(many thanks to Dr. Peter Bearman for the framework of these notes)

Lectures on Suicide

1) Plotting the suicide rate (that is, the number of suicides per 100,000 inhabitants) of any society over time shows a remarkable stability of the number of people committing suicide each year. In fact, the suicide number is more stable (that is, has fewer fluctuations over time) than the mortality rate. However, in all societies, as well as in the U.S., there is a slow linear increase in the suicide rate over time. This is true for the aggregate and for the trend in subgroups of societies: say, among women vs. men, blacks vs. whites, poor vs. rich, and so on.

2) How are we to make sense of this stability of the suicide rate within any given society or subgroup? Of course, members of a society won't meet every year to fix quotas for who and how many people can take their own lives during the year. Suicide is a very individual act, and yet the same proportion of suicide is reproduced every year despite people's own, individual agendas and motives?

Dewey, who counted words in English texts, found out that, on the average, the word "they" appears to be the 27th most frequent word in all kinds of texts. What is the reason for this constant relative frequency of the word "they"? The organizing principle is the sentence structure, namely the grammar of the English language.

The grammar of society is the social structure. As the English grammar produces stable word counts across different kinds of texts, the social structure produces social facts. Social facts are regularly observable facts which are exogenous to individual members of a society (that is, facts that originate not in the individual but "outside" of him or her.) Yet social facts like the suicide rate are the product of so many individual acts independent from each other. We need a theory of how social structure induces the suicide rate. In order to develop a theory, lets have a closer look at the empirical findings and see if patterns emerge which might help to explain the stability of the suicide rate as well as its slow linear increase over extended periods of time.

3) Timing of suicides

Think of the U.S. today or France of the 1890's--what might be the months of the year, the days of the week, or the hours of the day when suicides are most likely to happen? Emile Durkheim, who developed the concept of social facts and a theory to account for the suicide rate, looked at data from France and other countries or regions from the 1890's.

You might think, and many people do, that suicides are likely to peak say, in December, around Christmas, when people feel most isolated and lonely; another guess is April, when taxes are due and financial pressures make feel people depressed. Monday, when people have to go back to work, might be a likely day; Sunday, when people are in a reflexive mood and again, more likely to get depressed; or Friday, after the strains of a stressful week; or Saturday, when loneliness is most noticeable after a work week with intense contacts with others. Accordingly, in regard to hours of the day, late night comes to mind as a period of relative isolation, and so on.

4) Bad theories

These are some of the guesses we came up with during the class on how timing of suicides might be distributed. All these guesses rest on theories of depression, loneliness, isolation, reflexivity, strain or stress. These theories can be tested empirically. First, one has to look at the suicide rate or death rate and look for certain peaks and down swings. One can look at the financial situation of people who committed suicide or tried to do so, at their living arrangements and so on. Of course, one would need a control group to make sure that the pressure was indeed higher for those who committed suicide.

a. timing continued

A closer look at the data on timing of suicides shows that many of our guesses were wrong. Indeed, the suicide rate peaks during spring and fall when economic activity is highest. This is true for France in the 1890's as well as for the U.S. today, although the pattern is less pronounced in the latter case. Suicides peak from Tuesday through Thursday and slow down considerably during the weekend. In the U.S. today, there is also a peak on Mondays, a pattern which has been called "stormy Monday." Finally, suicides are most likely to occur in the hours from 10-12 am and from 2-4 pm. Again, this holds for France and the U.S. although the pattern is attenuated in the U.S. today.

Hence, suicides occur when social life is at its most intense. This finding is consistent with the increase of the suicide rate over time as social life becomes more intense in modern society. The suicide rate thus can be seen as an index of modernity of a society. How can we account for the empirical findings, which seem to contradict our intuitive guesses that suicides are caused by loneliness, depression, and stress? The variations of suicide rates across subgroups might help to develop a theory to account for these counter-intuitive findings.

 B. variations by subgroups and theories to account for them.

	Category
	High Suicide Rate
	Low Suicide Rate

	gender
	men
	women

	class
	professionals
	manual workers

	marital status
	not married
	married

	Religion
	Protestant
	Catholic, Jewish

	Race
	whites
	blacks

	Age
	35-50, 16-18, 80+
	other ages

These data show that the modal suicide is a white, Protestant, male professional around 35. What do these categories have in common? We need to identify a structure of social relations which accounts for the differences between groups and which is approximated by the classification given in the above table. Generally, involvement in tightly knit social circles, with multiplex ties (where your neighbor is likely to be also your friend, your co-worker, and goes to the same church) protects from suicide. Conversely, where social ties are more fragmented while social contacts intensify, where these little societies break down, the suicide rate will go up. This is typically the case in modern society, where people are more individuated.

Workers, for example, have a richer social life than professionals. By the structure of their work, they are more likely to foster communal sentiments, external pressure forces them to form social relations with co-workers, and they are far more likely to be physically near to them. Women are protected from suicide especially where they have traditional roles, are married and have children--in a way, by virtue of their exclusion form the labor market and their isolation from the conditions of modernity. One might speculate that the sex differences in the suicide rate will disappear once women fully obtain equal rights and equal status.

As Durkheim emphasized, the differences in the suicide rate between religious communities cannot be attributed to dogmatic differences: suicide is a sin in Protestant denominations as well as among Catholics and Jews. However, there are differences in terms of embeddedness in religious communities. The movement away from Catholicism is one away from a tight hierarchy, from faith, and from rituals which continually reconfirm the embeddedness in the community. In contrast, the practice of Protestantism does not insist strongly on membership in the community, with the exception of Anglicans, who are more similar to Catholics in terms of rituals and embeddedness and, accordingly, have a similar suicide rate. Jews, on the other hand, have a rich ritual life within a tightly knit community and a pronounced hierarchy, which contributes to a low suicide rate among them. Minorities might be better protected from suicide by virtue of closer social relations forced by the potentially hostile majority--the pattern of lower suicide rates among Catholics holds, however, even where they are in the majority.

This is not to be understood as a contradiction to our earlier assertion, that suicide peaks where social life is at its most intense. Where people have contacts to many others, to many other groups but are not embedded in any one of those, there are fewer buffers between life and persons. In order to understand better the historical transition from embeddedness in small social worlds to the intense but loosely knit social life typical of modernity, we need a way to represent social structure more clearly. Refer to diagram from class, which we will meet more often during this class. People are represented as circles (nodes), and social relations are represented as lines (ties). In the upper right cell, labeled altruistic, you see what might be called a clique, where everybody is tied to everybody else, yielding a tightly knit pattern of social relations. Durkheim argues, this pattern is characterized as one where people are tied to each other by mechanical solidarity. Mechanical solidarity is based on similarity or homogeneity between persons, who all belong to the same group, know the same people, and follow the same norms.

	
	Reg. - lo
	Reg. - hi

	Integration - hi
	Anomic
	Altruistic

	Integration - lo
	Egoistic
	Fatalistic

In the lower left cell, labeled egoistic, you see circles but no ties among them--social relations in this cell are sparse. Societies with a developed division of labor and a high degree of functional integration are characterized by organic solidarity. Functional interdependence between people is motivated by economic exchange, however, which does not yield embeddedness in social relations (we'll get to that soon.) In the extreme of egoistic social structure, people are so heterogeneous that they are not members of any group.

By looking at the contributions to the suicide rate made by different groups of people, we saw that categories are a proxy for two classes of social relations: embeddedness versus isolation, and identified a historical trend toward isolation in modern societies. Durkheim identified two independent dimensions of social structure as he developed a theory to account for differences in the suicide rate across groups and societies. The extent to which people are integrated into society and by which they are regulated or governed by norms pertaining to that society determines the suicide rate. These dimensions form the axes of our diagram. Normally, these two dimensions move together: high integration in a community goes together with following the norms governing the community. Following the norms of the community re-enforces integration.

 c. forms of suicide and historical transition toward egoism

The historical transition identified earlier moves from high integration and regulation (altruistic suicide, upper right cell) to low integration and regulation (egoistic suicide, lower left cell.) Although social interactions increase over time in the transition toward modernity, the social structure does not "envelop" people any more, they interact with many different persons and groups but are not integrated into any one world. Accordingly, people are not regulated sufficiently, disattachment, emptiness, and highly separated individuals are the consequence. Hence the linear increase in the suicide rate, which is really an increase in egoistic suicide. Egoistic here does not mean "following one's own interest"--rather, it means an orientation away from others in terms of meaningful social relations to others. This situation corresponds to the classic existential dilemma: by losing the "other," the self is lost.

In contrast, altruistic suicide occurs when the self is too full of society. The self loses significance by virtue of the deep embeddedness in the group. Examples for this form of suicide are the Buddhistic monks who burned themselves to protest against the Vietnam war; terrorists who blow themselves up together with their target. Cults try to create altruistic societies by stripping away ties their members may have to society at large, to kin and friends. The military, too, aims at eliminating every external expression of individuality with uniforms and such; social relations outside the unit are discouraged, and the self is completely re-oriented toward the unit and away from kin, friends, and civil society.

Sometimes, the two dimensions of social relations are ripped apart. By taking into account these abnormal situations, Durkheim was able to account for some bizarre empirical findings in regard to the suicide rate. He found that during economic down-swings, counter-intuitively, the suicide rate decreases. The imagery of the Great Depression with lots and lots of people who throw themselves out of the windows of their offices is empirically irrelevant. When people lose life chances and possessions, social relations seem to fill up these gaps, and the suicide rate goes down. In contrast, the suicide rate increases during economic booms. When everything seems possible, people drown in a sea of normlessness. Durkheim termed this condition "anomie" (normlessness.) The same situation occurs where divorces are possible and frequent; conjugal ties are weakened, people are less governed by norms and feel free "to look around."

Anomie is closely related to the psychological concept of dissonance: where persons are closely tied to two different groups which do not overlap, tensions between two normative worlds are likely to occur. Teenagers, for example, struggle to reconcile the different normative demands of their peer group and their family of origin and thus may occupy an anomic social position. Another classical example are the newly rich. Lottery winners are notoriously unhappy and caught in the tensions between their old world and the new social relations brought about by the sudden fortune.

The structural representation (upper left cell) shows the tight integration into two different groups with conflicting normative demands. As people get to have relations to more than one or two groups, normative demands of any one group diminish and the self can develop in a coherent manner.

The reverse situation, namely excessive regulation without integration, leads to fatalistic suicide (lower right cell.) The slave is integrated only via the tie to his or her master, the future is fundamentally blocked by excessive regulation. Durkheim's example were childless married women in his world who lack an independent integration into the world via their role as mothers, while the tie to the husband gets increasingly fictive. The husband is free to develop social relations in the social world and thus will be increasingly removed from his wife while she continues to be governed by the norms for conduct and behavior as a married woman.

 transition toward modernity

Now you know what sociology does. It explains individual behavior with its social correlates. Creating models of social relations, which are represented in ideal types, sociologists try to make predictions about social facts like the suicide rate. A model of social structure with the two dimensions of integration and regulation enabled Durkheim to explain the counter-intuitive empirical findings regarding the suicide rate. He found that modern life increasingly creates conditions favoring egoistic suicide, caused by the break-down of tightly knit small worlds and of over-arching norms. This diagnosis is closely related to the problem of order, which is what sociology is all about.

 the problem of order

Given that society seems to be constituted by individuals pursuing their self-interest, using others as means to achieve their own ends, how can society "hang together?" In other words, how do you get a society out of asocial people? This was not seen as a problem before three things happened in Europe. First, the industrial revolution created new classes of people and new forms of social relations. People were stripped away from rural settings with their community-based economy and established hierarchies. The new, market-based economy lead to a great deal of geographical and social mobility. The spheres of production and reproduction were separated. Instead of the mutual obligations which tied rural workers to landed aristocracy, industrial workers were free to sell their labor power wherever it was needed. The industrial revolution thus "freed up" masses of people who were formerly closely tied to local settings, and changed their vision of the world. Second, the democratic revolutions in England around 1740, in France 1789, and in 1848 all over Europe, challenged the traditional ways of ruling. Individuals were seen as having the right and capacity to decide for themselves instead of being guided by a lord or monarch. Finally, the confrontation with other societies--in Latin America, Africa, and North America, showed other ways to organize social life than the one which had prevailed in Europe. Previously, the social order was seen as given by God. Now, people had to acknowledge that there were other ways to organize human experience.

Intellectuals reflecting on these issues had the sense that the social fabric was completely falling apart. Theories flourished to explain why it didn't, or how it could be hindered from doing so. New sciences, like sociology and economics emerged to try and solve the problem of order. Hobbes held that people voluntarily surrender their rights to one person or ruler in order to keep society together. Rousseau's theory of the social contract is another example. Adam Smith asserted that there is no problem of order: if everybody followed their own interests, the "invisible hand" of the market, supply and demand will regulate morals and create a social order based on the "greater happiness of all." Sociology proceeded from these questions and created models of society which allowed for social order and also for people as agents of their own lives.

