

Strategies for Understanding and Assisting the Grieving Student

Presented by Paula J. McCall, PhD, NCSP
National Association of School Psychologists
February 2011 Annual Convention

- Nearly five percent of children under the age of 15 will experience the loss of a loved one in their lives.

Currier, Holland, & Neimeyer, 2007

The Loss...

- May be of a parent, sibling, grandparent, close friend, or other family member.
- May have occurred suddenly or with knowledge ahead of time
 - However, even children who are “prepared” for the loss are still overcome by the intensity of actual grief and loss.
- Impacts every individual differently but always makes some kind of impact.

Outcomes of Loss

- Heightened risk for psychological problems
- Difficulties concentrating and performing in school
- Increased feelings of fear and sadness
- Decreased self-esteem
- Loss of connection with social network

- Currier, Holland, & Neimeyer, 2007

Harvard Child Bereavement Study

- 125 children, ages 6-17, who had lost a parent; compared to 70 children who were not grieving
- Common symptoms: crying, anxiety about safety of self or others, feelings of guilt about misbehavior and lack of affection in past
- Increased physical complaints
- Increase in accidents and serious illness in first year compared to non-bereaved but then returned to normal levels in 2nd year

- McEntire, 2003

The Good and Bad News

- Approximately 80% of children in the HCBS demonstrated the resilience needed to adjust to the loss in a healthy way.
- 15-20% continued to demonstrate significant emotional and/or behavioral concerns 2 years after the loss

- Currier, Holland, & Neimeyer, 2007

What Can We Do to Help?

1. Understand typical reactions to grief across age levels
2. Become familiar with the grieving process
3. Get to know the child: age, type of loss, personal understanding, etc.
4. Provide supports to child and family

Emotional Reactions to Grief

- Sadness, confusion, despair
- Anger, desertion
- Fear, anxiety about safety
- Guilt
- Confusion, powerlessness
- Adolescents may suppress due to social pressures, giving the mistaken impression that they are unaffected (Fiorini & Mullen, 2006)

Behavioral Reactions to Grief

- Anger: acting out, rage toward the one who has died
- Changes in eating and sleeping patterns
- Withdrawal, internalization of symptoms
- Regression to activities and needs of a younger child
- Attempts to bring the person back through fantasy, bargaining
- Play that incorporates death and dying
- May appear to return to "normal" routine quickly and easily but will continue to demonstrate grief sometimes due to unexpected triggers

Cognitive Understanding of Grief and Loss

(Fiorini & Mullen, 2006)

- Birth to Age 3 (Sensorimotor, beg. Preoperational)

- Do not understand concept of death or forever
- Recognize absence but may expect to return

Intervention: allow to cry, regress, attach; help label emotions

Cognitive Understanding of Grief and Loss

(Fiorini & Mullen, 2006)

■ Ages 3-5 (Preoperational)

- Magical thinking: they have powers to control world; they should have been able to stop the person from dying
- Egocentric: cannot see another's perspective
- Beginning to understand what death means but still may believe it is reversible

Intervention: listen to concerns, answer questions, prepare for changes, allow for as much choice and control as is possible

Cognitive Understanding of Grief and Loss

(Fiorini & Mullen, 2006)

- Ages 5-9 (Concrete Operational)
 - Developing understanding of death as final, irreversible, and inescapable
 - Resulting feelings of powerlessness
 - May believe that their actions somehow contributed to the death, especially if sudden

Intervention: answer questions, encourage outlets

Cognitive Understanding of Grief and Loss

(Fiorini & Mullen, 2006)

- Ages 9-12 (end Concrete Operational, beg. Formal Operational)
 - Beginning development of abstract reasoning
 - Often ask "What if" questions about past and future events
 - Increased emphasis on friends, desire to not stand out or appear different
- Ages 12 and up (Formal Operational)
 - Exploration of what death means, attempts to integrate the experience into their own identity

The Grieving Process

- Worden's "Tasks of Mourning"
 - To accept the reality of the loss
 - To work through the pain of grief
 - To adjust to an environment in which the deceased is missing (external, internal/identity, and spiritual)
 - To emotionally relocate the deceased (as protector, supporter, provider of values to now follow) and move on with life

- Perschy, 2004

The Grieving Process

- Wolfelt's Model of Mourning for Teens
 - Acknowledge the reality of the death
 - Move toward the pain of the loss
 - Remember the person who died
 - Develop a new self-identity
 - Search for meaning
 - Let others help you now and always

- Perschy, 2004

The Grieving Process: Core Issues

- Predictability of events
- Mastery and control over lives
- Development of self-image
 - Tend to have a more negative view of own performance while also seeing selves as more mature
- Sense of belonging
 - Tend to withdraw socially
- Fairness and justice
 - Comparisons to others' "perfect" lives

- Perschy, 2004

The Grieving Process

- Grief can manifest differently in each person, and it may come and go throughout life
- Key triggers to returned feelings of sadness and loss include:
 - Holidays
 - Birthday and death anniversary
 - Experience of another death
 - Rites of passage (graduation, big birthday, etc.)

Getting to Know the Child

- Consider age and developmental level when preparing for meeting.
- Have plenty of materials available: stuffed animals, markers and paper, books, etc.
- Begin with a basic statement and question ("I understand that you had something sad happen. Can you tell me about it?") and allow child to guide conversation.
- Encourage use of materials for expression
- Allow and accept silence

Getting to Know the Child

- Key Information to Obtain about Child:
 - Current understanding of the loss
 - Current emotional state
 - Desire to share
 - Support system, both family and friends
 - Possible secondary losses (i.e., financial difficulties due to loss of income)

Which Interventions Work?

- Bereavement interventions for children have the greatest impact when they:
 - Occur within a short period of time following the loss
 - Target children who are demonstrating high-risk concerns showing significant difficulty with adjustment to the loss
 - Focus on normalizing grief

- Currier, Holland, and Neimeyer (2007)

Individual Interventions

- Allow the child to talk about the person who has died and their emotions
- Discuss how life was before and how it has changed
- Educate the child about grief, normalize the experience
- Provide outlets such as puppets, drawing, and pretend play
- Share books related to grief, read them together and discuss
- Help the child set goals related to personal well-being
- Assist the child in identifying sources of emotional and social support

Individual Interventions

- Guide the child in changing negative cognitions to positive ones
 - Encourage to share stories about when the person was alive and not only the experience of the death
 - Encourage identification of personal strengths and accomplishments in this process
 - Encourage use of positive self-statements
 - Encourage identification of ways to experience joy again now
- Encourage identification of a commemorative activity and assist in its implementation
 - Balloon release (with letter or poem)
 - Memorial
 - Making of a vase to put flowers in on special days
 - Creating an album of the person's life

The Story of Dahlia

What We Can Learn from Dahlia

- Children must balance their own grief with the grief of others in the home; they must be given time to process their own.
- Children can benefit from sharing their grief with others in the home.
- Young children may best express themselves through modes such as drawing while older may prefer verbal discussion and written outlets.
- A safe private environment allows for honest expression and normalization.
- Balloon liftoffs can offer a sense of closure while also providing a visual sense of “where” the person is for younger children.
- Short-term grief interventions can be effective.

The Story of Jasmine

What We Can Learn from Jasmine

- We must consider the primary and secondary losses in grief; in Jasmine's case, this was not only the loss of the baby but also of the identity she had created for herself.
- Normalization and education of the grief process is critical.
- Adolescents may not be able to connect their emotions and behaviors to their loss and may need guidance.
- Some students may not be ready to commemorate; they instead may find comfort in other activities such as journaling.
- Peers can be unaware of the impact of their comments; we must help adolescents find positive sources of support.
- Goal-setting is an important method of re-focusing the student to their own life so that they can envision more than where they are now.

When Loss Impacts the School

- If a traumatic event has occurred, the trauma must first be handled before the loss can be explored.
 - Processing of what happened and students' reactions to it can help in exiting from the shock and frozen state (Perschy, 2004).
- Teachers and other staff may also be experiencing grief and should be offered opportunities to discuss it as well as resources.

When Loss Impacts the School: Example

- Sudden loss of beloved mother of twin girls in the 3rd grade
- Administration sent out letters to parents notifying them of the loss
- Classroom meetings the next day to answer student questions
 - Discussion included how to react to the students when they returned
- Students made cards
 - Teachers were instructed to look for drawings, statements, or emotional reactions that indicated difficulties
- Follow-up with individual students and their parents when abnormal or intense reactions were noted
- Follow-up with father of girls to ensure that they had the support and resources they needed

Bereavement Groups

- Recommended when multiple students have been impacted by a common loss or when multiple students have experienced a loss within a short period of time
- Provides mutual support, a sense of community, development of relationships, normalization, a safe outlet, and an opportunity for students to help, question, and encourage each other (Murthy & Smith, 2005)
- Activities vary by age and level of students but may include identification and exploration of emotions, discussion and sharing of the loved one, commemoration, and preparation for moving on

References

- Currier, J. M., Holland, J. M., & Neimeyer, R. A. (2007). The effectiveness of bereavement interventions with children: A meta-analytic review of controlled outcome research. *Journal of Clinical Child and Adolescent Psychology, 36*(2), 253-259.
- Fiorini, J. J., & Mullen, J. A. (2006). *Counseling children and adolescents through grief and loss*. Champaign, IL: Research Press.
- McEntire, M. (2003). Children and grief. *ERIC Digest, EDO-PS-03-6*. Retrieved January 8, 2011, from <http://ceep.crc.illinois.edu/eearchive/digests/2003/mcentire03.pdf>
- Murthy, R., & Smith, L. (2005). *Grieving, sharing, and healing: A guide for facilitating early adolescent bereavement groups*. Champaign, IL: Research Press.
- Perschy, M. K. (2004). *Helping teens work through grief* (2nd Ed.). New York: Routledge.

Other Resources

- Buscaglia, L. (1982). *The fall of freddie the leaf: A story of life for all ages*. Thorofare, NJ: SLACK Inc.
- Fahy, M. (1989). *The tree that survived the winter*. New York: Paulist Press.
- Jackson, A. R. (2004). *Can you hear me smiling: A child grieves a sister*. Child & Family Press.
- Johnson, M. (1982). *Where's Jess: For children who have a brother or sister die*. Centering Corporation.
- Kaplow, J., & Pincus, D. (2007). *Samantha Jane's missing smile: A story about coping with the loss of a parent*. Magination Press.
- Stiles, N. (1984). *I'll miss you, Mr. Hooper*. New York: Random House.
- Thomas, P. (2001). *I miss you: A first look at death*. Barron's Educational Series.
- Wolfelt, A. (2000). *Healing your grieving heart for kids: 100 practical ideas*. Ft. Collins, CO: Companion Press.
- Wolfelt, A. (2001). *Healing your grieving heart for teens: 100 practical ideas*. Ft. Collins, CO: Companion Press.

Other Resources

- Compassionate Friends: a national network of support groups and resources for parents and siblings grieving for a child of any age
www.compassionatefriends.org
- New Song Center: Phoenix-based program offering programs and resources for grieving children
www.hov.org/new_song_center.aspx
- The Dougy Center: Portland-based program offering programs and resources, including special links for children and teens, related to grief
www.dougy.org