

QUALITATIVE EXAMINATION OF BELIEFS AMONG AMONG DANISH VETERAN SOLDIERS RETURNED FROM INTERNATIONAL MISSIONS

ESSSB14 TEL AVIV SEPTEMBER 3-6 2012

Lilian Zoellner, Ph.D.
Centre for Suicide Research, Denmark, Member of NATO (RTO)

Register-based research N= 25.000 (1990-2009)

Interview study (N=30)

Elaborated interview study (N=70)

Survey based on questionnaires (N= 1271)

Criteria of selection:

- has been under fire personally
- the camp has been under fire
- suicidal ideation
- attempted suicide

*Lilian Zoellner, Ph.D.
Centre for Suicide Research, Denmark, Member of NATO (RTO)*

- **70,8 %** has been under fire personally
- **68,1 %** the camp has been under fire
- **42,2 %** has had suicidal ideation
- **11,1 %** has attempted suicide

*Lilian Zoellner, Ph.D.
Centre for Suicide Research, Denmark, Member of NATO (RTO)*

MISSIONS (N=118)

Lilian Zoellner, Ph.D.
Centre for Suicide Research, Denmark, Member of NATO, (RTO)

ANALYSIS MODEL

PRIOR TO BEING STATIONED ABROAD

To put training into practice
To make a difference

Considerations of dying (1/3)

*Lilian Zoellner, Ph.D.
Centre for Suicide Research, Denmark, Member of NATO (RTO)*

While stationed abroad

**”We do not talk about
thoughts of dying
or suicidal ideation”**

*Lilian Zoellner, Ph.D.
Centre for Suicide Research, Denmark, Member of NATO (RTO)*

After returning home

Spirits, hope and vitality

Incidents become fate and life direction

To focus on the positive moments

To have a goal (another mission, children)

To take each day as it comes

*Lilian Zoellner, Ph.D.
Centre for Suicide Research, Denmark, Member og NATO (RTO)*

Coherence and meaning

Lilian Zoellner, Ph.D.
Centre for Suicide Research, Denmark

Reasonable and comprehensible life conditions/resources

- Support from family
- Authorization regarding missions
- Understanding from authorities
- Support to mental and/or physical ailments
- Society's accept
- That society needs you
- Courage to talk about death
- Witnesses to one's life

*Lilian Zoellner, Ph.D.
Centre for Suicide Research, Denmark*

Denmark's prioritisation 2000 Foreign prioritisation

- 1. Having a happy family life**
- 2. Being in good health**
- 3. Living in freedom**
- 4. Living in a country without war**
- 5. Having a high standard of living**
- 6. Living in a country without violence and corruption**
- 7. Receiving an education**
- 8. Having a job**
- 9. Be faithful to my religion**

- 1. Being in good health**
- 2. Having a happy family life**
- 3. Having a job**
- 4. Living in freedom**
- 5. Living in a country without war**
- 6. Living in a country without violence and corruption**
- 7. Having a high standard of living**
- 8. Be faithful to my religion**
- 9. Receiving an education**

COHERENCE AND MEANING

Accordance between the soldier's top priorities and the life s/he leads

Priority of values

- 1. Having a happy family life**
- 2. Living in freedom**

Culture

- Values
- Symbols
- Habits
- Attitudes

Religion, belief

- Socialization
- Prayer
- Rituals
- Ethics
- Experiences
- Incidents
- Myths

Socialization (69,4%)

Ethical considerations (72,2 %)

Prayer (55,6 %)

Rituls (32%)

*Lilian Zoellner, Ph.D.
Centre for Suicide Research, Denmark, Member of NATO (RTO)*

A photograph of two soldiers in full combat gear, including helmets and vests, walking away from the camera in a field. The soldier on the left is wearing a black helmet and a dark camouflage uniform, holding a rifle. The soldier on the right is wearing a tan helmet and a tan camouflage uniform, with their hand on the shoulder of the soldier on the left. The background is a blurred field with some trees in the distance.

“Belief is necessary – you have to believe in something”

“I have always thanked someone when I’ve been abroad. I’ve looked towards heaven, and I don’t know if it’s God or Muhammad who’s up there, but I’ve given him my thanks.”

Experiences , incidents, feelings

- They are unspeakable
- They are closed for discussion for those who experienced them
- The incidents are momentary
- The incidents are uncontrollable

*Lilian Zoellner, Ph.D.
Centre for Suicide Research, Denmark, Member of NATO (RTO)*

Experience (72 %)

Incidents (64 %)

“After ceasing soldiering I have been in situations where - I must admit - I don’t have a reasonable or rational explanation for what happened. No matter how much I analyse, I must conclude that someone op there or out there has a hand in it somehow.”

***Lilian Zoellner, Ph.D.
Centre for Suicide Research, Denmark, Member of NATO (RTO)***

**What the soldiers have experienced is
irrevocable.**

To them it has become fate.

**It has interrupted their lives and made them
take a turn in an alternative direction**

*Lilian Zoellner, Ph.D.
Centre for Suicide Research, Denmark, Member og NATO (RTO)*

ETHICAL OBLIGATION TO PREVENT THAT OTHERS SUFFER FROM SUICIDAL IDEATION OR ATTEMPT TO OR COMMIT SUICIDE

*Lilian Zoellner, Ph.D.
Centre for Suicide Research, Denmark, Member of NATO (RTO)*

