

ESSENTIALS OF LIFE-SPAN DEVELOPMENT JOHN W. SANTROCK

3e

DEATH, DYING, AND GRIEVING

17

DEFINING DEATH AND LIFE/DEATH ISSUES

- 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 reading for a specified period of time is one criterion of brain death
 - Includes both the higher cortical functions and the lower brain stem functions

DEFINING DEATH AND LIFE/DEATH ISSUES

- Decisions regarding life, death, and health care
 - Natural death act and advance directive
 - “Choice in Dying” created the living will, a legal document that reflects the patient's advance care planning

DEFINING DEATH AND LIFE/DEATH ISSUES

- **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

DEFINING DEATH AND LIFE/DEATH ISSUES

- Needed: Better care for dying individuals
 - Death in America is lonely, prolonged, and painful
 - A “good death” involves physical comfort, support from loved ones, acceptance, and appropriate medical 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

DEATH AND SOCIOHISTORICAL, CULTURAL CONTEXTS

- Changing historical circumstances
 - The age group in which death most often occurs
 - 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

DEATH AND SOCIOHISTORICAL, CULTURAL CONTEXTS

- Death in different cultures
 - Cultural variations characterize experience of death and attitudes about death
 - Individuals more conscious of death in times of war, famine, and plague
 - In most societies, death is not viewed as the end of existence
 - Spirit lives on
 - Americans are death avoiders and death deniers

FACING ONE'S OWN DEATH

- Kübler-Ross' stages of dying
 - **Denial and isolation:** Person denies that death is really going to take place
 - **Anger:** Person recognizes that denial can no longer be maintained
 - **Bargaining:** Person develops the hope that death can somehow be postponed or delayed
 - **Depression:** Dying person comes to accept the certainty of death
 - **Acceptance:** Person develops a sense of peace, an acceptance of one's fate, and in many cases, a desire to be left alone

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

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

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
 - Most survivors experience normal or uncomplicated grief reactions
 - Include sadness and even disbelief or considerable anguish

GRIEVING

- By six months after their loss, they accept it as a reality
 - More optimistic about the future, function competently in their everyday lives
- **Prolonged grief disorder:** Grief that involves enduring despair and remains unresolved over an extended period of time

GRIEVING

- 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)

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

MAKING SENSE OF THE WORLD

- Grieving 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

LOSING A LIFE PARTNER

- The death of an intimate partner brings profound grief
- Many widows are lonely
 - The poorer and less educated they are, the lonelier they tend to be

FORMS OF MOURNING

- Approximately 66% are buried and 34% are cremated
- Funerals are an important aspect of mourning in many cultures
- Cultures vary in how they practice mourning