, which pulls together and refines previous learning. Anyone who has completed a previous ASIST workshop can attend.

More questions than answers: Supporting people bereaved by suicide

The course is made up of two components (an e-learning module and face-to-face workshop) and aims to raise awareness of the effects of loss and grief. It also aims to increase understanding of the impact suicide can have and the particular issues and difficulties faced by people who have been bereaved by suicide.

For more information visit www.chooselife.net/training/index.aspx or contact training@chooselife.net

Useful contacts and resources

The Scottish Government has prioritised suicide prevention since 2002 when the 10-year Choose Life Strategy and Action Plan was launched. In December 2013 the new suicide prevention strategy 2013/16 replaced it. Action is being carried out at both national and local level to prevent suicide, led by NHS Health Scotland. Each of Scotland's 32 local authorities has a tailored suicide prevention action plan.

Email: info@chooselife.net

www.chooselife.net

Helpline support

Breathing Space is a free and confidential helpline for anyone experiencing low mood, anxiety or depression, or who is unusually worried and needs someone to talk to.

Phone: 0800 83 85 87

(Mon–Thurs 6 pm–2 am;
Friday 6 pm–Monday 6 am)

<http://breathingspace.scot>

NHS 24

Phone: 111 (24 hours, every day)

ChildLine is a free 24-hour helpline where children and young people can talk to a counsellor about any problem.

Phone: 0800 1111

www.childline.org.uk

Samaritans provides confidential emotional support for people experiencing feelings of distress or despair, including those which could lead to suicide.

Phone: 116 123 (24 hours, every day)
Calls are free.

Email: jo@samaritans.org

www.samaritans.org

SANE offers emotional support and information to anyone who is worried about their own mental health, or a concerned family member, friend or professional.

Phone: 0300 304 7000
(6 pm–11 pm every day)

www.sane.org.uk

HOPElineUK gives support, practical advice and information to any young person feeling suicidal, or to anyone concerned that a young person they know is at risk.

Phone: 0800 068 4141

www.papyrus-uk.org

Action on Depression offers support and information on depression to individuals, their families and friends, and professionals working with people who have depression.

Email: info@actionondepression.org

www.actionondepression.org

CRUSE Bereavement Care Scotland offers free support to people who have lost someone close. Contact CRUSE about one-to-one counselling or local support groups.

Phone: 0845 600 2227

Calls will cost 5p per minute plus your phone company's access charge.

www.crusescotland.org.uk

CALM is dedicated to preventing male suicide.

Phone: 0800 585858

(5 pm–midnight, every day)

www.thecalmzone.net

Survivors of Bereavement by Suicide

exists to meet the needs and break the isolation of those bereaved by suicide.

Phone: 0300 111 5065

(9 am–9 pm every day)

Email: sobs.admin@care4free.net

www.uk-sobs.org.uk

Winston's Wish offers practical support and guidance to bereaved children, their families and professionals.

Phone: 08452 03 04 05

Calls are charged at the local rate.

(Monday–Friday 9 am–5 pm;

Wednesday 7 pm–9.30 pm)

www.winstonswish.org.uk/about-us/contact-page/

Online support

Living Life to the Full is a free life skills course teaching how to tackle and respond to issues or demands in everyday life.

www.lltff.com

Moodjuice encourages people to work towards solving emotional problems. It also gives information and guidance for carers.

www.moodjuice.scot.nhs.uk

Training courses

The national programme for suicide prevention offers a range of suicide prevention training programmes.

Email: training@chooselife.net

www.chooselife.net/training/index.aspx

Scotland's Mental Health First Aid (SMHFA) training enables individuals to respond to a mental health problem or feelings of distress in others.

SMHFA: young people (SMHFA:YP) is a blended training course for adults who support young people aged 11–17 by giving initial help in a crisis situation and guiding them to appropriate sources of help.

Email: nhs.healthscotland-SMHFA@nhs.net

www.smhfa.com and
www.smhfa.com/youngpeople

Mental health information

Scottish Association for Mental Health (SAMH) provides community support services for people with mental health problems, and provides information and resources on mental health, mental health problems and welfare benefits.

Email: enquire@samh.org.uk

www.samh.org.uk

'see me' is the national campaign to end the stigma and discrimination of mental ill health in Scotland.

www.seemescotland.org.uk

General advice

Citizens Advice Bureau (CAB) provides free, independent, confidential and impartial advice to the public on their legal, money and other problems. Contact CAB for details of your local branch.

Phone: 03454 04 05 06

www.cas.org.uk

Money Advice Scotland provides free, independent, confidential and impartial money (debt) advice. For details of advice agencies in local areas go to the website.

Phone: 0141 572 0237

Email: info@moneyadvicescotland.org.uk

www.moneyadvicescotland.org.uk

Relate provides relationship counselling for individuals and couples, and friendly and informal workshops for people at important life stages.

Phone: 0300 100 1234

www.relate.org.uk

In Scotland we acknowledge that talking openly about suicide is a way to reduce the stigma which prevents many people from seeking help or talking about how they are feeling.

The art of conversation is one way we are able to achieve this. Simply asking a person what is troubling them can make a positive difference.