

Attitudes of nursing students toward to the suicidal behavior*

Kelly Graziani Giacchero Vedana¹
Ana Carolina Guidorizzi Zanetti¹

Objective: to investigate attitudes related to suicidal behavior and associated factors, among students in the last year of an undergraduate nursing course. **Methods:** a cross-sectional study with 111 nursing students from a Brazilian educational institution. The data were collected in 2017, by self-administration of a questionnaire with sociodemographic characteristics, and the Suicide Behavior Attitude Questionnaire, which were analyzed by descriptive statistics, comparison of means, and correlation tests. **Results:** most of the nursing students had contact with someone with suicidal behavior, but did not have education related to the subject. The most negative attitudes were associated with the female sex, lack of materials on suicide prevention, and lower self-perception of professional competence. Suicidal thoughts throughout life were associated with the contact with someone with suicidal behavior, and less moralistic/condemnatory attitudes. **Conclusion:** investigations and interventions are necessary for academic qualification and prevention of suicidal behavior.

Descriptors: Attitude; Suicide; Suicide, Attempted; Students, Nursing; Health Knowledge, Attitudes, Practice; Education, Nursing, Baccalaureate.

* Supported by Conselho Nacional de Desenvolvimento Científico e Tecnológico (CNPq), Brazil, grant #400871/2016-5.

¹ Universidade de São Paulo, Escola de Enfermagem de Ribeirão Preto, PAHO/WHO Collaborating Centre for Nursing Research Development, Ribeirão Preto, SP, Brazil.

How to cite this article

Vedana KGG, Zanetti ACG. Attitudes of nursing students toward to the suicidal behavior. Rev. Latino-Am. Enfermagem. 2019;27:e3116. [Access]; Available in: . DOI: <http://dx.doi.org/10.1590/1518-8345.2842.3116> month day year URL

Introduction

Suicide is considered a serious global issue that needs to be prioritized by public policies and health agendas. One death per suicide is estimated every 40 seconds, and one attempt every two or three seconds, with about 75% of suicide deaths occurring in low- and middle-income countries. Brazil occupies the eighth position in suicide numbers in the Americas. Most deaths from suicide are considered avoidable, but the topic is complex, stigmatized, and insufficiently understood⁽¹⁾.

Nurses have an important role in suicide prevention⁽²⁻⁴⁾. However, they often do not perceive themselves sufficiently prepared for providing this care⁽³⁾. The literature has also shown association between negative attitudes related to suicide, unprepared professionals, stigma, discrimination, and inadequate quality of care⁽⁵⁾. However, knowledge about these issues is still limited⁽⁶⁾, especially among nursing students.

Only one Brazilian study was found that investigated the association between exposure to different educational strategies and attitudes related to suicide among nursing undergraduates⁽⁷⁾. Such attitudes were associated with: sex; having attended psychiatric nursing classes, suicide class, or laboratory; reading specific material on suicide; and suicidal thoughts throughout life⁽⁷⁾. This paper presents as a differential, a sample using the students in the last year of nursing undergraduation course, a period that is characterized by concluding the academic education, and by recent exposure to different knowledge addressed in the undergraduate course. Therefore, the objective of this study was to investigate attitudes related to suicidal behavior, and associated factors, among undergraduate students in the last year of the nursing school.

Methods

This was a cross-sectional study with a quantitative approach. The hypothesis established was that attitudes related to suicidal behavior are associated with sex, age, exposure to different educational strategies (classes, laboratory, and scientific events), previous reading about suicide, and personal experiences (contact with someone who tried to commit suicide and suicidal thoughts).

Attitude is defined as the response to a stimulus that involves cognitive, affective, and behavioral

components, extending to all aspects of intelligence and behavior. It is an interior disposition or propensity to action that affects the choice of action, or conduct to be adopted⁽⁸⁾. In the evaluation of professional attitudes related to suicidal behavior, important domains must be examined: self-perception of professional competence, negative feelings (anger, detachment, and impotence) toward the person with suicidal behavior and moralistic or condemnatory attitudes toward suicidal behavior⁽⁹⁾.

This study was conducted in 2017, at a public institution of higher education, located in the interior of the state of São Paulo-SP, Brazil. The convenience sample of 111 undergraduate nursing students included all eligible students who met the selection criteria, to include as many participants as possible. The population of students enrolled in the last year of the undergraduate nursing course was eligible. Students not present during the data collection period were excluded.

Initially, the research team asked the institution for a list of students meeting the inclusion criteria. A non-faculty research team member obtained the authorization from the faculty members, who taught classes for the group of the students. In a previously agreed class period, the students were oriented about the study and ethical aspects, invited to participate in the research, signed the Terms of Free and Informed Consent Form, and received the instruments for self-completion. Verbal communication was not allowed among the students during the self-administration of the instruments

A socio-demographic questionnaire was developed by the research team with questions about sex (female or male), age, exposure to different educational strategies (suicide classes/laboratory, and suicide events or lectures), and prior reading material on suicide, previous contact with someone who attempted suicide, and an open-ended question that requested a word to define suicide. The mean time for self-administration of the instrument was 15 minutes.

The Suicide Behavior Attitude Questionnaire (SBAQ) was used to assess the attitudes of health professionals and students in cognitive, affective, and behavioral components. This is the only instrument available in Portuguese and validated in Brazil⁽⁹⁾. The SBAQ contains 21 statements, followed by a 10 cm solid line ranging from "strongly disagree" on one end to "strongly agree" on the other⁽⁹⁾. Respondents indicated the point on each line that best reflected

their opinions, feelings, or reactions. The score on each SBAQ item was defined by the point of intersection between the continuous line of the instrument and the line drawn by the participant. The scores were calculated in centimeters, and the values transferred to the database with one decimal.

The authors of the instrument recommend that items be analyzed individually, or grouped into three factors. Scores on each of the three factors can range from 0 to 30 points. Factor 1 indicates "negative feelings toward the patient," and higher scores for this factor indicate a greater presence of negative feelings. Factor 2 refers to the "self-perception of professional competence" of the interviewees, and a higher score on this factor indicates that professionals present more self-confidence in dealing with individuals with suicidal behavior. Factor 3 is defined as the "right to suicide", and a higher score on this factor represents a less "moralistic/condemnatory" attitude. The study that developed SBAQ demonstrated good psychometric properties⁽⁹⁾.

After self-administration of the instruments, the data were encoded and double-entered into a structured database with a spreadsheet format in the Microsoft Excel program. Coding or typing errors were checked, compared, and corrected. The data were transferred and analyzed in the SPSS program, version 21.5⁽¹⁰⁾.

The sociodemographic, educational, and attitudinal variables related to suicidal behavior were presented using descriptive statistics. The Shapiro-Wilk normality test was applied to the subgroups to drive the option for parametric or non-parametric tests. Then, a correlation test (between continuous numerical variables) and tests of comparison of means in hypotheses related to categorical variables was used to investigate the hypotheses formulated in the study. The level of significance was established at $p < 0.05$.

Results

A total of 111 nursing students participated in the study. The ages ranged from 20 to 39 years, with a mean of 22.6 years. The participants' sociodemographic and educational characteristics are presented in Table 1.

Table 1 - Sociodemographic and educational characteristics of the nursing students (n=111), 2017

Variable	N	%
Sex		
Female	96	86.5
Male	15	13.5
Attended mental health classes		
Yes	102	91.9
No	6	5.4
<i>missing</i>	3	2.7
Attended suicide prevention classes		
Yes	38	34.2
No	73	65.8
Participated in suicide prevention events		
Yes	31	27.9
No	80	72.1
Reading material on suicide prevention		
Yes	25	22.5
No	86	77.5
Previous contact with someone at risk of suicide		
Yes	73	65.8
No	38	34.2

The highest scores on the SBAQ were obtained in Factor 3, "right to suicide", and the lowest scores were obtained on Factor 1, "negative feelings", which indicate, respectively, more comprehensive and less positive attitudes of the students in relation to the person with suicidal behavior (Table 2).

Table 2 - Age, scores on SBAQ* factors, and suicidal thoughts throughout life (n = 111), 2017

Variable	Mean	Standard deviation	Median	Minimum	Maximum
Age	22.6	2.4	22.1	20.1	39.4
1-Negative feeling (0 - 30)	9.3	5.7	9.6	0.0	24.9
2- Self-perception of professional competence (0 - 30)	12.5	6.0	11.6	0.7	30.0
3- Right to suicide (0 - 30)	16.7	6.7	16.7	0.1	30.0
Suicidal thoughts (0 - 10)	2.4	3.3	0.2	0.0	10.0

* SBAQ - Suicide Behavior Attitude Questionnaire

The students were asked to indicate a word representing suicidal behavior. The terms were grouped, and most students associated suicidal behavior with mental distress or despair/hopelessness (61.2%) (Table 3).

Table 3 – Terms used by nursing students to represent suicidal behavior (n = 111), 2017

Variable	N	%
Mental distress	42	37.8
Despair/hopelessness	26	23.4
Dead/end	20	18.0
Escape/exit/freedom	10	9.0
Judgment (courage, cowardice, irresponsibility)	3	2.7
Other	10	9.0

Comparison tests of means and correlation tests were used to assess the hypotheses that attitudes related to suicidal behavior would be associated with sex, age, exposure to different educational strategies (classes, laboratory and scientific events), previous reading material about suicide, and personal experiences (contact with someone who attempted suicide and suicidal thoughts), as provided in Tables 4 and 5.

The SBAQ Factor 1 scores were higher in women and among individuals who had not read materials related to suicidal behavior prevention, indicating that people with such characteristics exhibited more negative attitudes. Factor 2 and 3 were not associated with sociodemographic and educational factors. Suicidal thoughts throughout life were more frequent among individuals that reported having had contact with someone with suicidal behavior (Table 4).

Table 4 – Sociodemographic characteristics and academic education according to SBAQ* scores (n = 111), 2017

Variables	1- Negative feelings		2- Self-perception of professional competence		3- Right to suicide		Suicidal thoughts	
	M [†] (SE [‡])	p [§]	M [†] (SE [‡])	p [§]	M [†] (SE [‡])	p [§]	M [†] (SE [‡])	p [§]
Sex								
Female	10.0(5.6)	.001	11.6(5.5)	.400	16.2(6.7)	.998	2.4 (3.3)	1.00
Male	4.8(4.4)		17.9(6.4)		19.8(6.5)		2.4 (3.4)	
Classes								
Yes	9.9(5.2)	.366	13.3(5.0)	.137	15.3(6.2)	.626	2.4 (3.6)	.640
No	9.0(6.0)		12.0(6.4)		17.5(6.9)		2.4 (3.2)	
Events								
Yes	9.9 (5.8)	.460	12.7(6.4)	.489	17.6(6.3)	.564	2.6 (3.5)	.535
No	9.1(5.7)		12.4(5.9)		16.4(6.9)		2.3 (3.3)	
Contact								
Yes	9.6(5.6)	.372	12.8(5.8)	.701	16.6(6.6)	.890	3.1 (3.6)	<.001
No	8.8(5.9)		11.9(6.3)		16.9(7.1)		1.0 (2.2)	
Reading								
Yes	7.1(5.3)	.033	14.1(6.5)	.504	19.4(6.2)	.693	2.8 (3.9)	.786
No	9.9(5.7)		12.0(5.8)		15.9(6.7)		2.2 (3.2)	

*SBAQ - Suicide Behavior Attitude Questionnaire; [†]M - mean; [‡]SE - standard error; [§]p - p value

The Spearman correlation test was used to measure associations between age, suicidal thoughts, and scores on the SBAQ factors. Factor 1 showed weak negative correlations with Factor 2, which indicates that negative feelings towards the person with suicidal behavior were more intense when the students had lower self-perception

of professional competence. Factor 3 presented weak positive correlations with suicidal thoughts throughout life, revealing that students who have previously thought of suicide have more understanding, and less moralistic/condemnatory attitudes, towards people with suicidal behavior (Table 5).

Table 5 – Correlation between scores obtained on SBAQ* factors, suicidal thoughts throughout life, and age (n = 111), 2017

Variables	1- Negative feelings	2- Self-perception of professional competence	3- Right to suicide	Suicidal thoughts
	r [†] (p value)	r [†] (p value)	r [†] (p value)	r [†] (p value)
1-Negative feelings	1			
2- Self-perception of professional competence	-0.326 (<.001)	1		
3- Right to suicide	-0.133 (.165)	-0.155 (.105)	1	
Suicidal thoughts	0.069 (.473)	-0.028 (.771)	0.196 (.040)	1
Age	-0.105 (.287)	0.087 (.376)	0.064 (.517)	0.119 (.229)

*SBAQ - Suicide Behavior Attitude Questionnaire; [†]r - Spearman coefficient

Discussion

The majority of nursing students attended classes on mental health, and had contact with someone at risk for suicide. However, most did not attend classes, scientific events, courses or lectures on suicide prevention, and did not read materials on the subject. The literature reveals that Brazilian nursing students have low educational exposure related to suicide⁽⁷⁾, do not always read about suicide prevention on their own initiative, and prioritize revising subjects discussed in the undergraduate course tests⁽¹¹⁾. It is important to discuss the approach to suicide prevention in a systematic way in undergraduate courses, as this is a frequent and impacting issue found in society⁽¹²⁻¹³⁾.

The low educational exposure related to suicide was also identified among nursing professionals of Brazilian emergency services, with the majority having experience or education related to mental health⁽²⁾. This situation contrasts with results from Spain, where most of the nurses had training (specialization in mental health or courses lasting more than 30 hours)⁽¹²⁾. Professionals often also feel unprepared for managing suicidal behavior⁽²⁾, and express the need for additional training⁽³⁾. In this sense, it is important to investigate disparities related to educational exposure on suicide prevention in some contexts, despite the relevance of this topic.

Qualified education and support for students and health professionals is important for improving suicide prevention⁽⁴⁾ and is associated with more favorable attitudes related to suicidal behavior⁽¹³⁻¹⁷⁾. In the present study, only the reading materials on suicide were associated with better attitudes, which may be related to the size of the sample, the characteristics of the training strategies accessible to the students investigated, or the characteristics and individual experiences of those who are interested to read on the topic.

Literature presented a variety of outcomes in relation to attitudes about suicidal behavior and sociodemographic factors⁽¹⁸⁾. In this study, an association was identified only between the female sex and the most negative attitudes (anger, detachment and powerlessness) related to the individual with suicidal behavior. This is a subject that requires further investigation. However, a Brazilian study with nursing students revealed that a greater distance may be considered as an alternative for self-protection against emotional overload related to contact with suicidal behavior⁽¹¹⁾.

The highest and lowest SBAQ scores obtained were related, respectively, to the more comprehensive and less negative attitudes toward the individual with suicidal behavior. This same pattern was observed in a sample of Brazilian nursing students,⁽⁷⁾ and contrasts with studies conducted with health professionals, in which more negative attitudes⁽¹²⁾, moralistic attitudes⁽²⁾, and less understanding and empathy with individual with suicidal behavior were predominant⁽¹⁴⁾.

The literature has revealed that suicidal behavior is considered reprehensible, optional, surrounded by negative attitudes, misunderstanding, and considered a transgression because it is in conflict with the principles of life and the ethics of health professionals^(3,11,19-21). Contradicting these findings^(3,11,19-21), the main terms used in this study to represent suicidal behavior were associated with mental distress, despair, or hopelessness. The empathic understanding and attitude towards the individual with suicidal behavior seem to be important conditions for prevention, and need to be addressed in the health professionals' education⁽²¹⁾.

Suicidal thoughts throughout life were more frequent among individuals who had contact with someone with suicidal behavior, which may be related to the phenomenon of contagion⁽²²⁾. It is important to talk carefully about suicide with students with professional

and academic experiences related to the subject, and also to investigate suicide risk in a detailed manner among potentially vulnerable students, as suicidal thoughts are relatively common throughout life⁽²³⁻²⁴⁾, and the risk of suicide tends to be fluctuating⁽²⁵⁻²⁶⁾. Other Brazilian research conducted with nursing students did not find associations between prior contact with individual at risk for suicide and attitudes related to suicide⁽⁸⁾. However, the literature shows that, in the university population, the contact with suicide cases can facilitate the occurrence of suicidal thoughts, fears, worries and feelings of vulnerability⁽²⁷⁾.

Studies suggest that negative feelings and attitudes toward suicidal behavior are associated with a lack of professional preparation, and may impair the quality of care⁽⁵⁻⁶⁾. These results corroborate with the results of this investigation, in which negative feelings towards the individual with suicidal behavior were more intense when the students had lower self-perception of professional competence.

One limitation of this research is the cross-sectional design and the fact that it is restricted to a single educational institution of a limited geographic territory. Another limitation is the use of a convenience sample that included the entire eligible population, to comprise as many nursing students as possible during the data collection period. The sample size is another limitation. Future research should include a larger, and more representative samples. The study did not explore religious beliefs and may have been imprecise in assessing mental health guidance and experience (by self-report and without detailed duration). Regardless of these limitations, this is one of the few Brazilian studies associating attitudes towards suicidal behavior and educational strategies. This knowledge is relevant for planning interventions and conducting investigations related to the support, supervision, and education of nursing students.

Conclusion

In this study, most nursing students had contact with someone at risk of suicide, attended mental health classes, but had not attended classes, scientific events, courses or lectures on suicide prevention, nor had they read materials on the subject. The students represented suicidal behavior mainly in terms associated with mental suffering, despair, or hopelessness.

We hypothesized that attitudes related to suicidal behavior would be associated with sex, age, exposure to different educational strategies (classes, laboratory

and scientific events), previous reading material about suicide, and personal experiences (contact with someone who attempted suicide and suicidal thoughts). The most negative attitudes were identified among women, people who had not read suicide prevention materials, and individuals with perceived unpreparedness to deal with suicidal behavior. Suicidal thoughts throughout life were more frequent among people who had contact with someone with suicidal behavior, and students who previously had thought about suicide showed more understanding attitudes toward suicidal behavior. Further studies should investigate these variables in different contexts. In addition, investigations are needed to develop and investigate different strategies for academic qualification and prevention of suicidal behavior.

Previous contact with someone at risk of suicide was associated with suicidal thoughts throughout life, but not with better attitudes related to suicidal behavior, suggesting that contact with the suicidal person could be mediating, and complemented by other strategies for support, supervision, and education. In addition, it is important to monitor the students' mental health for the development of appropriate supportive actions.

References

1. World Health Organization. Preventing suicide. WHO Press: Geneva; 2014 [cited 2018 May 18]. Available from: http://apps.who.int/iris/bitstream/handle/10665/131056/9789241564779_eng.pdf;jsessionid=588169C76F2329F73230A31BF4DC51AE?sequence=1
2. Vedana KGG, Magrini DF, Zanetti ACG, Miaso AI, Borges TL, dos Santos MA. Attitudes towards suicidal behaviour and associated factors among nursing professionals: A quantitative study. *J Psychiatr Ment Health Nurs*. [Internet]. 2017;(July):651-9. Available from: <http://doi.wiley.com/10.1111/jpm.12413>
3. Vedana KGG, Magrini DF, Miaso AI, Zanetti ACG, de Souza J, Borges TL. Emergency Nursing Experiences in Assisting People With Suicidal Behavior: A Grounded Theory Study. *Arch Psychiatr Nurs*. 2017;(2017).
4. Pullen JM, Gilje F, Tesar E. A descriptive study of baccalaureate nursing students' responses to suicide prevention education. *Nurse Educ Pract*. [Internet]. Elsevier Ltd; 2016;16(1):104-10. Available from: <http://dx.doi.org/10.1016/j.nepr.2015.09.007>
5. Karman P, Kool N, Poslawsky IE, van Meijel B. Nurses' attitudes towards self-harm: A literature review. *J Psychiatr Ment Health Nurs*. 2015 Feb;22(1):65-75. doi: 10.1111/jpm.12171.

6. Rothes IA, Henriques MR, Leal JB, Lemos MS. Facing a patient who seeks help after a suicide attempt: The difficulties of health professionals. *Crisis*. 2014;35(2):110-22. doi: 10.1027/0227-5910/a000242.
7. Moraes SM, Magrini DF, Zanetti ACG, Dos Santos MA, Vedana KGG. Attitudes and associated factors related to suicide among nursing undergraduates. *Acta Paul Enferm*. 2016;29(6):643-649. doi.org/10.1590/1982-0194201600090.
8. Altmann TK. Attitude: A Concept Analysis. *Nurs Forum*. 2008 Jul-Sep;43(3):144-50. doi: 10.1111/j.1744-6198.2008.00106.x.
9. Botega NJ, Reginato DG, Da Silva SV, Da Silva Cais CF, Rapeli CB, Fabrício Mauro ML, et al. Nursing personnel attitudes towards suicide: The development of a measure scale. *Rev Bras Psiquiatr*. 2005; 27(4):315-318. doi.org/10.1590/S1516-44462005000400011
10. Pallant J. SPSS survival manual: a step by step guide to data analysis using SPSS. Step by step guide to data analysis using the SPSS program. 2016. 316 p.
11. Giaccherio Vedana KG, Pereira CCM, dos Santos JC, Ventura C, Moraes SM, Miasso AI, et al. The meaning of suicidal behaviour from the perspective of senior nursing undergraduate students. *Int J Ment Health Nurs*. [Internet]. 2017 Dec 28 [cited 2018 Mar 6]; Available from: <http://doi.wiley.com/10.1111/inm.12431>
12. Carmona-Navarro MC, Pichardo-martínez MC. Attitudes of nursing professionals towards suicidal behavior: influence of emotional intelligence. *Rev. Latino-Am. Enfermagem*. [Internet]. 2012;20(6):1161-8. Available from: www.eerp.usp.br/rlae
13. Norheim AB, Grimholt TK, Loskutova E, Ekeberg O. Attitudes toward suicidal behaviour among professionals at mental health outpatient clinics in Stavropol, Russia and Oslo, Norway. *BMC Psychiatry*. [Internet]. *BMC Psychiatry*; 2016;16(1):268. Available from: <http://bmcp psychiatry.biomedcentral.com/articles/10.1186/s12888-016-0976-5>
14. Kishi Y, Kurosawa H, Morimura H, Hatta K, Thurber S. Attitudes of Japanese nursing personnel toward patients who have attempted suicide. *Gen Hosp Psychiatry*. [Internet]. Elsevier Inc.; 2011;33(4):393-7. Available from: <http://dx.doi.org/10.1016/j.genhosppsych.2011.02.005>
15. Ramberg IL, Di Lucca MA, Hadlaczyk G. The impact of knowledge of suicide prevention and work experience among clinical staff on attitudes towards working with suicidal patients and suicide prevention. *Int J Environ Res Public Health*. 2016;13(2):195. doi:10.3390/ijerph13020195.
16. Yousuf S, Beh PSL, Wong PWC. Attitudes towards suicide following an undergraduate suicide prevention module: Experience of medical students in Hong Kong. *Hong Kong Med J*. 2013 Oct;19(5):377-85. doi: 10.12809/hkmj133950.
17. Michail M, Tait L. Exploring general practitioners' views and experiences on suicide risk assessment and management of young people in primary care: a qualitative study in the UK. *BMJ Open*. [Internet]. 2016;6(1):e009654. Available from: <http://bmjopen.bmj.com/content/6/1/e009654.long>
18. Kelly M, McCarthy S, Sahm LJ. Knowledge, attitudes and beliefs of patients and carers regarding medication adherence: a review of qualitative literature. *Eur J Clin Pharmacol*. [Internet]. 2014 Dec [cited 2015 Dec 15];70(12):1423-31. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/25277162>
19. Osafo J, Knizek BL, Akotia CS, Hjelmeland H. Attitudes of psychologists and nurses toward suicide and suicide prevention in Ghana: A qualitative study. *Int J Nurs Stud*. [Internet]. Elsevier Ltd; 2012;49(6):691-700. Available from: <http://dx.doi.org/10.1016/j.ijnurstu.2011.11.010>
20. Hu DY, Huang D, Xiong Y, Lu CH, Han YH, Ding XP, et al. Risk factors and precautions of inpatient suicide from the perspective of nurses: A qualitative study. *J Huazhong Univ Sci Technol - Med Sci*. 2015 Apr;35(2):295-301. doi: 10.1007/s11596-015-1427-0.
21. Santos JC. Suicide: can we prevent the most mysterious act of the human being? *Rev Port Enferm Saúde Mental*. [Internet]. 2015 [cited 2018 May 18];7-8. Available from: http://www.scielo.mec.pt/scielo.php?script=sci_arttext&pid=S1647-21602015000100001&lng=pt.
22. Cheng Q, Li H, Silenzio V, Caine ED. Suicide contagion: A systematic review of definitions and research utility. *PLoS One*. 2014;9(9). doi: 10.1371/journal.pone.0108724
23. Klonsky ED, May AM, Saffer BY. Suicide, Suicide Attempts, and Suicidal Ideation. *Annu Rev Clin Psychol* [Internet]. 2016 Mar 28 [cited 2018 Mar 11];12(1):307-30. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/26772209>
24. Pereira AG, Cardoso S. [Suicide in the University Population: A Literature Review]. *Rev E-Psi*. [Internet]. 2015 [cited 2018 Mar 18];5(2):16-34. Available from: <https://revistaepsi.com>
25. Franklin JC, Ribeiro JD, Fox KR, Bentley KH, Kleiman EM, Huang X, et al. Risk factors for suicidal thoughts and behaviors: A meta-analysis of 50 years of research. *Psychol Bull*. [Internet]. 2017;143(2):187-232. Available

from: <http://doi.apa.org/getdoi.cfm?doi=10.1037/bul0000084>

26. Kleiman EM, Turner BJ, Fedor S, Beale EE, Huffman JC, Nock MK. Examination of real-time fluctuations in suicidal ideation and its risk factors: Results from two ecological momentary assessment studies. *J Abnorm Psychol.* 2017; 126(6):726-38. <http://dx.doi.org/10.1037/abn0000273>

27. Pitman A, Nesse H, Morant N, Azorina V, Stevenson F, King M, et al. Attitudes to suicide following the suicide of a friend or relative: A qualitative study of the views of 429 young bereaved adults in the UK. *BMC Psychiatry.* *BMC Psychiatry.* 2017 Dec 13;17(1):400. doi: 10.1186/s12888-017-1560-3.

Received: Jul 4th 2018
Accepted: Oct 18th 2018

Corresponding Author:
Kelly Graziani Giacchero Vedana
E-mail: kellygiacchero@yahoo.com.br
 <https://orcid.org/0000-0001-7363-2429>

Copyright © 2019 Revista Latino-Americana de Enfermagem
This is an Open Access article distributed under the terms of the Creative Commons (CC BY).
This license lets others distribute, remix, tweak, and build upon your work, even commercially, as long as they credit you for the original creation. This is the most accommodating of licenses offered. Recommended for maximum dissemination and use of licensed materials.