

**Life-Span Development
Thirteenth Edition**

Chapter 20: Death, Dying, and Grieving

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

The Death System and Cultural Contexts

- The Death System and Its Cultural Variations
 - Components comprising the death system:
 - People
 - Places or contexts
 - Times
 - Objects
 - Symbols

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

The Death System and Cultural Contexts

- The Death System and Its Cultural Variations
 - Cultural variations in the death system
 - Ancient Greeks – to live a full life and die with glory
 - Most societies have a ritual that deals with death
 - In most societies, death is not viewed as the end of existence as the spiritual body is believed to live on

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

The Death System and Cultural Contexts

- Changing Historical Circumstances:
 - The age group in which death most often occurs, most often among older adults
 - Life expectancy has increased from 47 years for a person born in 1900 to 78 years for someone born today
 - Location of death; 80% of deaths in the U.S. today occur in institutions or hospitals

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

Defining Death and Life/Death Issues

- Issues in Determining Death
 - Brain Death: a person is brain dead when all electrical activity of the brain has ceased for a specified period of time
 - A flat EEG
 - Includes both the higher cortical functions and the lower brain-stem functions

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

5

Defining Death and Life/Death Issues

- Decisions Regarding Life, Death, and Health Care
 - Natural Death Act and Advance Directive
 - Living Will is designed to be filled in while the individual can still think clearly
 - Advance directive: states that life-sustaining procedures shall not be used to prolong their lives when death is imminent

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

6

Defining Death and Life/Death Issues

- Decisions Regarding Life, Death, and Health Care
 - Euthanasia: the act of painlessly ending the lives of individuals who are suffering from an incurable disease or severe disability
 - Passive euthanasia: treatment is withheld
 - Active euthanasia: death deliberately induced
 - Recent cases: Terri Schiavo and Jack Kevorkian

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

7

Defining Death and Life/Death Issues

- Decisions Regarding Life, Death, and Health Care
 - Needed: Better Care for Dying Individuals
 - Death in America is often lonely, prolonged, and painful
 - A "good death" involves physical comfort, support from loved ones, acceptance, and appropriate medical care

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

8

Defining Death and Life/Death Issues

- Decisions Regarding Life, Death, and Health Care
 - Fail-safe measures for avoiding pain at the end of life
 - Make a living will
 - Give someone power of attorney
 - Give doctors specific instructions such as “Do not resuscitate” or “Do everything possible”
 - Discuss with the family whether or not you want to die at home
 - Check insurance to see if it covers home care or hospice care

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

9

Defining Death and Life/Death Issues

- Decisions Regarding Life, Death, and Health Care
 - Hospice: a program committed to making the end of life as free from pain, anxiety, and depression as possible
 - Emphasizes palliative care: reducing pain and suffering, helping individuals die with dignity
 - 90% of hospice care is in patients' homes

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

10

A Developmental Perspective On Death

- Causes of Death
 - Causes of death vary across the life span:
 - Prenatal death through miscarriage
 - SIDS is the leading cause of infant death in the U.S.
 - Accidents or illness cause most childhood deaths
 - Most adolescent and young adult deaths result from suicide, homicide, or motor vehicle accidents
 - Middle-age and older adult deaths usually result from chronic diseases

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

11

A Developmental Perspective On Death

- Attitudes Toward Death at Different Points in the Life Span
 - Childhood
 - Young children believe the dead can be brought back to life
 - Around 9 years of age, children view death as universal and irreversible
 - Honesty is the best strategy in discussing death with children

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

12

A Developmental Perspective On Death

- Attitudes Toward Death at Different Points in the Life Span

- Adolescence
 - Death regarded as remote and may be avoided, glossed over, or kidded about.
 - Death of friends, siblings, parents, or grandparents bring death to the forefront of adolescents' lives
- Develop more abstract conceptions about death than children

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

13

A Developmental Perspective On Death

- Attitudes Toward Death at Different Points in the Life Span

- Adulthood
 - Middle-aged adults actually fear death more than young adults
 - Older adults are forced to examine the meanings of life and death more frequently than younger adults

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

14

Facing One's Own Death

- Knowledge of death's inevitability permits us to establish priorities and structure our time
- Three areas of concern:
 - Privacy and autonomy in regard to their families
 - Inadequate information about physical changes and medication as death approached
 - Motivation to shorten their life

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

15

Facing One's Own Death

- Kübler-Ross' Stages of Dying:
 - Denial and Isolation: "It can't be!"
 - Anger: "Why me?"
 - Bargaining: "Just let me do this first!"
 - Depression: withdrawal, crying, and grieving
 - Acceptance: a sense of peace comes

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

16

Facing One's Own Death

Kubler-Ross' Stages of Dying

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

17

Facing One's Own Death

- Perceived Control and Denial
 - Perceived control may be an adaptive strategy for remaining alert and cheerful
 - Denial insulates and allows one to avoid coping with intense feelings of anger and hurt
 - Can be maladaptive depending on extent

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

18

Facing One's Own Death

- The Contexts in Which People Die
 - More than 50% of Americans die in hospitals and nearly 20% die in nursing homes
 - Hospitals offer many important advantages:
 - Professional staff members
 - Technology may prolong life

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

19

Coping With The Death Of Someone Else

- Communicating with a Dying Person
 - Open communication with a dying person is very important because:
 - They can close their lives in accord with their own ideas about proper dying
 - They may be able to complete plans and projects, and make arrangements and decisions
 - They have the opportunity to reminisce and converse with others
 - They have more understanding of what is happening to them

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

20

Coping With The Death Of Someone Else

- Grieving
 - Dimensions of Grieving
 - Grief: emotional numbness, disbelief, separation anxiety, despair, sadness, and loneliness that accompany the loss of someone we love
 - Pining or yearning reflects an intermittent, recurrent wish or need to recover the lost person
 - Cognitive factors are involved in the severity of grief

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

21

Coping With The Death Of Someone Else

- Grieving
 - Good family communications can help reduce the incidence of depression and suicidal thoughts
 - Prolonged Grief: difficulty moving on with their life
 - Disenfranchised Grief: an individual's grief involving a deceased person that is a socially ambiguous loss that can't be openly mourned or supported
 - Examples: ex-spouse, abortion, stigmatized death (such as AIDS)

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

22

Coping With The Death Of Someone Else

- Grieving
 - Dual-Process Model of Coping and Bereavement
 - Two Main Dimensions
 - Loss-oriented stressors: focus on the deceased individual
 - Restoration-oriented stressors: secondary stressors that emerge as indirect outcomes of bereavement
 - Effective coping involves oscillation between coping with loss and coping with restoration

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

23

Coping With The Death Of Someone Else

- Grieving
 - Coping and Type of Death
 - Impact of death on surviving individuals is strongly influenced by the circumstances under which the death occurs
 - Sudden deaths are likely to have more intense and prolonged effects on surviving individuals

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

24

Coping With The Death Of Someone Else

- Grieving
 - Cultural Diversity in Healthy Grieving
 - Some cultures emphasize the importance of breaking bonds with the deceased and returning quickly to autonomous lifestyles
 - Non-Western cultures suggest that beliefs about continuing bonds with the deceased vary extensively
 - There is no one right, ideal way to grieve

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

25

Coping With The Death Of Someone Else

- Making Sense of the World
 - Grieving often stimulates individuals to try to make sense of their world
 - A reliving of the events leading to the death is common
 - When a death is caused by an accident or a disaster, the effort to make sense of it is often pursued more vigorously

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

26

Coping With The Death Of Someone Else

- Losing a Life Partner
 - The death of an intimate partner often brings profound grief
 - Widows outnumber widowers because women live longer than men
 - Widowed women are probably the poorest group in America
 - Many widows are lonely

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

27

Coping With The Death Of Someone Else

- Forms of Mourning
 - Approximately two-thirds are buried and one-third are cremated
 - Funerals are an important aspect of mourning in many cultures
 - Cultures vary in how they practice mourning

©2011 The McGraw-Hill Companies, Inc. All rights reserved.

28