

Poster presentation

Transcultural issues about death fantasies and beliefs

Ioanna Ierodiakonou - Benou*, Stergios Kaprinis, Stavroula Sokolaki, Apostolos Iakovidis and Georgios Kaprinis

Address: 3rd Department of Psychiatry, Aristotle University of Thessaloniki, Greece

* Corresponding author

from International Society on Brain and Behaviour: 3rd International Congress on Brain and Behaviour Thessaloniki, Greece. 28 November – 2 December 2007

Published: 17 April 2008

Annals of General Psychiatry 2008, **7**(Suppl 1):S174 doi:10.1186/1744-859X-7-S1-S174

This abstract is available from: <http://www.annals-general-psychiatry.com/content/7/S1/S174>

© 2008 Ierodiakonou - Benou et al.; licensee BioMed Central Ltd.

Background

The aim of the research was to explore what kind of beliefs and fantasies about death and dying exist in suicide attempters in a Greek group of patients and whether there are differences or similarities with attempters of other cultural origin /background.

Materials and methods

Our data comes from 32 interviews occurring during a one-year period with Greek patients who were seen within 24 hours of a suicide attempt and after admission at the casualty department of a Greek general hospital. At the end of the assessment the patient was asked to give a suicidal fantasy and speak about his thoughts and beliefs around death.

Results

A suicidal fantasy always included a dyadic relationship between a part of the self which will survive ("surviving self") and the body, which was identified with a part of the self which had to be killed ("destruction of the body").

Suicidal fantasies took four forms: revenge, self-punishment, merging and elimination - annihilation fantasies.

Conclusions

Transcultural issues about death fantasies and beliefs of suicide attempters are discussed.

It is suggested that exploration of a suicidal fantasy and the cultural elements which are involved can play a significant role in gaining a better understanding of the psycho-

logical conflicts of the attempters and can be used in the psychotherapeutic treatment which usually follows.

References

1. Fowler JC, Hilsenroth MJ, Piers C: **An Empirical Study of Seriously Disturbed Suicidal Patients.** *J Amer Psychoanal Assn* 2001, **49**:161-186.
2. Maltzberger JT: **The descent into suicide.** *Int J Psycho-Anal* 2004, **85**:653-667.
3. Movahedi S: **The Utopian Pursuit of Death.** *American Imago* 1999, **56**.1:1-26.