Glossary

Abrahamic traditions. The three major religions that trace their origin to the Hebrew patriarch Abraham: Judaism, Christianity, and Islam.

accident-prone. Being involved in a greater than average number of accidents or having personality traits that predispose to accidents.

accommodation. A process whereby a new group adapts to the values or customs of a dominant social group by making adjustments that allow for the existing group’s interests.

active dying. The end phase of a terminal illness when death is expected to occur within hours or a few days and involving a set of physical signs or symptoms usually associated with the period just before death occurs.

acute care. The use of aggressive medical techniques to diagnose illness or injury, relieve symptoms, provide treatment, and sustain life.

acute grief. The intense expression of the reaction to significant loss.

acute pain. A biological signal of the potential for or extent of injury that can serve as a protective mechanism, prompting the sufferer to remove or withdraw from the source of pain.

adjuvant therapy. Medication or other treatment intended to aid or facilitate the principal therapy (e.g., chemotherapy following surgery).
adoption loss. Loss associated with giving up a child for adoption.

advance directive. A legal form or statement made by an individual to express his or her preferences about life-sustaining treatment in the event he or she becomes unable to make such decisions or communicate them in the future.

Aesculapian authority. The traditional “godlike” place of honor given to physicians in society and referring to Aesculapius, the first physician according to Greek legend. The components of such authority include (1) sapiential authority, based on the physician’s special knowledge or expertise; (2) moral authority, based on the rightness and goodness of the 
enterprise of medicine and doing what is expected of a good physician; and (3) charismatic authority, which derives from the original unity of medicine and religion and the involvement of the physician in matters of life and death.

aftercare. Counseling or other bereavement support services provided by a funeral home to bereaved individuals and families.

afterlife. Occurring after death of the physical body; an existence after death.

agents of socialization. Social and cultural forces that shape an individual’s participation in a social group.
AIDS (acquired immunodeficiency syndrome). A life-threatening disease of the human immune system that diminishes the body’s natural defenses against infection.

allowing to die. Withholding or withdrawing life-sustaining treatment.

altar de muertos. Place where families set offerings for dead relatives during Day of the Dead.

altruistic suicide. In Durkheim’s model, a category of suicide associated with an excessive degree of social connectedness, resulting in the values of the social group predominating over the individual’s valuing of his or her own life; also known as institutional suicide.

ambiguous loss. Uncertain, doubtful, or incomplete loss; absence of finality.`
ambivalence. Simultaneous and contradictory attitudes or feelings (e.g., attraction and repulsion) toward an object, person, or action.
amplification effect. A process whereby the actions of terrorists are broadcast through the mass media to a larger audience than such acts would have in the location where they occur.

ancestor worship. A term sometimes used to describe customs that can be more accurately described as reverence for the dead and a sense of communion between the living and the dead.

animate/inanimate distinction. The conceptual awareness of death as a biological event.
anniversary reaction. Episode of renewed grief at the recurrence of a date marking a significant loss.
anomie. A sense of confusion, alienation, and uncertainty, due to social instability resulting from a breakdown of standards and values. In Durkheim’s model, such instability and lack of social regulation creates conditions for anomic suicides.

anticipatory grief. A reaction to the awareness of an impending loss; also known as forewarning.
appropriate death. A death that is relatively pain free and in which suffering is minimized and the social and emotional needs of the dying person are met to the fullest extent possible; in short, as Avery Weisman says, “a death that someone might choose for himself or herself—if he or she had a choice.” See also peaceful death.

ars moriendi. (1) Art of dying. (2) The notion that there is a “right” way to die that applies to everyone.

artificial nutrition and hydration. The use of medical technologies, such as feeding tubes and intravenous lines, to provide nourishment and liquids to patients who are unable to take nourishment or liquids by mouth.

ashes. The remains of a body after cremation; bone fragments reduced to a granular state.

assimilation. A process whereby the values or customs of a new group are incorporated by a dominant social group so that the values of the new group fit into the existing social network.

assisted living facility. Designed for individuals who cannot live independently but do not require skilled nursing care, this level of care typically includes help with bathing, meals, housekeeping, and other such activities of daily living.

assumptive world. The world as an individual knows it and assumes it to be; a world that is disrupted and called into question by significant loss.
attachment theory. The belief that psychological maturing is dependent on a succession of attachments. When a person recognizes that an object (someone loved) to which he or she is attached no longer exists, grief arises, along with a defensive psychological demand to withdraw libido (energy) from the object.

attempted suicide. Suicidal behavior associated with a “cry for help” in which the aim of the behavior is to communicate to others how desperate or unhappy the attempter feels.
autonomy. An individual’s right to be self-governing, to exercise self-direction and moral independence; to make decisions about one’s own life and body without coercion by others.
autopsy. A medical examination of a body after death to determine cause of death or investigate the nature of changes caused by disease.

bardo. In Tibetan Buddhism, an intermediate or transitional state between death and rebirth.

beneficence. Doing good or conferring benefits that enhance personal or social well-being.

beneficiary. The person designated to receive money, property, or other distributions from the settlement of an estate or named to receive other benefits.

bequest. A gift or distribution of money, property, or other possessions.

bereavement. The objective event of loss.

bereavement burnout. A state associated with the experience of multiple losses in which a bereaved individual is overwhelmed by loss such that he or she becomes emotionally numb and disoriented, obstructing or impairing the normal expression of grief.

bereavement exclusion. A provision in the DSM-IV that a diagnosis of depression or adjustment disorder not be made in the aftermath of a significant loss.
bibliotherapy. The use of books (especially literature and poetry) as an aid to coping with loss or other experiences.

biological markers. In suicidology, biochemical substances such as serotonin and other neurotransmitters whose levels in the brain appear to be correlated with suicidal behavior.

biopsy. The surgical removal of a small amount of tissue for diagnostic purposes.

Black Death. The mass deaths caused by plague, which came to Europe via a Black Sea port in 1347.

body disposition. Disposal of a corpse, which occurs primarily for sanitary reasons, although the specific method is influenced by social, cultural, religious, psychological, and personal considerations.
brain death. Irreversible cessation of all functions of the entire brain, including the brain stem.

bridge programs. Initiatives that aim to offer hospice services and palliative care services at an earlier stage than they can be provided under the Medicare Hospice Benefit as well as to patients who are qualified for hospice care but decline it.
broken heart phenomenon. The idea that severe or unresolved mental stress related to grief can disrupt the normal rhythm of the heart and cause irregularities and even cardiac arrest.

burial. A form of body disposition that encompasses a range of practices, including a grave dug in the soil as well as entombment in a mausoleum or burial at sea; may involve disposal of the whole body or just the bones or cremated remains.

burnout. A reaction to stress in which a caregiver goes beyond the state of exhaustion and depression to “past caring.”

butsudan. In Japanese culture, a family altar containing memorial tablets honoring deceased ancestors and a focal point for ongoing relationships between the living and dead members of a household.

cadaveric spasm. A phenomenon in which muscular stiffening takes place that crystallizes the last action of an individual prior to death.

calavera. Skeletons or skulls, often of sugar, prepared for Day of the Dead celebrations.

cancer. A condition in which there is a proliferation of cells capable of invading normal tissues, which unchecked (malignant) can be lethal.

capital punishment. The execution of an offender sentenced to death after conviction by a court of law for a criminal offense. See also death penalty.
causality. The component of the mature concept of death that recognizes that there are biological reasons for the occurrence of death.
cardiopulmonary resuscitation (CPR). A medical procedure intended to restore normal breathing and heartbeat after cardiac arrest.

caregiver stress. A category of stress related to frequent exposure to suffering and multiple losses, as well as to nonreciprocal giving, 
excessive demands, feelings of inadequacy 
at inability to provide cure, and institutional constraints.

casket. A rectangular container for the disposition of a corpse.

cause of death. Condition or circumstance that results in death.

cellular death. The death of cells and tissues of the body, which occurs as a progressive breakdown of metabolic processes, resulting in irreversible deterioration of the affected systems and organs of the body. 

cemetery. A burial ground or place for burial.

cempazuchitl. Yellow marigold flowers used as a symbol of death. 

central vs. peripheral relationship. A distinction made concerning the degree of importance of the deceased to the survivor.
certification of death. A process involving the official registration of death and providing legal proof of death by certifying the pertinent data and facts regarding the deceased and the mode and place of death.

ch’ing ming. In Chinese culture, an annual festival celebrating the return of deceased ancestors and during which family members visit graves and burn paper replicas of money and other necessities as a way of showing respect and care for ancestors.

charnel house. An arcade or gallery, usually associated with a church or cathedral, where the bones of the dead were kept after being removed from common graves.

chemotherapy. The treatment of disease using chemicals (drugs).

childbearing loss. A loss that occurs in connection with the process of conceiving, being pregnant with, and giving birth to children. Such losses include miscarriage, stillbirth, neonatal and postneonal deaths, infertility, sterility, and giving up a child for adoption.
chronic illness. An illness of long duration or frequent recurrence.

chronic pain. As contrasted with acute pain, chronic pain usually lasts longer than three to six months.

chronic suicide. A term coined by Karl Menninger that refers to individuals who harm themselves by means of drugs, alcohol, smoking, reckless living, and other self-destructive behaviors.

clinical death. Determined on the basis of either the cessation of heartbeat and breathing or the criteria for establishing brain death.

closed awareness. An awareness context in which a person with a terminal prognosis is not aware of his or her impending death and, although others may know, there is no communication about this prospect.

cluster suicides. The phenomenon of a number of suicides occurring within the same locale, closely related in time, and involving similar methods.

codicil. An amendment or change to a will.

coffin. A container for the disposition of a corpse that, in contrast to a casket, is hexagonal and has shaped shoulders.

cognitive transformations. In Piagetian theory, the manner in which an individual’s mode of understanding the world changes in sequential stages from infancy to adulthood, especially with respect to organizing and reasoning about ideas and experiences. 

collective destiny. A view emphasizing death as the collective fate of humankind, that “we all shall die,” in contrast to an emphasis on the destiny of the individual.

columbarium. A structure with a series of vaults or niches for urns that usually contain human remains.

coma. A state of profound unconsciousness (may be reversible).

comfort measures only (CMO). A message to medical staff that a patient does not want attempts made to revive him or her in the event of cardiac or respiratory failure.

committal. A ceremony held at the grave or crematorium focusing on disposition of the deceased’s remains.

compassion fatigue. Stress experienced by caregivers due to excessive demands, nonreciprocal giving, and feelings of inadequacy or helplessness, resulting in vulnerability to a sense of failure.
compassionate cities. A public health model that encourages community participation in all types of end-of-life care.
complementary and alternative medicine (CAM). A diverse set of healing philosophies, therapies, and products, frequently used along with primary or conventional therapies to help alleviate symptoms and restore healthful functioning.

complicated mourning. A manifestation of grief that adversely affects the bereaved’s ability to adapt to life without the deceased.

compression of morbidity. Improving quality of life by shortening the period of debilitating illness while lengthening “active” life expectancy.
congregate housing. A planned neighborhood for residents who are mobile and able to care for themselves, but who may have meals in a central dining room. Such housing consists of a group of small condominiums or individual apartments within a large facility.

continuing care community. A facility that provides a variety of options for housing and level of care to meet the changing needs of older residents, some of whom essentially live independently while others require help with daily activities, skilled nursing care, or hospice services.
conversion of the warrior. The process by which the social conventions and norms regarding homicide in ordinary interpersonal circumstances is altered so that killing in warfare is deemed acceptable and even heroic.

coping potency. The capacity to maintain a sense of self-worth, set goals and strive to meet them, sustain hope for the future, and exercise choice with an awareness of one’s power to interactively engage with the environment; also known as resiliency.
coping strategies. As contrasted with defense mechanisms, coping strategies involve conscious, purposeful efforts intentionally directed toward solving a problem or establishing control over a stressful situation. They include emotion-focused coping to regulate the level of distress, problem-focused coping to deal with the problem itself, and meaning-based coping to maintain a sense of positive well-being.

copycat suicide. A type of cluster suicide, especially when imitation occurs in connection with the depiction of a suicide in the media. 
coroner. An individual, usually an elected official, whose job it is to conduct investigations into the cause and circumstances of suspicious or sudden deaths.

cosmopolitan society. A social group or community having worldwide rather than limited or provincial scope; globally aware and culturally diverse.
cremation. The process of reducing a dead body to ashes by burning or intense heat.

crisis suicide. A pattern of suicidal behavior associated with sudden, traumatic change in a person’s life.

 critical incident stress management (CISM). A psychosocial intervention for individuals who have experienced a traumatic event, usually consisting of three stages: defusing, debriefing, and follow up.

cry for help. The idea that much suicidal behavior involves a drastic action whose goal is not death, but rather to force some change or solve some problem.

cryomation. A process of body disposition that involves immersing the corpse into a liquid nitrogen bath, freezing it into brittle particles that can be pulverized into powder.
cryonics. The practice of subjecting a corpse or body part (typically a head) to extremely cold temperature with the aim of “suspending” biological activity until some time in the future when a cure for the disease that caused the death has been developed and life can be restored.

crypt. Historically, an underground burial vault or chamber, often situated beneath the floor of a church or cathedral; more recently, a chamber or vault in a mausoleum.

cultural competence. The capacity to respond appropriately and skillfully to the diversity in culturally pluralistic societies. An understanding that involves awareness of oneself and others as cultural beings so that ethnocentrism and stereotyping are avoided and culture is recognized as diverse and as involving multiple identities that are not defined simply by ethnicity.

cultural lag. A situation whereby a society falls behind in dealing with new social problems that result from technological advances and rapid social changes.

culture. Everything in human society that is socially rather than biologically transmitted; the ways of thinking, feeling, and acting—that is, the lifeways—of a given group of people.

cyberfuneral. Broadcasting via the World Wide Web of a ritual to commemorate an individual’s life and death. 

cybermourners. Mourners who participate in 
funeral services by watching live video via the Internet.

danger-of-death narratives. Stories or accounts of close calls with death.

danse macabre. The “Dance of Death,” a cultural and artistic phenomenon influenced by mass deaths caused by plague in the fourteenth century and conveying through drama, poetry, music, and the visual arts ideas about the inevitability and universality of death, that it comes to everyone and when least expected.
dead donor rule. The assumption that organs should be taken only from persons who are dead and that donation should not hasten or cause death.

death anxiety. Fearful or apprehensive uneasiness of mind about the threat of personal annihilation or ultimate prospect of one’s own death.

death awareness movement. Activities intended to link the idea of compassion to health, death, and loss and to reconnect death and loss to the broader experience of change and endings.
death benefit. A payment or service provided for under an annuity, insurance plan, court judgment, or other program to provide financial or other help as compensation for loss.
death café. An event at which people gather in a relaxed setting to talk about death-related topics.
death certificate. A document that constitutes official registration and legal proof of death by certifying the facts of a death and recording pertinent data about the deceased.

death competence. Refers to a counselor’s or therapist’s specialized skill in managing clients’ problems related to dying, death, and bereavement.

death dreams. Imagery and symbols of death that occur during the dream state.

death education. Formal or informal instruction about dying, grief, and related topics.

death knells. The ringing of a bell, usually in a distinctive pattern, to provide public notice that a death has occurred and, in some instances, to drive away evil spirits or convince a spirit not to remain with a dead body.

death notice. A standardized report giving brief details about a person’s life and published, usually in small type in a single column, in a newspaper after his or her death. See also obituary.

death penalty. The taking of life as a form of retribution or as a deterrent to crime. It may be carried out in various ways, either more or less humane, depending on the underlying philosophy for its use. See also capital punishment.
death rates. A statistical measure used to 
compare the frequency of deaths occurring 
due to different causes or among different populations.

death songs. An acknowledgment of one’s preparation for death, often composed spontaneously and expressing a resolve to meet death with equanimity and to accept it with one’s whole being as the final act of earthly existence.

death system. All the elements of a society—
people, places, times, objects, and symbols—
that have an impact on how people deal with dying and death and through which an individual’s relationship to mortality is mediated by society.

death talk. Language about death, especially the use of metaphors, euphemisms, and slang.

Death with Dignity Act (Oregon). A ballot initiative passed by Oregon voters in 1994 and reaffirmed in 1997 that allows physicians under certain conditions to prescribe lethal medication to terminally ill patients. See also 
physician-assisted suicide.

deathbed promises. A form of unfinished business in which a dying person elicits some promise from his or her survivors to perform some action after the person dies.

deathbed scene. The customary scene surrounding the bed of a dying person as influenced by cultural attitudes and practices.

deathwatch. A vigil kept by family and friends over a dead or dying person. See also wake.

defense mechanisms. As contrasted with coping strategies, defense mechanisms occur unintentionally and without conscious effort or awareness; they function to change a person’s internal psychological states, not the external reality. Such mechanisms may be adaptive in dealing with a stressful situation in the short term, but can hinder mobilization of resources and the taking of appropriate action over the longer term.

definition of death. The conceptual understanding of what constitutes death, which seeks to answer the question “What is so essentially significant about life that its loss is termed death?”

demographics. The size, shape, distribution, 
and other statistical information about a 
population.

depersonalization. An aspect of the scientific method applied in medicine which results 
in focusing more on the disease than on the 
patient.

depression. A state of feeling sad or a mental disorder distinguished by sadness, inactivity, feelings of dejection and hopelessness, and sometimes suicidal thoughts or tendencies.
descansos. Literally, “resting places”; memorials placed at the site where death occurred to maintain a sense of continuity with the deceased. See also roadside memorials, spontaneous shrines.
determination of death. The process of using a set of criteria, tests, and procedures to assess whether an individual is living or dead according to an accepted definition of death.

developmental push. A phenomenon associated with the death of a parent whereby a bereaved person assumes a more mature self-image or attitude because he or she no longer thinks of himself or herself as a “child.”

Día de los Muertos. The Mexican celebration of the Day of the Dead, which is held each year in late October and early November at the same time as the Catholic feast days of All Souls’ Day and All Saints’ Day.

diagnosis-related groups (DRGs). A program of reimbursement for medical care that makes use of a predetermined schedule of fees for various services provided to patients.

Dies Irae. Literally, “Day of Wrath”; a musical symbol of death; a spoken, chanted, or sung segment of the mass for the dead. See also dirge.
digital afterlife. The online presence of the deceased, which persists in the virtual world of the Internet after a person’s death.

direct cremation. A method of body disposition in which the corpse is immediately taken for cremation without formal viewing of the remains or any visitation or ceremony with the body present.

directed donation. An organ donation made by the donor or donor family to a specific recipient. 
directive mourning therapy. Rituals or other actions designed to help bereaved persons take symbolic leave of the deceased or move from a maladaptive to an adaptive style of grieving.

dirge. A solemn and mournful song or hymn expressing grief; often accompanying funeral or memorial rites. See also Dies Irae.
disaster. A catastrophic, life-threatening event that affects many people within a brief period of time, bringing sudden and great misfortune, destruction, and loss.

disenfranchised grief. Grief experienced in connection with a loss that is not socially supported or acknowledged.

distancing strategies. A method of coping with a difficult experience or situation by limiting the number of people with whom one has contact through the reduction of opportunities for potentially stressful interactions.

do not resuscitate(DNR). A message to medical staff that a patient should not have attempts made to revive him or her in event of cardiac or respiratory failure.

donor card. A document used to specify the intent to donate organs or body parts after the donor’s death.

double effect. The doctrine that a harmful effect of treatment, even if it results in death, is permissible if the harm is not intended and occurs as a side effect of a beneficial action. See also terminal sedation.
double suicide. A type of suicide pact that generally occurs among older couples who are heavily dependent on each other, isolated from other sources of social support, and in which one or both partners are ill.

dual-process model of grief. A framework for understanding grief as consisting of both loss-oriented and restoration-oriented coping behaviors, which are expressed by the bereaved in varying degrees at different times.

durable power of attorney for health care. See health care proxy.

dyadic nature of suicide. Suicide is characteristically an event that involves both a suicidal person and a significant other; that is, a pair who have a sociologically and psychologically significant relationship.
effigy. An image or representation of a person, reflecting the belief that the bereaved maintain bonds with the deceased by perpetuating their memory.

egalitarian obit. An obituary that aims to provide a brief account of what is significant about the loss of a person with his or her death. 

egoistic suicide. In Durkheim’s model, a category of suicide associated with an inadequate sense of social connectedness, causing individuals to feel alienated from others and overly dependent on their own resources.

elder care. Comprehensive care for chronically ill older adults, which can range from limited assistance with independent living to supervised, institutional care in a variety of settings.

elegy. A song or poem expressing sorrow in a pensive or reflective manner and commemorating a person’s life and death.

embalming. A process of treating a corpse with chemicals or other substances to temporarily retard decay or deterioration.

emerging adulthood. A period of human development associated with the late teens through the mid-twenties when people in modern societies may no longer view themselves as adolescents but may not see themselves entirely as adults.

emerging diseases. Infectious diseases that emerge suddenly as potential epidemic threats to health and well-being.

end-of-life care. The active total care of patients whose disease is not responsive to curative treatment, the most noteworthy examples being palliative care and hospice care.
entombment. To place in a tomb or grave. See also burial; crypt.

epidemic. A rapidly spreading disease or condition, affecting a large number of individuals at the same time.
epidemiologic transition. An historical shift in disease patterns causing a redistribution of deaths from the young to the old.

epitaph. A brief statement commemorating or epitomizing a dead person, often inscribed as a memorial on a tomb.

equivocal death. A death that occurs in circumstances that are unclear or questionable as to the mode of death and the deceased’s intent. See also psychological autopsy.

eschatology. Ideas or beliefs about the ultimate state of human beings after death, the end of the world, or the ultimate destiny of mankind.

estate. The money, property, and other possessions belonging to an individual.

ethical will. A document written as a nonmaterial bequest or gift to pass on to relatives and future generations one’s personal values, life’s lessons, beliefs, blessings, and inspirational advice.

ethics. The discipline dealing with what is good and bad and with moral duty and obligation.

ethnocentrism. The fallacy of making judgments about others solely in terms of one’s own cultural assumptions and biases.

ethnomedicine. Methods of holistic medical treatment based on indigenous or folk beliefs.

euphemism. Substitution of an indirect or vague word or phrase for one considered harsh or blunt.

euthanasia. The act of ending the life of a patient who is suffering from an incurable and painful disease.

executor. A person named in a will to see that the provisions of the will are carried out properly.

existential dread. Anxiety or fear related to the ultimate prospect of one’s own death.

extraordinary measures. Medical interventions intended to sustain life temporarily until a patient’s own restorative powers allow the resumption of normal biological functioning.

fantasy reasoning. The use of unrealistic examples or arguments to explain what causes death and what it means in biological and empirical terms.

fatalistic suicide. In Durkheim’s model, a category of suicide associated with excessive social restraint and absence of choice, causing individuals to feel there is nowhere to turn and nothing good that can be achieved.

fêng-shui. An art of divination concerned with the proper positioning of elements in harmonious relation to one another.

filial piety. A translation of the Chinese hsiao, which emphasizes interdependence between the living and their ancestors whereby the living perform necessary ancestral rites and the dead dispense blessings to their descendants.

five stages. A model of emotional and psychological response to life-threatening illness devised by Elisabeth Kübler-Ross and consisting of 
denial, anger, bargaining, depression, and 
acceptance.

Five Wishes. An advance directive that combines a living will and a health care power of attorney; it also addresses matters of comfort care and spirituality. 
forensic pathology. The application of medical knowledge to questions of law.

FTC Funeral Rule. The Trade Regulation Rule on Funeral Industry Practices, implemented by the U.S. Federal Trade Commission in 1984; requires that funeral service providers give detailed information about prices and legal requirements to people who are purchasing funeral services. See also itemized pricing.

 funeral. An organized, purposeful, time-limited, group-centered response to death (William Lamers). A rite of passage for both the deceased and his or her survivors, usually with the body present in a place of honor; typically includes music, prayers, readings from scripture or other poetry or prose, a eulogy honoring the deceased, and sometimes a sermon on the role of death in human life.

funeral director. A person engaged in the business of professionally managing or arranging funerals and related services, typically including preparing the dead for burial or other disposition; also known as a mortician or undertaker.

funeral home. A business establishment with facilities for preparing the dead for burial or cremation as well as for viewing of the body and other funeral ceremonies.

funerary artifacts. Manufactured objects, personal effects, and other grave goods associated with intentional burials or cremations as an expression of social bonding.
futile treatment. A medical intervention that is ineffective or serves no useful purpose, especially one capable of postponing death but offering no reasonable hope of improvement.

gallows humor. Humor that makes use of incongruity or inconsistency to transgress or extend the boundaries of social norms concerning death with the aim of defusing anxiety or 
putting fearful possibilities in a manageable perspective; also known as black humor.
genocide. The deliberate and systematic destruction of a racial, religious, political, cultural, or ethnic group.

geographic mobility. Demographic pattern whereby large segments of a population move frequently.

geriatrics. The branch of medicine dealing with old age and treatment of disorders in older adults.

gerontology. The study of older people and the processes of aging.

globalization. The development of an integrated global information environment and both material and nonmaterial resources.
golden hour. As related to emergency care, the first hour after traumatic injury, of which the first fifteen minutes are especially critical.
good death. A death that confirms the highest values held by society, affirms the whole person and his or her most significant relationships, and without extreme physical, mental, or spiritual suffering.
grave goods. See funerary artifacts.
grave liner. See vault.

grave marker. An inscribed tablet, usually made of bronze or stone, that serves to identify or commemorate the person buried in a grave. See also monument.

green burial. Body disposal in a natural setting with no embalming and no casket, with the aim of using biodegradable materials to achieve a “sustainable” cemetery.
grief. The reaction to loss, encompassing thoughts and feelings, as well as physical, behavioral, and spiritual responses.

grief work. Based on attachment theory, the idea that bereaved individuals must actively confront a loss and work to detach previously invested (ego) energy from the deceased (object) so it can be reinvested in new relationships.

hades. The underground realm of the dead in Greek mythology; usually depicted as a shadowy place inhabited by bloodless phantoms. See also she’ol.

haiku obit. A term used to describe the brief vignettes that highlighted the life stories and interests of individuals killed in the terrorist attack on the World Trade Center in September, 2001 and printed in a series entitled “Portraits of Grief” as a unique form of tribute, witness, and solace.

haka. In Japanese culture, a family gravesite where ashes of deceased family members are interred.

hapa. A Hawaiian term designating a person of mixed race.

Harvard criteria. Standards published in 1968 by a Harvard Medical School Ad Hoc Committee to Examine the Definition of Brain Death. The criteria include: (1) lack of receptivity and response to external stimuli, (2) absence of spontaneous muscular movement and spontaneous breathing, (3) absence of observable reflexes, including brain and spinal reflexes, and (4) absence of brain activity, as signified by a flat electroencephalogram (EEG).

health care proxy. A form of advance directive whereby an individual appoints another person, known as a proxy, as a representative to make decisions about medical treatment if the individual becomes unable to do so.

heaven. In Abrahamic religious traditions, the dwelling place of the blessed dead; a spiritual state of everlasting communion with God.

hell. See hades; she’ol.

hibakusha. A Japanese word meaning “explosion-affected”; originally used to describe survivors of the atomic bombings of Hiroshima and Nagasaki; more broadly, refers to pervasive anxiety about the threat of annihilation.

high grief vs. low grief. A distinction made on the basis of the circumstances of a death and on relationship issues to assess the likelihood of a greater or lesser intense grief reaction.
higher-brain theory. The idea that irreversible loss of the capacity for consciousness, rather than simply loss of the capacity for biological functioning, should be used in defining and determining death.

Hippocratic Oath. A guide for the conduct of physicians that traces its origin to the ancient Greek physician Hippocrates.

home care. Medically supervised or supportive care provided in a person’s home.

home funeral. Characterized by the absence of professional funeral personnel, an approach to last rites that involves the family and community in preparing the body for disposition and in conducting related rituals.
homicide. The killing of one human being by another. See also manslaughter; murder.

hopelessness. A key aspect of depression, 
especially as it occurs in suicidal thoughts 
and behavior.

horrendous death. A term coined by Daniel Leviton and William Wendt to describe deaths that originate in human activity and affect large numbers of people; examples include terrorism, assassination, and genocide.

hospice. A program of health care oriented toward the needs of dying patients and their families in which the emphasis is placed on comforting the patient rather than curing a 
disease.

hospital. A medical institution designed to provide short-term intensive care of patients.

iceberg theory of culture. An analogy describing the area of “deep culture” hidden below the surface where foundational cultural patterns are found.
iconics. Objects that communicate meaningful symbolic information, such as distinctive clothing worn by medical staff.

immediate burial. A method of body disposition 
in which the corpse is taken immediately for burial without formal viewing of the remains or any visitation or ceremony with the body present.

immortality. Survival after physical death; the quality or state of unending existence or lasting fame.

indigent burial. Body disposition provided as a social service by communities for individuals at a level of poverty without funds to cover costs.
induced abortion. The termination of a pregnancy brought about with the aid of mechanical means or drugs; also termed artificial or therapeutic abortion.

infertility. A condition in which the capacity to produce offspring is diminished or absent, 
resulting in lack of success in achieving 
pregnancy.

informed consent. The duty of physicians to disclose information about treatment to patients and to obtain their consent before proceeding with treatment.

inner representation. A set of memories and other mental or emotional images that allow a bereaved person to maintain a sense of continuing interaction with a deceased loved one.

institutional neurosis. In routinized and bureaucratic environments, the increasing dependence of residents on staff for even mundane needs and the erosion of their unique personality traits.

intervention. In suicidology, short-term care and treatment of persons who are actively experiencing a suicidal crisis.

interventional cascade. The use of multiple sophisticated medical technologies to sustain life and delay death.

intestate succession. The distribution of an estate according to guidelines established in state law when a person has not made a will.

intuitive vs. instrumental grieving. The idea that, in coping with loss, people may express grief both emotionally (intuitive grieving) and physically (instrumental grieving).

invisible death. A phrase used to describe attitudes toward death in the modern era in which most aspects of dying and death are less public and less part of common experience than in earlier times.

irreversibility. A component of the mature concept of death that recognizes biological death as final and not reversible.

itemized pricing. As a requirement of the FTC 
Funeral Rule, funeral businesses must provide itemized information on a general price list to allow customers to compare prices or choose only those elements of a funeral that they wish to purchase.

judgment. An event involving final judgment of one’s moral actions by God at the end of the world.

justice. Right and proper action; fairness; finding balance among competing interests.

kaddish. A Jewish prayer, after a death, recited by mourners in the daily ritual of the synagogue and at public gatherings. The kaddish praises God and is an affirmation of life.

kanikau. A traditional Hawaiian poetic lament, carefully composed or spontaneously created, commemorating a person’s death.

karma. In Hinduism, the moral law of cause and effect that determines the nature of a person’s future existence.

karoshi. Literally, “overwork-death”; a Japanese word meaning “sudden death from overwork” and referring to the buildup of biologically devastating fatigue resulting from job-related stress.

keening. An emotional expression of loss reminiscent of crying.

lament. A musical expression of ritual leave-taking; an emotionally moving expression of loss and longing.

last rites. The ritual or ceremonial practices that take place concurrently with disposal of the corpse.
lethality. Capable of causing death. In suicidology, the progressive nature of suicide intention whereby vague thoughts or fantasies of suicide are followed by concrete actions or steps toward carrying out the suicidal impulse.

life expectancy. The number of years a newborn child is expected to live based on statistical 
averages.

life insurance. An element of estate planning that provides for payment of funds to a designated beneficiary or beneficiaries upon the insured’s death.

life review. A review of the course of one’s life, including past relationships and significant events, resulting in the possibility of discussing existential concerns and completing unfinished business.

life-centered funeral. A personalized funeral in which the focus is placed on the life and relationships of the deceased, not on religious teachings about death or the afterlife.

life-extending technologies. Medical techniques and associated devices employed to sustain functioning of the biological organism.

life-sustaining treatment. Supportive measures necessary for maintaining biological processes; in particular, a natural or artificial system that provides all or some of the items (e.g., oxygen, food, water, blood pressure) needed for maintaining life or health.
life-threatening illness. An illness that potentially may cause the patient’s death.

linking objects. Objects that symbolize in some way the relationship between the bereaved and the deceased.

linear vs. systemic patterns. Processes of thought and communication marked by contrasting styles.

little deaths. Ordinary losses that occur in the course of changes and transitions in life.

living dead. In African traditions, the ongoing community of deceased ancestors who are 
recalled in the minds of the living.

living trust. An arrangement by which one person, the trustee, holds legal title to property for another person, the beneficiary. A living trust is created and effective while the trustee is alive. One can be the trustee of one’s own living trust, keeping control over all property held in trust.
living will. A form of advance directive that enables individuals to provide instructions about the kind of medical care they wish to receive if they become incapacitated or otherwise unable to participate in treatment decisions.

local identity. A shared appreciation of the geography, people, and culture associated with a particular place and the values commonly held by its residents.

los angelitos. “Little angels”; young children who died and are remembered on All Saints’ Day.
loss. An instance or event of being deprived of something valued.

lossography. A written account of the losses experienced by an individual, the circumstances in which they occurred, and the responses of others in the person’s environment.
loss-oriented coping. An aspect of the dual-process model of grief that involves behaviors such as yearning for the deceased, looking at old photographs, and crying.

magical thinking. (1) The notion that one’s angry thoughts or feelings can cause harm or even death to others. (2) The notion that one is responsible for bringing an illness on oneself even though there is no evidence for making this assumption.

maintaining bonds. The activity of sustaining interactions with a deceased loved one through memories and other forms of both inner and environmental representation of the deceased.

managed care. Efforts to control where, when, and from whom medical services can be obtained by standardizing policies and procedures to reduce costs.

managed death. The attempt to control or seek mastery of the threat of death or the circumstances of dying by application of medical technology and by personal and social choices.

manslaughter. The unlawful, but unplanned killing of a human being without malice.

mass suicide. A special form of cluster suicide in which a large number of individuals die by suicide at the same time and place.

mature concept of death. An understanding of death that includes recognition of the observable facts about death—universality (all living things eventually die), irreversibility (death is final), nonfunctionality (it involves cessation of all physiological functioning), and causality (there are biological reasons for the occurrence of death)—as well as an understanding of personal mortality; that is, one’s own eventual death.

maturity. According to Eriksonian developmental theory, the eighth and final stage of the human life cycle.

mausoleum. An aboveground structure of concrete, marble, or other stone in which one or more bodies are entombed in vaults or chambers. See also crypt.
mean world syndrome. A situation in which the symbolic use of death contributes to a “discourse of fear” leading to a heightened sense of danger and irrational dread of dying.

medical examiner. A qualified medical doctor, generally with advanced training and certification in forensic pathology, usually appointed to conduct investigations into the cause and circumstances of suspicious or sudden deaths.

Medicare Hospice Benefit. A legal provision enacted by the U.S. Congress in 1982 whereby qualifying for hospice care requires a doctor’s certification that a patient’s life expectancy is six months or less if the illness runs its normal course.

memento mori. A phrase meaning “Remember, you must die!” which emphasizes individual responsibility for the destiny of one’s soul.

memorial magazine. A funeral brochure or booklet describing the highlights of a person’s life in magazine format.
memorial service. A ceremony held in memory of a person who has died, typically without the body present. See also funeral.

memorial society. A cooperative, usually nonprofit, organization that offers body disposition services to members at reduced cost by arranging such services on the basis of volume purchasing.

memorialization. (1) An act of remembrance or commemoration; specifically, an act performed with the aim of honoring and remembering the dead. (2) The practice of preserving the identity of a person buried in a particular place by recording his or her name on a grave marker.

mental first aid. Providing comfort and support to a person undergoing a painful experience or a difficult medical procedure.

metacrises. According to Edwin Shneidman, crises related to incidents that occur out of phase with a college student’s chronological age.

metastasis. The spread of multiple sites of cancer additional to the primary or original site.

middle knowledge. An aspect of coping with life-threatening illness that involves fluctuation between acceptance and denial as patients and those close to them seek a balance between acknowledging the reality of the patient’s condition and sustaining hope for recovery.

middlescence. A term used to describe the sometimes turbulent years of middle adulthood.

minimally conscious state. A condition or state of consciousness in which a person exhibits fluctuating evidence of awareness of self and environment.

miscarriage. The death of a fetus occurring prior to the twentieth week of pregnancy; also termed spontaneous abortion.

mizuko. Literally, “water children”; a Japanese term used for children conceived but never born due to abortion.

mode of death. As contrasted with cause of death, four modes of death—natural, accidental, homicidal, suicidal—are commonly recognized on death certificates. Investigation of intentions and subconscious factors may be required to assign a particular death to one of these four categories.

moksha. In Hinduism, liberation from one’s fate and the cycles of history. See also karma.

monument. A memorial structure, usually of stone, bronze, or other metal, erected in remembrance of a person.

morbidity. Relating to illness or disease. 
mortality salience. A term that describes the impact of the awareness of one’s eventual death on the decisions of individuals and groups.

mortician. See funeral director.

mortuary. See funeral home.

mourning. The process by which a bereaved person integrates a loss into his or her ongoing life, as influenced by social and cultural norms for expressing grief.

mourning restraints. Among the LoDagaa of Africa, items made of leather, fabric, or string that are worn by mourners and used to indicate degree of relationship between the bereaved and the deceased and to moderate the bereaved’s behavior during the period of intense grief.

murder. The unlawful killing of a person with deliberate intent (malice aforethought).

mutual pretense. An awareness context in which individuals know that a patient’s condition or prognosis is likely to be terminal, but everyone, including the patient, avoids direct communication about this prognosis and instead acts to sustain the illusion that the patient is getting well; also known as conspiracy of silence.
name avoidance. The practice of refraining from using the name of deceased persons to avoid disturbing the living.

narcocorridos. In Mexican popular culture, ballads that describe the careers of smugglers and drug lords.

National Organ Transplant Act. Enacted by the U.S. Congress in 1984, this Act instituted a central office to help match donated organs with potential recipients.

near-death experience (NDE). A psychological event with mystical and transcendental elements, typically occurring to individuals close to death or in situations of intense physical or emotional danger.

necromancy. From the Greek, meaning “corpse-prophecy,” a way of contacting the dead through shamanistic rites and bringing back messages to benefit the living.

necropolis. Literally, “city of the dead.” A large cemetery with elaborate monuments.
neonatal death. The death of an infant occurring during the first four weeks following birth.

neonatal intensive care. Sophisticated medical care for seriously ill newborns.

nepenthe. A potion that induces forgetfulness of pain, sorrow, and grief. 

niche. A recess in a wall into which an urn is placed. See also columbarium.

nirvana. Literally, “extinction”; a transcendent state beyond birth and death reached after ignorance and desire have been extinguished and all karma, the cause of rebirth, has been dissolved.

noncorporeal continuity. The notion, usually related to spiritual or religious beliefs, that the human personality or soul survives in some form after the death of the physical body.

nonempirical ideas. Ideas that are not observable and not subject to confirmation as factual.

nonmaleficence. Do no harm.

nonfunctionality. An understanding of death as involving the cessation of all physiological functioning or signs of life.

notification of death. The process of announcing that a death has occurred. Important elements include timely notification, control of the physical environment, details of the efforts to save life, explanation of the cause(s) of death, and appropriate emotional support. See also death notice; obituary.
novena. A devotion consisting of a period of prayer lasting nine consecutive days.
nursing home. A medical facility designed to provide long-term residential and supportive care for patients whose illness does not require acute, intensive care.

obituary. An account of a person’s life and death printed in a format similar to other feature 
stories. See also death notice.
object of hope. A focus of hopefulness that changes over time during the course of a terminal illness, from the early hope that symptoms do not mean anything serious, to hope for a cure, to hope for more time, to hope for a pain-free and peaceful death.

o-bon. A Japanese midsummer festival that marks the return of ancestral spirits to their families.

ofrenda. The altar where offerings are placed for returning souls of deceased relatives during Day of the Dead.

open awareness. An awareness context in which the prospect of an individual’s dying from terminal illness is acknowledged and discussed openly.

organ transplantation. The transfer of living organs, tissues, or cells from a donor to a recipient with the intention of maintaining the functional integrity of the transplanted tissue in the recipient.

origin-of-death myths. Stories told in traditional cultures about how death became part of human experience, usually because of transgression of divine or natural law or because of failure to carry out some crucial action that would have ensured immortality.

otherworld journey. A parapsychological or spiritual phenomenon associated with travel to a world beyond death or beyond present reality.

otherworld. In Celtic culture, the realm of the dead where the life of the soul continues in a world apart from that in which mortals dwell. According to Arthurian legend, the name of the paradise to which King Arthur was carried after his death was known as Avalon.

pain management. The treatment of pain by attending to its severity, location, quality, duration, course, and meaning to the patient, among other factors. Effective treatment generally occurs in a stepwise approach that begins with simple non-opiod pain medications and, if necessary, progressively moves to more powerful drugs.

palliative care. The active total care of patients whose disease is not responsive to curative treatment; emphasizes healing of the person and relief of distressing symptoms rather than curing of a disease.

pandemic. A widespread epidemic, occurring over a wide area and affecting a large proportion of the population.

panoramic memory. An element of the near-death experience that consists of vivid and almost instantaneous visions of a person’s whole life, or selected highlights of it, which may include visions of events in the person’s future life.

panteón cemetery; graveyard. 
paradise. A place or state of bliss or delight. See also heaven.

parental messages. Direct or indirect communications from parents to children about what death is and how to behave appropriately 
toward it.

passive euthanasia. See allowing to die.

paternalism. The assumption of parentlike authority by medical practitioners, potentially 
infringing on a patient’s freedom to make medical decisions even though such authority is exercised with benevolent intent.

pathological grief. A manifestation of grief that is unhealthy or markedly abnormal.

Patient Self-Determination Act. Legislation enacted by the U.S. Congress in 1990 that requires providers of services under Medicare and Medicaid to inform patients of their rights to appoint a health care proxy and to document their wishes for treatment by using advance directives.

peaceful death. The aim of an approach to end-of-life care in which successful management of pain and other distressing symptoms, along with provision of emotional and spiritual support, allows a patient to live as fully as possible until the end of life.

perceived similarity. (1) The idea that the more similar to the deceased a survivor believes he or she is, the greater the grief reaction is likely to be. (2) In social support, the idea that people who have experienced similar losses can be more empathetic and understanding in sharing their experiences.

period effect. The uptick in suicide rates among middle-aged boomers at ages when rates have historically been stable or declining.
persistent vegetative state. See vegetative state.
personal care home. A facility that provides care for residents who need minimal assistance; also called a board-and-care home.
personal mortality. The understanding that not only do all living things die eventually, but that “I will die.”

Physician Orders for Life-Sustaining Treatment (POLST). A standardized form that describes a patient’s wishes (for resuscitation, medical interventions, etc.) and signed by his or her physician, providing a summary of the patient’s advance directives and the physician’s order.

physician-assisted death. A situation in which a physician, at the patient’s request, intentionally helps a patient hasten his or her death by providing lethal drugs or other interventions with the understanding that the patient plans to use them to end his or her life.

placebo. A substance lacking active pharmacologic properties given as medicine for its suggestive effect or for mental relief of the patient rather than its actual effect on a disease.

plastination. A process that involves replacing body fluids with clear, pliable plastic, making it possible to position in dynamic poses not only whole cadavers but also skeletal bones and organ systems.

post-self. The “self” that persists after death in memory and the community.

postmodernism. A phenomenon characterized by a reappraisal of taken-for-granted beliefs and an exploration of and openness to ideas and customs from all historical periods and cultures.

postmortem. Occurring after death.

postneonatal death. The death of an infant occurring after the first four weeks and up to eleven months following birth.

postvention. (1) In suicidology, assistance given to all survivors of suicide, including those who attempt suicide as well as families, friends, and associates of those who die by suicide. (2) In the aftermath of disasters, aid given to all those affected.

presumed consent. The idea that organ donation is a moral duty that should be required except when an individual intentionally opts out by signing a refusal to donate.
primary caregiver. An individual who is available on a more or less full-time basis to provide home care for a patient. This may be the patient’s spouse, partner, parent, other relative, or someone hired by a family or funded by a public agency to carry out such duties.

probate. The legal process by which an estate is settled and property distributed.

procession. A journey of mourners to convey the corpse from the site of the funeral to the place of burial or cremation.

prognosis. The expected course and duration of a disease.

prolonged grief disorder. A proposed diagnostic category of complicated grief that distinguishes the extreme end of the grief continuum as problematic. See also separation distress, traumatic distress.
proxemics. The study of how spatial and temporal factors affect individuals in social and interpersonal situations and how differences in the use of space and time relate to environmental and cultural factors.

psychache. A word coined by Edwin Shneidman that refers to unbearable mental pain caused by frustration of a person’s most important needs.

psychedelic experience of death. A transcendental experience associated with drugs with 
mind-altering effects such as LSD (lysergic acid diethylamide) that evoke profound encounters with critical aspects of human existence and an examination of the spiritual or religious meaning of life, as well as reevaluation of previously held attitudes about death.

psychic maneuvers. Personal, social, and cultural factors that tend to facilitate violence and homicidal acts.

psychic numbing. A self-protective psychological response to horrific death that causes individuals to become temporarily insensitive and unfeeling.

psychodynamics of suicide. The mental or emotional forces or processes, both conscious and unconscious, occurring within the mind of an individual.
psychological autopsy. An investigative technique used by behavioral scientists in cases of equivocal death that involves gathering 
information about the deceased and circumstances of death to determine the probable mode of death.

psychosocial development. In Eriksonian theory, a model of human development that focuses on significant turning points, or crises, that require a response from the individual in the context of his or her relationships with the environment and with other individuals.

PTSD (posttraumatic stress disorder). A psychological reaction to a highly stressful event (as in wartime combat or disaster); symptoms may include depression, anxiety, flashbacks, recurrent nightmares, and avoidance of reminders of the stressful event; also known as delayed grief syndrome and posttraumatic grief disorder.

public event vs. private loss. A distinction between the public and private aspects of a loss-event whereby the private sorrow of the bereaved may either conflict with or be comforted by the dimensions of the loss as a public event.

purgatory. In Christian theology, an intermediate state after death for purification to eliminate obstacles to enjoyment of eternal union with God.

quality-adjusted life years (QALYs). A concept associated with health care rationing that aims for a balance or trade-off between the length of life and quality of life whereby a person might equate the prospect of living fewer years in perfect health with the prospect of living more years in less-than-perfect health.

rational suicide. A type of suicide associated with the desire to gain release from burdensome suffering as, for example, in severely debilitating or terminal illness. See also physician-assisted suicide.

rationing. In health care, the allocation of scarce medical resources among competing individuals or groups; occurs when not all care expected to be beneficial is provided to all patients, usually because of cost; also known as lifeboat ethics.
rebirth. Spiritual regeneration; the idea that the soul or spirit is reborn in another body or form following death of the physical body.

recuerdo. A form of remembrance intended to memorialize the dead and comfort the living that is usually presented as a written narrative or ballad that tells the story of a person’s life in an epic, lyrical, and heroic manner.

recurrence of grief. Episode of renewed grief as a loss is negotiated and renegotiated. See also anniversary reaction.
referred suicide. Suicide in which causative factors are only indirectly related to the end result.
reframing. A process of reconceptualizing the behavior of another person in a way that explains the behavior in positive rather than negative terms.

reincarnation. In Asian religions, the idea that the soul, or some essential spiritual element of life, takes rebirth in new bodies or forms of life.
relationship-centered care. The idea that care cannot be perceived or understood independently of the relationship in which it occurs.

religiosity. The relative importance of religion in a person’s life as displayed through emotional ties and commitment to the religion, participation in its ceremonies, the degree to which it is integrated in the person’s life, and knowledge about the religion and its traditions, beliefs, and practices.

remembrance rituals. Rituals of continuity between living and dead. See also linking objects; memorialization.
remission. Temporary relief or disappearance of evident active disease, occurring either spontaneously or as the result of therapy.

replaceability. In the context of socialization about how to cope with loss, the notion that grief can be minimized by quickly replacing, for example, a pet who has died with another pet without allowing the griever time to acknowledge the loss.

resocialization. The restructuring of basic attitudes, values, or identities that occurs when adults assume new roles that require a reevaluation of their existing values and modes of behavior.

resomation. A chemical process (alkaline hydrolysis) that reduces a cadaver to bone fragments.
respectful death. A nonjudgmental process of exploring the goals and values of patients and families at the end of life as contrasted with a prescription for achieving a “good” death.

respite care. Temporary care that allows family members or other caregivers a break in caring for a patient.

restoration-oriented coping. An aspect of the dual-process model of grief that involves behaviors, such as mastering tasks that had been taken care of by the deceased, reorganizing one’s life, and developing a new sense of identity.

rule of sevens. A guideline based on English common law for assessing a minor child’s capacity to participate in medical decisions about potentially life-or-death matters affecting him or her.

resurrection. In Christianity, the belief that Jesus rose from the dead in physical form and that all of the human dead will rise again to life before the final judgment.

revictimization. A situation in which media coverage or publicity about a horrific death evokes a “second trauma” for the bereaved in addition to the initial trauma of the loss itself. 

right to die. The argument that individuals have a right to decide for themselves when suffering outweighs the benefit of continued life and can therefore refuse further medical treatment intended to sustain life and even take steps to actively hasten their death.

rigor mortis. Temporary rigidity of muscles that occurs following death.

rites of passage. Rituals that enact themes of separation, transition, and reincorporation in marking significant changes of status for individuals and their community.

rituals of dying. Customs and behaviors that have cultural meaning during the terminal phase of life.

roadside memorials. Markers constructed at the site where a (usually travel-related) death occurred. They range from simple crosses to elaborate assemblages. See also spontaneous shrines.
samhain. In Celtic culture, a festival marking the end of one year and beginning of the next, during which supernatural communication with the gods and the dead takes place; a precursor of Halloween.

samsara. In Hinduism, the journey or passage of beings through a series of incarnational experiences. See also karma.

secondary losses. Changes that occur following bereavement that add to an individual’s vulnerability to stress and illness.
secondary morbidity. Physical, mental, emotional, social, or other difficulties that may be experienced by individuals closely involved in long-term care of a terminally ill person.

secondary socialization. The learning of new rules and behaviors when an individual becomes a member of a subgroup in the larger society.
secularism. The process in modern societies whereby religious ideas and practices lose influence because of scientific and other non-religious knowledge.

selective memory. A way to cope with difficult experiences by reconstructing painful memories in such a way that they are “forgotten.”

self-mourning. A grief process that involves coming to terms with one’s own finiteness and mortality. 
senescence. The biological process of aging or state of being old.

separation distress. (1) A form of anxiety experienced by an infant or a young child caused by separation from a significant person or familiar surroundings. (2) A cluster of problematic grief symptoms that may include yearning, searching behaviors, a preoccupation with the deceased, or ruminative thoughts associated with loss or bereavement. See also prolonged grief disorder.
seppuku. Literally, “ritual disembowelment”; a type of culturally accepted suicide associated with samurai warriors in feudal Japan who sacrificed their lives to maintain the honor or reputation of their lords, also known as hara-kiri. See also altruistic suicide.
shaman. A visionary who projects his or her consciousness to the supernatural realm and acts as intermediary between the worlds of the 
living and the dead.

she’ol. In Hebrew tradition, the underworld of the dead, a shadowy realm of ghostly, disembodied souls. See also hades.

shiseigaku. The Japanese translation of thanatology, whereby shi (death), sei (life), and gaku (learning or study) literally mean “the study of death and life.”
shivah. In Jewish tradition, the seven-day period that begins with burial.
sites of memory. Focal points for public grief and mourning, as well as memorialization.

six-month rule. The requirement for hospice care that a patient be given a prognosis of six months or less to live if his or her illness follows its normal trajectory.
skilled nursing facility. A health care institution designed to provide a comprehensive level of non-acute care, including medical and nursing services as well as dietary supervision.

slippery slope. The argument that one should not permit acts that, even if moral in themselves, would pave the way for later acts that would be immoral.

social context of suicide. The relationship between the individual and society and the interaction of the individual and the group.
social construction of reality. The notion that every society constructs or shapes its own version of how the world works, as well as its truths or meanings, including the meaning and place of death in people’s lives.

social death. A pattern of avoidance stemming from the confrontation with mortality represented by life-threatening illness that leads people to abandon seriously ill patients and treat them as non-persons.

social learning theory. The idea that individuals learn how to behave as members of a society through a process of conditioning that involves reinforcement of social norms by means of rewards and punishments.

social norms. Rules and guidelines that prescribe what a given society considers to be appropriate behavior (normal) in particular situations.

social structure. Aspects of a society’s institutional structure that influence social life by helping make it orderly and predictable. 

social support. In thanatology, activities designed to promote well-being and provide solace for those who are grieving or coping with life-threatening illness.
social thanatology. See urban desertification.

socialization. The process of learning and internalizing the beliefs, values, rules, and norms of a society.

society. A group of people who share a common culture, a common territory, and a common identity, and who interact in socially structured relationships.

soul. The essence of an individual’s life or self; the spiritual principle in human beings.

spirit tablet. In Chinese culture, a rectangular piece of wood upon which is engraved an ancestor’s name, title, and birth and death dates; kept on the family home altar.
spiritual care of the dying. See total care.

spontaneous abortion. See miscarriage.

spontaneous drawings. A form of art therapy for children and adults whereby feelings that might otherwise remain hidden yet be disturbing can be explored and expressed.

spontaneous shrines. Sites for concourse between the living and the dead whereby mourners make pilgrimages to place their tributes to the dead. Memorial wall art, roadside crosses, and cyber memorials are examples.

sterility. Inability to produce offspring due either to inability to conceive (female) or to induce conception (male).

stillbirth. The spontaneous death of a fetus occurring between the twentieth week of pregnancy and birth. Sometimes referred to as sudden intrauterine death.
structural view of society. The school of thought in which cultures are viewed as systems that can be analyzed in terms of the organic connection among their parts.
subculture. A group that shares a distinctive identity and lifestyle within a larger society. A subculture may share a specific ethnic heritage, or it may be unique because of history, language, place of origin, economic circumstances, or other distinctive qualities.

subintentioned death. A death in which an individual plays some partial, covert, subliminal, or unconscious role in hastening his or her own demise.

sublimation. Substituting for the desired activity or diverting the expression of an instinctual desire or impulse from an unacceptable form to one that is considered more socially or culturally acceptable.
substituted judgment. In end-of-life decision making when a surrogate makes decisions for an incapacitated or incompetent patient by using available evidence to determine as accurately as possible how the patient would have decided if capable.
sudden infant death syndrome (SIDS). A medical syndrome involving the sudden and unexpected death of a child, usually before one year of age, in which postmortem examination fails to show an adequate cause of death. Also called crib death.
suffering. Distress endured as a result of disability or because of fear or anxiety about impending and unavoidable loss, including death.

suicidal crisis. A period of brief duration during which an individual is at the peak of self-destructive potential.

suicidal ideation. Thoughts, fantasies, and plans regarding the taking of one’s life.

suicide bomber. An individual who willingly sacrifices his or her life in a terrorist attack with the intention of simultaneously harming others.
suicide note. A message usually written in the minutes or hours preceding suicide that provides a partial record of the mental state of a suicidal person.
suicide pact. An arrangement between two or more individuals who determine to kill themselves at the same time and usually in the same place.

suicide prevention. Efforts to eliminate suicidal behavior through education, placing physical barriers in places where suicide is likely to occur, and alleviating the sense of crisis by offering opportunities for the would-be suicide to reassess a painful situation and find a constructive and healthy solution.
surcease suicide. Suicide intended as an escape from intense pain or mental anguish.
surrogate. In the context of advance directives, a person appointed to make decisions about medical treatment. See also health care proxy.

survivor guilt. Feelings of blame or guilt experienced by bereaved persons who question whether they are somehow responsible for a death or question why they survived a particular disaster while others did not survive.

suspected awareness. An awareness context in which a person suspects that his or her prognosis involves death, but this suspicion is not confirmed by those who know the truth.

suttee. A type of suicide occurring among certain castes in India whereby a widow was 
compelled by prevailing social and religious beliefs to throw herself upon her husband’s cremation pyre and immolate herself as an 
act of devotion.

symbolic healing. Therapies that evoke symbolic meanings that are significant to the patient in achieving their anticipated effects; examples include faith healing, supernatural healing, and folk healing.

symbolic immortality. A nonreligious form of survival or continuity after death related to biological immortality (children), artistic immortality (creative works of art), or communal immortality (heroic or good deeds that benefit the community).

symbolic interactionism. A social theory that emphasizes the freedom of individuals to construct their own reality as well as to potentially reconstruct what has been inherited by actively responding to the social structures and processes in their lives.

symbolic loss. As contrasted with actual loss, the meanings a bereaved person associates with his or her bond with the deceased.

tactical socialization. In the context of informal death education, strategies used to change individuals’ perceptions and behaviors about some aspect of their social world.

tamed death. A phrase coined by Philippe AriËs to describe an accepting and familiar attitude toward death associated with earlier historical periods.

tasks of mourning. According to J. William 
Worden’s model, the four tasks of mourning include: (1) accepting the reality of the loss, 
(2) working through the pain of grief, (3) adjusting to a changed environment and 
(4) emotionally relocating the deceased and moving on with life.

teachable moments. Informal opportunities for learning that arise out of ordinary experiences and occur in an interactive and usually spontaneous process.

technological alienation. A phenomenon associated with advances in the modern weaponry of warfare, which result in bureaucratic calculation and insensitivity to the indiscriminate slaughter of civilians. 

technological imperative. The belief or practice that sophisticated medical technologies should always be used to combat disease with relatively little concern about costs or potentially adverse side effects.

terminal illness. An illness defined as having no known cure and likely to result in death.

terminal sedation. A situation in which dosages of medication to relieve a patient’s pain are increased to levels that can cause respiratory depression. See also double effect.
terminality. A state relating to the final stages of a fatal disease or the patterns and processes associated with the end of life.

terror management. The idea that the basic motivation for human behavior is the need to deny the terror of death and, because our anxiety about death is so overwhelming, we keep it unconscious.
terrorism. A synthesis of war and theater in which violence against innocent civilians is perpetrated before an audience with the aim of creating a mood of fear that assists in achieving the terrorists’ strategic goals.

testator. A person who makes a will.

thanatography. A written account of a person’s death based on a scientific or medico-legal analysis of the physical evidence usually by a coroner.
thanatology. The interdisciplinary study of death as a significant aspect of human existence and concern.

total care. A personal and comprehensive approach to medical care that attends not only to a patient’s physical needs, but also to his or her mental, emotional, and spiritual needs; also known as whole patient care.
total pain. Physical, psychological, social, and spiritual components of a person’s experience of pain.

trajectory of dying. The duration and progression of a disease or injury toward death. Two contrasting patterns are (1) the lingering trajectory, when life fades away slowly from a disease and (2) the expected quick trajectory such as occurs in emergencies that result in sudden death.

transmigration. In Asian religions, the idea that, at death, beings migrate or pass from one body or form of being to another.

trauma. Literally, a wound; an injury to living tissue or a disordered psychic or behavioral state resulting from severe mental or emotional stress.

trauma/emergency care. Care for accidental injuries and other physically threatening conditions that require immediate medical intervention to sustain life or well-being.

traumatic distress. A problematic cluster of grief symptoms that may involve efforts to avoid reminders of the deceased, feelings of purposelessness and futility about the future, detachment resulting from the loss, having a fragmented sense of trust, security, and control. See also prolonged grief disorder.
triage. A method of responding to emergencies that aims to reduce time between injury and treatment by assigning priorities to patients based on the seriousness of their injuries; lower priority is assigned to patients with only a remote chance of survival and those with minor injuries while higher priority is given to patients whose injuries are serious but survivable.

trigger events. New losses, significant anniversaries, and other reminders that reactivate grief for an earlier loss.

two-track model of bereavement. Conceptualizes the loss process along two tracks focused on (1) biopsychosocial functioning and (2) continuing relationship to the deceased. 

undertaker. See funeral director.

unfinished business. Aspects of a relationship with the deceased that cause a bereaved person to experience a sense of incompleteness due to unresolved conflicts, ambivalence, or other issues in the relationship, or because future plans made together can no longer be fulfilled. See also deathbed promises.

Uniform Anatomical Gift Act. Legislation that 
sets forth provisions for the donation of the body or specific body parts upon the death 
of the donor.

Uniform Determination of Death Act. A statute designed to provide uniform laws throughout the United States for determining death by applying criteria for so-called brain death in cases where the irreversible absence of circulatory and respiratory functions is insufficient for making such a determination.

United Network for Organ Sharing (UNOS). 
Operating under contract with the U.S. 
government, UNOS maintains lists of people waiting for transplants and tracks the status of donated organs to ensure fairness of distribution and competence of medical centers where transplants are performed.

universality. An understanding of death as all-inclusive, inevitable, and unavoidable; that all living things die.
unorthodox treatment. In contrast to adjunctive and complementary therapies, methods of treatment that the medical establishment considers unproved or harmful.

urban desertification. A term coined by Rodrick and Deborah Wallace to describe the physical and social disruption of inner-city urban areas that tends to intensify pathological behaviors and conditions, thereby promoting the rapid spread of infectious diseases.

Valhalla. Literally “the hall of the slain”; in Celtic and Nordic culture, a place of heavenly honor and glory intended for outstanding heroes chosen to support the god Odin in the final battle.

valkyries. In Celtic and Nordic culture, battle-goddesses who apportion victory or defeat in battle and escort fallen heroes into Valhalla.

vault. A container, usually of metal or concrete, designed to support the earth around and above a casket and into which a casket is placed at burial.

vegetative state. A condition or state described as “awake but unaware” wherein brain stem functions are intact and involuntary bodily functions such as spontaneous breathing are sustained, but there is severe mental impairment and no cognitive awareness of self or environment due to lack of higher brain functions.

viatical settlement. A process that allows patients with terminal illness to sell their life insurance policies to settlement companies before death and receive payment for a percentage of the policy’s face value.

vicarious reinforcement. Social learning that occurs when an individual observes others reinforced for a behavior but has not been reinforced himself or herself.
victim-precipitated homicide. A type of suicidal behavior in which an individual deliberately provokes others in ways that lead to their unwitting help in causing his or her own death.

viewing room. A room set aside in a funeral home where the casketed body is viewed by family and friends before a funeral service. See also visitation.

vigil. A gathering of relatives and friends to say farewells and show respect for a dying person and to give support to his or her family; also known as a deathwatch.

vigilante stories. Stories, such as detective novels, in which a hero strives to avenge evil while becoming corrupted by a self-justifying morality that results in perpetuating violence.

virtual cemeteries. Sites on the Internet that offer space for posting photographs and biographical information about the dead and where visitors have opportunities to sign a guestbook and leave “digital” flowers.

visitation. A modern version of the wake in which time is set aside for viewing of the body before a funeral service, providing opportunities for social support and interaction among the bereaved; also known as calling hours.

visualization. A mind-body intervention in which a patient employs imagery or similar creative techniques as a complement to conventional therapy or to help restore well-being; in conjunction with chemotherapy, for example, a patient might imagine the drug working inside his or her body to diminish the cancerous cells.

vital signs. The conventional vital signs, or “signs of life,” consist of pulse rate (heartbeat), respiratory rate (breathing), body temperature, and blood pressure. Pain has been increasingly viewed as a “fifth vital sign” that should be monitored on a regular basis.

wake. Traditionally held on the night after death occurs, this practice involves laying out the corpse and keeping a watch or “wake” over it both as a safeguard against premature burial and to pay respects to the deceased. See also visitation.

water burial. A method of body disposition that typically involves ceremonially sliding the corpse off the side of a ship (“burial at sea”) or, less commonly, placing the corpse inside a boat that is set aflame and then set adrift.

Werther effect. The idea that suicide is contagious or has an imitative effect due to the power of suggestion on susceptible individuals; the name comes from Goethe’s The Sorrows of Young Werther, which supposedly sparked an epidemic of suicide among young people following its publication in 1774.

whole patient care. See total care.

whole-brain theory. In contrast to “higher-brain theory,” the idea that irreversible loss of the capacity for bodily integration and biological functioning, as set forth in the Harvard criteria for brain death, should be used in determining death.

widowhood. The fact or state of being a widow or widower as a result of the death of a spouse.

will. A legal instrument expressing a person’s intentions and wishes for the disposition of his or her property after death.

wished-for child. The concept or expectation of a “perfect” child that is imagined or dreamed about by parents, but which may be thwarted when a child is born with severe disability.

withholding vs. withdrawing treatment. A competent patient generally has the right to either withhold (not start) or withdraw (stop) an unwanted treatment.

wrongful death. When death occurs due to the negligence or misconduct of another individual or entity. Implies that death could have been avoided by different actions or choices on the part of the person(s) involved; thus, there is someone to blame or hold accountable.

yahrzeit. In Jewish tradition, the anniversary of a death.

