Anticipating, Containing and Reviewing a Grief and Loss Event at School:

[image: image3.wmf]

Some practical suggestions, Ideas,

strategies and processes.

By

Pat Lavercombe

Brisbane Catholic Education

[image: image4.jpg]Gaodoye Boat

Pat Lavercombe is an Education Officer in the Religious Education Support Team, Brisbane Catholic Education Centre. He is currently completing a Master of Social Science (Counselling) Degree at Queensland University of Technology.

This book is copyright to Brisbane Catholic Education and the author.

Permission is granted to copy it in part or in full for school related purposes.

Brisbane Catholic Education Centre

243 Gladstone Rd

Dutton Park Q

April 2003

Responding to Grief and Loss in School Communities: Some Thoughts Before We Begin

Research findings regarding grief and loss events

Researchers suggest that when death occurs with little or no warning and the opportunity for anticipation and preparation among those closely associated with the deceased is denied, the shock intensifies feelings of grief. Sudden loss is often associated with violent reaction and an overwhelming sense of helplessness in preventing or stopping it. (Raphael 1984)

On the other hand, research has also demonstrated that young people are better able to cope with loss and the changes that occur in their environments as a result, if they have been prepared beforehand. (Dyregrov, 1994, Gordon,1995)

Further, according to Felner (1984), studies reveal that the immediate stress associated with the critical life event may play a far lesser role in making such events significant hazards to development than do changes and stressors in the young person’s social environments associated with the event.

A focus on adaptation rather than debriefing

The findings noted above have led experts who work with young people in grief and loss situations to suggest that we need to shift our focus to efforts to adapt to changes resulting from grief and loss, rather than to merely reduce the stress of the loss. By doing so, responses to grief and loss can be viewed as skills to be mastered, that is, acted on by the young person and others (for example parents and teachers) through activities and reflective processes. This approach contrasts with a “life stress” view where mediators of stress reduction act on a relatively passive client. Brisbane Catholic Education’s Critical Incident Response Policy emphasises a containment approach to critical incidents rather than critical incident stress debriefing (CISD) and this document is produced with that distinction in mind.

School Communities and Grief and Loss Events

The following pages are an attempt to help school communities prepare for, cope with and reflect on the many pastoral aspects of a grief and loss event. While many incidences of grief and loss cannot be anticipated, it is hoped that some of the strategies and ideas included herein may help in the containment and transformation of the grief and shock that follows a significant incident of loss in school communities.

A Dedication and Thanks

Many of the ideas and strategies herein have been gathered from the literature and the real- life experiences of counsellors, teachers and staff in schools- particularly those which form part of the Archdiocese of Brisbane Catholic Education Office. As part of a Masters in Counselling Project Paper, I interviewed a number of people in schools - Counsellors, Assistants to the Principal-Religious Education, teachers and Campus Ministers who had been part of response teams in schools which undertook to contain critical incidents involving grief and loss. I am grateful to those people for their generosity in sharing their experiences, strategies and rituals and acknowledge their creativity, compassion and dedication in helping so many people in the uncertainty, emotion and stress that are usually associated with critical incidents in schools. I acknowledge that in recalling those events, many of these people re-lived some of the trauma and stress of the original event and I am grateful that they were prepared to take that risk in order to help alleviate the stress on their peers in future critical incidents. I appreciate the co-operation of the Education Officers, Guidance and Counselling at Brisbane Catholic Education Centre who attend and support schools experiencing critical incidents. They supervise the counsellors whom I interviewed and assisted me in clarifying my ideas and theories during this research.

Pat Lavercombe

April 2003

Step One:

Anticipating Grief and Loss Events

A lack of crisis preparedness magnifies the likelihood that a crisis will have adverse outcomes for students and staff. (Brock, Sandoval & Lewis, 1996) The most obvious and widely observed practice of coping with critical incidents in school communities has been the development of Critical Incident Response policies which clearly delineate responsibilities and actions in the event of a critical incident which occurs at the school or affects members of the school community. These are, in most cases, very thorough and helpful documents for key personnel. While the Brisbane Catholic Education document addresses the issue of anticipating critical incidents, the emphasis in the first instance is on practical, organisational issues rather than a focus on strategies for building emotional resilience in the school community in anticipation of traumatisation. This is understandable and logical. Schools and systems continually review and refine their policies in response to their real life experiences of critical incidents, and this is certainly the case in the schools I have visited. I have been encouraged by members of BCEC Counselling and Guidance to supplement the practical plans of the Critical Incidents Response document with pastoral strategies. Hence this document, which stems from my research in the area - particularly regarding responses to grief and loss- for consideration in such policy reviews.

On the following pages, I have made suggestions which school leadership teams and members of the helping professions in the school community may wish to consider and adopt in order to reduce the impact of grief and loss.

[image: image1.wmf]

1. Establishment of a Pastoral Response Team

Critical Incident Response policies usually nominate key personnel to respond to and handle issues of administration, containment and management following a critical incident. Frequently, during a critical incident, another informal pastoral group emerges from among community members - a “team” of carers who stand out and are drawn together to respond to the many and varied personal grief responses of individuals and groups in structured and spontaneous ways. In response to feedback from individuals who have been part of these groups, I strongly suggest that a school can ease one significant pressure associated with incidents of grief and loss by forming a “fluid” team of local pastoral people who can be trained for and built upon during any given critical incident.

Who might constitute such a group?

· Year Co-ordinators or Pastoral Care Teachers

· Local clergy/pastoral workers/campus ministers

· Classroom teachers identified for their empathy, wisdom, level of trust by students, calmness in a crisis, gifts in comforting and supporting students.

· Key parents or adults associated with the school community- eg Tuckshop Convenor, P&F President, Fete Convenor; high profile parents in the school community- eg regular tuckshop parents.

· Teacher-aides, library aides and other support staff, who often form special relationships with key students as part of their work.

While most Critical Incident Response policies include arrangements for other counsellors to be available at the school, my research suggests that very often it is to trusted school staff that students will turn first, before approaching “outsiders” who may be more highly trained, but who are still strangers.

A school- based pastoral team can provide a familiar “first response face” which comforts, reassures and supports students and then refers them on for more sustained counselling if necessary. A significant criterion for belonging to this team should be a high level of trust, relationship and familiarity in the community. How many of the team are needed in any incident will be determined by the breadth of impact of the loss in the school community. The existence of such a team also acknowledges that other staff have other gifts- such as crowd control and management, public relations skills, liaison with community groups, hospitality, maintenance of basic operations etc and that not all staff are required for interpersonal crisis intervention. This is a consolation for those staff who honestly feel they do not have the interpersonal skills required for assisting grieving and shocked survivors.

[image: image5.jpg]

I suggest that the existence of such a group could have provided a perfect foil in one country school where a group of well-meaning outside “professionals” arrived uninvited at the school and proceeded to take over the management of the critical incident, applying a debriefing framework different from that outlined in the school’s policy and being critical of the manner in which staff were containing the grief of community members.

Who will support such a group?

This local pastoral group can be prepared by the school counsellor, in-serviced over time by other professionals and supported and supplemented during the critical incident by visiting professionals, from Brisbane Catholic Education, for example, and other helpers who emerge during the incident.

2. Preparation of Teachers and Staff

[image: image6.jpg]

As stated above, a consistent finding from my research in schools is that teachers and other staff are usually the ones who must inform the students of the loss, deal with their initial grief responses, assist them in their adjustment to the loss and work with them to relocate the departed one in new ways into their lives. Ironically, the literature reveals that teachers and staff feel highly inadequate in providing this response, afraid that they will say or do the “wrong thing”.

School Leaders need to respond to this sense of inadequacy and consider in-servicing all staff in:

· basic grief/loss response skills, including what to say/do and what not to say/do;

· some stages of grief/loss response in young people;

· some classroom strategies and interventions to assist students express and work through their grief and loss;

· possible grief responses and reactions triggered in the staff themselves.

This preparation is not just for teachers: do not forget support staff who sometimes play a critical role with parents, special needs children and the wider community in such incidents.

3. Preparation of Students

The literature suggests that young people are better able to cope with death and its inevitability for all living creatures including themselves if they have been helped beforehand. (Gordon, 1995)

Schools can anticipate grief responses in students by:

· Identifying key groups who may be affected: eg special friends, groups, class/es, year level, whole school, students of at risk parents, special needs students and by developing possible response strategies to cover all of these possibilities. If there are siblings in the school, then all these groups may be replicated.

· [image: image7.jpg]

Assisting close friends and groups to work through their current issues of anger, grief, bargaining, fear and farewells. This may include visiting the dying person and assisting them with prayers, rituals and blessings for their dying friend.

· Giving accurate and appropriate and sensitive information beforehand (for anticipated events). With parental (and patient) approval, updates and prayers can be posted near a photo of the person, which has a lamp burning and flowers beside it. This prayer/information station should be located in a prominent place for access by appropriate groups- eg student reception or chapel/prayer space.
· Regularly using ritual and symbol to mark significant events as a means of developing students’ emotional literacy and ability to ritualise life events.
· Incorporating opportunities for life and death education in the mainstream curriculum.
· Classroom activities (worksheets, journaling, art, group prayer, bibliotherapy, drama) to prepare various groups of students for the loss (when anticipated).
4. Gather Resources Beforehand

In preparation for the containment of grief and loss responses, especially through ritual, symbolic and creative interventions, schools should consider the provision of all or some of the following:

· A signified area/room to where students may go to be still, to write, to pray, to feel safe.

· Symbols- religious and other- to be available in this room and for classroom use to enable students to express their grief and loss responses. (See list on interventions below)

· [image: image8.jpg]

Cloth, candles, flowers, sand in multiple lots for classroom use.

· A message or prayer “tree”/ whiteboard/wall/book for students to record thoughts, prayers, poems and messages for the deceased or family of deceased.

· Paper, art materials

· Templates of letters to parents, press, insertions in newsletter and morning/afternoon notices to cover possibility of death, suicide, accident, tragedy.

· Information leaflets for parents, staff explaining stages of grief response at various age levels, differing time spans for grieving and availability of support services.

· Examples of funeral and other liturgies used by other schools in such situations.

· [image: image9.jpg]‘Winter Spring

Center for Living with Loss and Grief

Lists of books, poems and other literature, which may assist the adjustment to loss stage.

· Decisions may need to be made about responding to offers of help from other professionals, organisations and schools. Are other counsellors needed? Do they subscribe to the school policy of containment? Are there agencies that could help?

Step Two:

Containing Grief and Loss Responses

Worden (1996) proposes four steps young people must go through in dealing with grief and loss. They are an appropriate vehicle for outlining how school staff can assist their communities to cope with grief and loss responses.

[image: image10.jpg]

 Worden’s First Task:

 To accept the reality of the loss.

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]9

[image: image2.png]

Like adults, young people must accept that the deceased is indeed dead and will not return to life before they can deal with the emotional impact of a loss. To negotiate the first task of mourning, young people need to be told about the death in ways that are accurate and in language that is age appropriate. They also need to be told repeatedly over time. The repetitive questions that young people ask about death are a way for them to grapple with the reality of death as well as a test to be sure that the story has not changed. Young people who are not given accurate information make up a story to fill in the gaps. Sometimes this can be more extreme and more frightening to them than what actually happened. (Worden,1996)

Once the loss becomes apparent, public, or parental permission is given to announce it, school processes can come into play to help contain, without denying or exaggerating, the reality of the loss. Some of these processes include:

· Issuing clear and accurate statements, using appropriate language, informing groups in the community of the loss. Previously prepared templates may assist. Care needs to be used over metaphors for death (eg “asleep in God’s love”): they can mislead and confuse younger students.

· Giving teachers and staff assistance to respond to typical questions which arise after the information is released. Such questions include: “Will I get sick and die too?”; “Who will look after her now?”; “How will she be able to breathe under the ground?”; “What will happen to the body?”; “Why do young people die?”; “How can there be a loving God if this is allowed to happen?”. “Can they still hear me”?

[image: image14.jpg]

· Allowing ritual and symbolic actions to occur (in class and in designated place/s) and making provision for displaying symbols, photos, memorabilia. For example, votive candles may be lit at a shrine, which includes a photo; an appropriate place may need to be dedicated for flowers, toys, messages from students and parents. Symbols may need to be provided for those who have none- eg coloured stones, leaves, flowers.

· Opportunities and locations for quiet reflection and prayer need to be provided- silence as well as words, stillness and well as action.

· Storytelling and reading of appropriate texts about loss can provide information, assurance and stimulus for shared feelings.

[image: image15.jpg]#‘\‘ Y

w

Worden’s Second Task :

To experience the pain or emotional aspects of the loss.

It is necessary to acknowledge and work through the variety of emotions associated with the loss, or these affects will manifest in other ways, perhaps somatically or in aberrant behaviour patterns. (Worden, 1996)

[image: image16.jpg]

The combination of individuals and groups in a school community who need to experience the pain and deal with emotional reactions to the loss can be complex and large.
Who in the community is involved in the loss?

The school may need to compile a checklist in order to ensure which of the following combinations of people need to be covered in school responses:

· Family: parents, grandparents, siblings. Is there a second family or families?

· Siblings in the school and other schools.

· Close friends of: the deceased, parents, siblings

· Friendship group/s of the deceased, parents, siblings. These can be in the school and outside.

· Class/es of the deceased and any siblings

· Year level of the deceased and siblings

· Whole school community. Of this school and previous school/s.

· Teachers of the deceased, siblings. Previous teachers in this school and previous school/s.

· Support staff of the school

· Whole staff of the school.

· Parents and wider community.

· Are there other people, groups specific to the school’s circumstances?

What will the responses be like?

[image: image17.jpg]

There is no set way to grieve and no set time in which to mourn loss. Reactions will be varied and differ in intensity. Schools need to be aware of this and prepare the community to be flexible, tolerant and understanding. It is helpful for all to be aware that critical incidents involving grief and loss can also trigger memories of previous grief and loss experiences, unresolved grief issues, feelings of guilt and issues around each person’s own death and health.

[image: image18.jpg]

 Worden’s Third Task :

To adjust to an environment in which

the deceased is missing
The nature of this adjustment is determined by the roles and relationships that the deceased played in each grieving person’s life, as well as in the life of the school community. (From Worden, 1996)

[image: image19.jpg]‘In the deserts of
The heart, et the
hedling fountain

start.”
WH Andon

[image: image20.jpg]

What might this adjustment involve?

Ritual and symbol provide powerful means of assisting people to cope with change and adjust to grief and loss. Schools might consider which of the following rituals and symbolic acts could be employed to assist students and other members of the community to adjust to an environment of loss and grief. It should be noted in passing that the literature suggests that young people are not traumatised by displays of emotion by staff: they appreciate the “human face” of the teachers and it is an opportunity for the staff to model appropriate adjustment and grieving behaviours even while grieving themselves.

· Rituals which may be a part of adjusting to the loss:

· The family funeral liturgy
· Class rituals and prayer experiences
· Year level rituals and symbolic actions
· Whole-school rituals- formal and informal

· Family rituals and symbolic actions
· Individual rituals and symbolic actions in the safe space/sacred space
· Small group rituals that may occur spontaneously in the allocated spaces or elsewhere.
· Symbols which may be used in assisting adjustment to the loss:

· Memorabilia for/from the family
· Memorabilia and symbols for and from friends (eg music, drink cup, lunch box, item of clothing)
· Memorabilia and selected symbols for and from class/es (eg desk/folder/artwork)

· Items for and from the deceased’s association with the school (eg musical instrument, sporting item, uniform, jersey, hat)

· Banners/pall prepared for use at rituals

· PowerPoint presentation

How can the community ritualise what the deceased was for them?

· Prayer/Message tree to hold messages written by community members. (Usually in the “safe room” established after the crisis.

· [image: image21.jpg]

Message board, wall

· Message/ Memory book

· Letters, notes

· Artwork/mural/mosaic

· Release of messages, thoughts by burning (smoke, incense) setting free balloons or bubbles, butterflies or birds; burying, sinking or floating away on waters.

· Placing floral tributes, message bears at dedication points

· Creation of Pall for coffin,

· Creation of banners for funeral ritual, or ends of pews

· Creation of prayer cloths for classroom use.

· Music/songs (favourite, composed, chosen for mood)

· Journaling

· Art wall

· [image: image22.png]

Symbolic cleansing/ rededication of death site/ associated place

· Symbolic removal/ replacement of desk/table in classroom

· Classroom/prayer space rituals

· Placing of symbols in classroom

 prayer spaces.

· Where should these ritual activities take place?

Provision should be made for a variety of rituals in a variety of places, as different people will feel more comfortable or safe in different settings. Such places could be:

· Allocated prayer or withdrawal space with a staff member present

· [image: image23.png]

Chapel/church

· Homeroom

· Classroom/s

· Assembly area

· Place/s associated with the deceased

· [image: image24.jpg]© www danheller.com,

Site of death

· Outdoor natural setting

· River/creek/beach/bridge/hilltop/oval/parkland

· Art rooms
· When should these activities take place?

Simple ritual actions can begin immediately the announcement of loss is made. There is no set time to respond to or adjust to loss. Flexibility, understanding, freedom of movement and freedom of choice are essential within a framework of containment and restoring “normalcy”. Grieving and adjustment for some will be rapid, for others it may go on for days, weeks, months and years. Schools need to consider :

· Timing of and attendance at rituals and symbolic actions

· Length of time the safe/withdrawal space stays available

· Timing of “return to normal”

· [image: image25.jpg]

When memorials symbols should be taken down, let go, removed, moved to a permanent place, passed on to family and friends.

· Which students/groups have special needs in terms of time to adjust.

· How long will memorialisation continue in the first and subsequent years of the life of the school?

· Why should particular actions and rituals be used as part of adjustment? Who decides?

As noted above, incidents of grief and loss will trigger other grief and loss memories and unresolved issues in people. People will act out needs resulting from those triggers as well as from the immediate issue of loss. People will request rituals and symbolic acts for reasons apart from honouring the recently departed. Hence, school personnel need to establish criteria for allowing types and number of adjustment activities. They and those requesting certain responses might ask the following questions:

· For whom are these rituals intended?

· Whose needs are being met with these rituals?

· Whose needs are not being met?

· Who might be adversely affected by these actions?

· Have the needs of some groups been overlooked?

· Are some groups/people dominating the adjustment activities?

· Should some groups be allowed more time to adjust?

· Is this the best/most appropriate ritual to assist adjustment to the loss?

[image: image26.jpg]

 Worden’s Fourth Task:

To relocate the dead person within one’s life

and to find ways to memorialise the person.

The widely accepted notion that the bereaved need to “let go” of the deceased confuses our understanding of the mourning process. The task facing the bereaved is not to give up on the relationship with the deceased, but to find a new and appropriate place for the dead in their emotional lives- one that enables them to go on living effectively in the world. (Worden, 1991)

Once the initial adjustment to grief and loss has been contained through ritual, symbol and shared experience, schools need to make decisions regarding the long term memorialisation of the deceased and relocation of their memory into the life of the school. The first twelve months is significant as calendrical events in the life of the school and community often remind members of the one who is absent. Often ritual, symbol and symbolic actions prove helpful.

· How can the person be memorialised in the life of individuals and the school?
Some examples of how communities have memorialised the person include:

· Rituals and symbolic actions to mark the anniversary of the loss

· Reference to deceased at significant rites of passage- eg graduation ceremonies, awards night, Easter celebrations.

· An obituary in school annual/magazine

· Tree planting/s

· Memorial gardens

· Rocks with plaques

· Memorial tiles on walls and paving tiles (walkway)

· Memorial seating

· Plaque on or near a place associated with the lost one

· Memory books- for family and school

· Books compiled from messages written before/after the death

· Shrine of remembrance/pictorial memoir in prominent place

· Drying and framing floral tributes for family & School, appropriately labelled

· Inclusion in memorial art wall/mosaic/stained glass

· Bursaries in memoriam

· Donations/fundraising in memoriam for significant charity

· Festivals/fun event on a once-off or annual basis

· Naming of building/room in memoriam

· Artwork dedicated to the memory of the person

School communities also need to consider what other services they might offer to assist members of the community in the relocation of the deceased into their lives. Issues such as the following need to be addressed:

· Who may need on-going follow up?

· Family members. What/how will constitute the new relationship of the school with the family of the deceased- particularly if the deceased was the only contact?

· Siblings. How are they coping with the continual reminders at school?

· Teachers and staff. Having been in the front line and possibly delayed their grief for the sake of the students, have their grief and loss needs been met?

· Which community members may need longer term counselling and how will this be provided for parents, adults, staff, students?

· How will anniversaries be marked and for how long will this go on- who remembers, and how will it be remembered?

· Does the school need to consider the issue of the vicarious traumatisation which can occur in key personnel who have assisted many people in their traumas, or if there have been a number of these incidents in close proximity?

Step Three:

Reviewing and Improving

A frequent response to the intensity of emotional outpouring and the subsequent exhaustion in the community, is the tendency to “put it all behind us” and to “get on with the core business of schooling”. While this “return to normal” is the ultimate aim, school Critical Incident Response policies should include a requirement for communities to reflect upon and review what went well pastorally as well as administratively and what could be learned for next time.

Key participants in the process are often supported by supervision, but other crucial contributors such as the teaching and support staff of the school are frequently left to their own devices to “put it all behind them” and “get on with it”. (They may in fact ask for this.) My research revealed that general staff rarely have any opportunity to formally review and relate their experiences and celebrate a “drop of intensity” from the initial response to the critical incident. Where this happens, it is usually in informal settings with peers. The question needs to be asked: is this sufficient, given that others get supervision and counselling?

I recommend that schools should ensure formal processes and opportunities be established for hearing and honouring the stories and contribution of:

· Counsellors

· Pastoral Response Teams

· Staff- teachers and support staff

· Students who played key roles

· Other significant contributors

These processes could include:

· Individual follow-up of key players by professional helpers

· Ritualised reflection at a staff meeting using symbolic action

· Small support group interaction in a variety of modes

· Provision of counselling over time, especially at key anniversaries

· Formal honouring of contributions via letter, card, bookmark, flower, gift.

· A “tension release” party/celebration with laughter and fun for all involved.

Concluding Thoughts

Critical incidents never occur at convenient times. They are never welcome and no communities are ever all ready for them at any given moment. The best we can do is prepare what and where we can and face them with the confidence that we will get through it and our best efforts are good enough. That is all we are expected to do.

Most young people are resilient: our task is to help them change and adapt to the difficult aspects of life and death as well as celebrate with them the joys and hopes, griefs and anxieties of living in our time and our place.

I mentioned earlier that research reveals teachers often feel inadequate in dealing with grief and loss events. The research also shows that despite feeling this way, what they say and do is almost always appropriate and helpful. I hope this booklet serves to increase their confidence and skill so they can continue the good work they already do in their communities when disaster strikes.

References

Brock, S.E., Sandoval, J., & Lewis, S. (1996). Preparing for crises in the schools. Brandon, Vermont: Clinical Psychology Publishing Company.

Dyregrov, A. (1994) ‘Childhood bereavement: consequences and therapeutic

 approaches.’ Journal of Child Psychology and Psychiatry Newsletter, July, 173-82.

Felner, R.D. (1984) Vulnerability in Childhood in M. C. Roberts & L. Peterson, (eds.), (1984). Prevention of problems in childhood. New York: Wiley & Sons, pp 133-169.

Gordon, Jess. (1995) Grieving together. In Smith, S. C. and Pennells, M. Interventions with bereaved children. London: Jessica Kingsley Publishers

Raphael, B. (1984). The anatomy of bereavement. London: Hutchinson.

Worden, J.W. (1991).Grief counselling and grief therapy: A Handbook for the mental health practitioner (2nd Ed). New York: Springer.

Worden, J.W. (1996). Children and grief. New York: The Guilford Press.

Recommended Reading:

Smith, S. C. and Pennells, M. (1995) Interventions with bereaved children. London: Jessica Kingsley Publishers

Imber-Black, E., Roberts, J., & Whiting, R. (1988). Rituals in families and family therapy New York: W.W. Norton & Co.

Ward, B. (1993). Good grief. Exploring feelings, loss and death with under elevens. London: Jessica Kingsley Publishers

Ward, B. (1996). Good Grief. Exploring feelings, loss and death with over elevens and adults. (2nd edition). London: Jessica Kingsley Publishers.

� EMBED Word.Picture.8 ���

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

PAGE
2
Anticipating, Containing and Reviewing Grief and Loss Events in Schools

_1109425773.doc
[image: image1.png]

