[image: image1.emf]
Death and Grief:

Supporting Children and Youth
Death and loss within a school community can affect anyone, particularly children and adolescents. Whether the death of a classmate, family member, or staff member, students may need support in coping with their grief. Reactions will vary depending on the circumstances of the death and how well known the deceased is both to individual students and to the school community at-large. Students who have lost a family member or someone close to them will need particular attention. It is important for

adults to understand the reactions they may observe and to be able to identify children or adolescents who require support. Parents, teachers, and other caregivers should also understand how their own grief

reactions and responses to a loss may impact the experience of a child.
GRIEF REACTIONS

There is no right or wrong way to react to a loss. No two individuals will react in exactly the same way. Grief reactions among children and adolescents are influenced by their developmental level, personal

characteristics, mental health, family and cultural influences, and previous exposure to crisis, death, and loss. However, some general trends exist that can help adults understand typical and atypical reactions of

bereaved children. Sadness, confusion, and anxiety are among the most common grief responses and are likely to occur for children of all ages.
The Grief Process

Although grief does not follow a specified pattern, there are common stages that children and adolescents may experience with varying sequencing and intensity. The general stages of the grief process are:
• Denial (unwillingness to discuss the loss)

• Anger or guilt (blaming others for the loss)

• Sorrow or depression (loss of energy, appetite, or interest in activities)

• Bargaining (attempts to regain control by making promises or changes in one􂀙s life)

• Acceptance or admission (acceptance that loss is final, real, significant, and painful)
Grief Reactions of Concern

The above behaviors are expected and natural reactions to a loss. However, the following behaviors may warrant further attention:
Preschool Level:

• Decreased verbalization

• Increased anxiety (e.g., clinginess, fear of separation)

• Regressive behaviors (e.g., bedwetting, thumb sucking)
Elementary school level:

• Difficulty concentrating or inattention

• Somatic complaints (e.g., headaches, stomach problems)

• Sleep disturbances (e.g., nightmares, fear of the dark)

• Repeated telling and acting out of the event

• Withdrawal

• Increased irritability, disruptive behavior, or aggressive behavior

• Increased anxiety (e.g., clinging, whining)

• Depression, guilt, or anger

Middle and high school level:

• Flashbacks

• Emotional numbing or depression

• Nightmares

• Avoidance or withdrawal

• Peer relationship problems

• Substance abuse or other high-risk behavior
Signs That Additional Help Is Needed

Adults should be particularly alert to any of the following as indicators that trained mental health professional (school psychologist or counselor) should be consulted for intervention and possible referral:
• Severe loss of interest in daily activities (e.g., extracurricular activities and friends)

• Disruption in ability to eat or sleep

• School refusal

• Fear of being alone

• Repeated wish to join the deceased

• Severe drop in school achievement

• Suicidal references or behavior
Risk Factors for Increased Reactions

Some students (and adults) may be a greater risk for grief reactions that require professional intervention. This includes individuals who:
• Were very close to the person(s) who died

• Were present when the person died

• Have suffered a recent loss

• Have experienced a traumatic event

• Are isolated or lack a personal support network

• Suffer from depression, Posttraumatic Stress Disorder, or other mental illness
Keep in mind that groups, particularly adolescents, can experience collective or even vicarious grief. Students may feel grief, anxiety or stress because they see classmates who were directly affected by a loss, even if they didn’t personally know the deceased. Additional risk factors include the deceased being popular or well-known, extensive media coverage, a sudden or traumatic death, homicides or suicides.
SUPPORTING GRIEVING CHILDREN AND YOUTH

How adults in a family or school community grieve following a loss will influence how children and youth grieve. When adults are able to talk about the loss, express their feelings, and provide support for children and youth in the aftermath of a loss, they are better able to develop healthy coping strategies. Adults are encouraged to:
• Talk about the loss. This gives children permission to talk about it, too.

• Ask questions to determine how children understand the loss, and gauge their physical and emotional

reactions.

• Listen patiently. Remember that each person is unique and will grieve in his or her own way.

• Be prepared to discuss the loss repeatedly. Children should be encouraged to talk about, act out, or express through writing or art the details of the loss as well as their feelings about it, about the deceased person, and about other changes that have occurred in their lives as a result of the loss.

• Give children important facts about the event at an appropriate developmental level. This may include helping children accurately understand what death is. For younger children, this explanation

might include helping them to understand that the person’s body has stopped working and will never again work.

• Help children understand the death and intervene to correct false perceptions about the cause of the event, ensuring that they do not blame themselves or others for the situation.

• Provide a model of healthy mourning by being open about your own feelings of sadness and grief.

• Create structure and routine for children so they experience predictability and stability.

• Take care of yourself so you can assist the children and adolescents in your care. Prolonged, intense grieving or unhealthy grief reactions (such as substance abuse) will inhibit your ability to provide adequate support.

• Acknowledge that it will take time to mourn and that bereavement is a process that occurs over months and years. Be aware that normal grief reactions often last longer than six months, depending

on the type of loss and proximity to the child.

• Take advantage of school and community resources such as counseling, especially if children and youth do not seem to be coping well with grief and loss.
Adapted from 􂀜Death and Grief in the Family: Tips for Parents􂀝 in Helping Children at Home and School

III, NASP, 2010 and from materials posted on the NASP website after September 11, 2001.

© 2010, National Association of School Psychologists, 4340 East West Highway, Suite 402,

Bethesda, MD 20814, www.nasponline.org
