

First Nations (status and non-status peoples), the Inuit and Métis are collectively referred to as Aboriginal people.

Aboriginal people in Canada have some of the highest suicide rates in the world, but this is not true for all Aboriginal peoples. There are also many communities that have very low rates of suicide.

Historically, suicide was a very rare occurrence amongst First Nations and Inuit (Kirmayer, 2007). It was only after contact with Europeans and the subsequent effects of colonialism that suicide became prevalent.

A National Household Survey (NHS) in **2011** showed that **1,400,685** people in Canada identified themselves as Aboriginal persons. This represents **4.3%** of the national population. The 2011 statistics show an Aboriginal population increase of **20.1%** between **2006** and **2011**, compared with **5.2%** for the non-Aboriginal population (Statistics Canada, 2013).

Suicide and self-inflicted injuries are the **leading** causes of death for First Nations youth and adults up to **44** years of age.

Approximately 55% of all Aboriginal people are under 25 years of age.

The suicide rate for First Nations male youth (age 15-24) is

126 per 100,000 compared to

24 per 100,000 for non-Aboriginal male youth.

For First Nations females, the suicide rate is

35 per 100,000 compared to

5 per 100,000 for non-Aboriginal females (Health Canada, 2010).

Suicide rates for **Inuit youth** are among the highest in the world, at **11 times** the national average.

The effects of **colonization** and governmental policies of forced assimilation continue to cause **acculturative stress** and **marginalization** amongst the Aboriginal population. These effects can be passed on from one generation to the next; this is referred to as **intergenerational trauma**. They can ultimately manifest in behaviours which may place individuals at risk for suicide (see risk factors below).

Some of the effects of colonization include:

- Residential schools experiences
- Forced adoptions and foster care
- Forced relocation from one community to another
- Denial of existence as people (as in the case of the Métis Nation) (Kirmayer, 2007)

Consequences of these legacies include: an **eradication of culture**, an **erosion of traditional values** and a **loss of traditional family stability** (Elias, 2012).

Acculturative stress often occurs when an individual is trying to adjust to a new culture. This stress can manifest through the victim's feelings of marginality, depression, anxiety, and identity confusion (Leach, 2006).

(excerpt from iE10: Suicide Contagion and Clusters)

Many members of Native reserves are closely related and share the same social predicaments. The impact of a single suicide is often felt by the entire community. Because of the closeness of the residents, there is a greater risk of a **contagion** effect leading to a **cluster** of suicides (Kirmayer, 2007).

These can also manifest as **"echo" clusters** which refer to clusters that occur over an extended time period after the original cluster (Masecar, 2009). A single death by suicide can resonate for months to come, with individuals taking their own lives in imitation of a prior suicide.

It is important to note, however, that not all Aboriginal communities have experienced suicide clusters or have regular incidents of suicide. In communities where there is a strong sense of culture, community ownership, and other protective factors, it is believed that there are much lower rates of suicide and sometimes none at all (Kirmayer, 2007).

Unfortunately, on some reserves where these protective factors have not been strongly developed, the situation can sometimes be severe.

The wounds of historical social and economic upheaval caused by colonization, residential schools, and the "sixties scoop" (and into the seventies where children were taken off the reserves and fostered to mostly Caucasian families) continue to fester in many areas today. This is often called "acculturative stress" and inhibits the growth of a healthy environment. The young will be increasingly vulnerable as Aboriginals are the fastest growing ethnic group in Canada.

To view or download IE10, click here

There are certain social conditions which can help create a positive and healthy environment for both a community and its individual members. Chandler and Lalonde (1998) have identified six protective factors which they found in Aboriginal communities that had low rates of suicide. These are identified as "cultural continuity" and include:

- Self-government
- Land control
- Control over education
- Command Police and Fire services
- Health services
- Control of cultural activities (Chandler, 2005; CSP, 2003)

They also found lower rates of suicide in communities where the indigenous language was widely spoken (Chandler, 2005). A study of various bands in British Columbia indicated that those bands with higher levels of language knowledge (**more than 50%**) had fewer suicides than those bands with lower levels.

Centre for Suicide Prevention, Copyright 2013 ©

The following are risk factors which can place an individual at risk for suicide:

- Depression and other mental illnesses
- Alcohol and drug dependency
- Hopelessness
- Low self-esteem
- Sexual abuse and violence
- Parental loss
- Homelessness (Elias, 2012)

The Urban Aboriginal Experience

Aboriginal people who live in cities and towns are an often overlooked segment of our overall urban population.

54%

of First Nations (both status and non-status), Inuit and Metis now live in cities and towns (Place, 2012).

Many Aboriginal people who spend their time living between reserves and cities regard themselves as "boundary spanners" (Letkemann, 2004). For some, this separation from the home community can often heighten feelings of cultural isolation and cause further family instability. Others, however, may adapt to urban life easily.

Urban Aboriginal people face challenges to their cultural identity which include discrimination and racism, exclusion from opportunities for self-determination and difficulty finding culturally appropriate services. A loss of connection with the land, contact with Elders, and engagement in spiritual ceremonies may contribute to the effects of marginalization and isolation.

One consequence for those who live in cities is possible **homelessness** - Aboriginal people are greatly overrepresented in the urban homeless population. Another is disproportionate **incarceration**: although they comprise only **3**% of the Canadian population, Aboriginal people make up **22**% of those sentenced to custody in the provincial or federal correctional systems (Environics, 2010).

Suicide affects the youth in Aboriginal communities more than any other demographic. Suicide occurs roughly **5 to 6 times** more often among Aboriginal youth than non-Aboriginal youth in Canada.

Community and Spirituality

Suicide prevention is best undertaken by community members, friends and family who understand the social context of the community. Strategies must be formulated in response to local cultural meanings and practices (Wexler, 2012).

Some prevention strategies include:

- Community-based approaches
- Gatekeeper training
- School-based suicide prevention programs
- Means of suicide restriction
- Peer support programs (Kirmayer, 2007)

Community Wellness Strategies: prevention should be (the) responsibility of (the) entire community (CSP, 2003).

Spirituality has been recognized by many as a key part of wholeness. In western approaches to mental health, the Aboriginal concept of well-being and spiritual wellness is largely absent.

Traditional healing practices place healers and community members at the heart of the healing process, and Western practitioners supplement by acting as secondary helpers. This is a more culturally sensitive approach that can be integrated into a diverse range of Canadian Aboriginal communities (Wortzman, 2009).

An example of a community-based approach utilizing cultural and spiritual methods as healing practices can be found in Alkalki Lake, British Columbia. Dances, ceremonies, and spiritual practices, such as pow-wows, sweetgrass ceremonies, sweat lodges, and drumming circles were used by traditional healers to try and treat the substance-abuse issues of some of its members. The guiding philosophy of this treatment program was: "Culture is treatment, and all healing is spiritual." The community reduced its alcoholism rate from 95% to 5% in ten years (McCormick, 2000).

Centre for Suicide Prevention. (2003). Suicide among Canada's Aboriginal peoples. Alert #52.

Chandler, M. and Lalonde, C. (2008). Cultural Continuity as a protective factor against suicide in First Nations youth. *Horizons*. 10(1):68-72.

Elias, B., et al. (2012). Trauma and suicide behaviour histories among a Canadian indigenous population: An empirical exploration of the potential role of Canada's residential school system. *Social Science & Medicine*. 74(10), 1560-1569.

Environics Institute. (2010). *Urban Aboriginal peoples study: Main report.* Toronto, ON.: Environics Institue. Retrieved from http://uaps.ca/wp-content/uploads/2010/03/UAPS-Main-Report Dec.pdf

Hallett, D., Chandler, M. and Lalonde, C. (2007). Aboriginal language knowledge and youth suicide. *Cognitive Development*. 22(1):392-399.

Health Canada. (2010). *Acting on what we know: Preventing youth suicide in First Nations*. Retrieved from http://www.hc-sc.gc.ca/fniah-spnia/pubs/promotion/_suicide/prev_youth-jeunes/index-eng.php#tphp

Kirmayer, L., et al. (2007). Suicide among Aboriginal people in Canada. Ottawa, ON.: Aboriginal Healing Foundation.

Leach, M.(2006). Cultural diversity and suicide: Ethinic, religious, gender and sexual orientation perspectives. New York: Hawthorn Press. Letkemann, P. (2004). First Nations Urban Migration and the Importance of "Urban Nomads" in Canadian Plains Cities: A Perspective from the Streets. Canadian Journal of Urban Research. 13(1):241-256.

McCormick, R. (2000). Aboriginal traditions in the treatment of substance abuse. *Canadian Journal of Counselling* .34(1):25-32.

Olson, R. (2013). iE10: Suicide contagion and clusters. iE:infoExchange.

Place, Jessica. (2012). The health of Aboriginal people living in urban areas. Prince George, B.C.: National Collaborating Centre for Aboriginal Health. Retrieved from http://www.nccah-ccnsa.ca/Publications/Attachments/53/Urban_Aboriginal_Health_EN_web.pdf

Statistics Canada.(2013). Aboriginal Peoples in Canada: First Nations People, Métis and Inuit. National Household Survey, 2011.Retrieved from http://www12.statcan.gc.ca/nhs-enm/2011/as-sa/99-011-x/99-011-x2011001-eng.pdf

Wexler, L. and Gone, J.(2012). Culturally responsive suicide prevention in indigenous communities: Unexamined assumptions and new possibilities. *American Journal of Public Health*. 102(5), 800-806.

Wortzman, R. (2009). Mental health promotion as a prevention and healing tool for issues of youth suicide in Canadian Aboriginal communities. *First Peoples Child & Family Review*. 4(1):20-27.

Miyupimaatisiiuwin Wellness Curriculum (MWC)

MWC is a Canadian school-based suicide prevention program developed in 2000 to promote a wide range of healthy lifestyle choices to counteract the long-term incidence of suicide, as well as substance abuse and violence. It focuses on "wellness" and targets children from kindergarten to Grade 8. This holistic program emphasizes Aboriginal culture and was developed with the Cree community to encourage active participation of the family and community.

(http://knowledgex.camh.net/policy_health/mhpromotion/mhp_childyouth/pages/miyupimaatisiiuwin_wellness.aspx)

River of Life: Online Course about Aboriginal Youth Suicide

The River of Life course discusses strategies designed to strengthen the protective factors of Aboriginal youth at risk. The material focuses on providing participants who work with Aboriginal youth the knowledge to respond to those at risk of suicide.

(http://suicideinfo.ca/Training/OnlineCourses.asp)

