

Brief Contents

Preface xxi

Prologue, by David Gordon 1

CHAPTER 1: Attitudes Toward Death: A Climate of Change 5

CHAPTER 2: Learning About Death: Socialization 49

CHAPTER 3: Perspectives on Death: Historical and Cultural 89

CHAPTER 4: Death Systems: Mortality and Society 139

CHAPTER 5: Health Care: Patients, Staff, and Institutions 175

CHAPTER 6: End-of-Life Issues and Decisions 213

CHAPTER 7: Facing Death: Living with Life-Threatening Illness 259

CHAPTER 8: Last Rites: Funerals and Body Disposition 295

CHAPTER 9: Survivors: Understanding the Experience of Loss 341

CHAPTER 10: Death in the Lives of Children and Adolescents 385

CHAPTER 11: Death in the Lives of Adults 417

CHAPTER 12: Suicide 447

CHAPTER 13: Risks, Perils, and Traumatic Death 489

CHAPTER 14: Beyond Death / After Life 531

CHAPTER 15: The Path Ahead: Personal and Social Choices 569

Epilogue, by David Gordon 599

Notes 601

Credits and Sources 671

Name Index 677

Subject Index 693

Contents

Preface	<i>xxi</i>
Prologue, by David Gordon	1

CHAPTER 1

<i>Attitudes Toward Death: A Climate of Change</i>	5
Expressions of Attitudes Toward Death	6
Mass Media	6
In the News	6
Entertaining Death	8
Language	10
Music	12
Literature	15
Visual Arts	18
Humor	23
Living with Awareness of Death	25
Contemplating Mortality	26
Dimensions of Thanatology	26
Death Anxiety and Fear of Death	27
Terror Management	29
Studying Death and Dying	31
The Rise of Death Education	31
Pioneers in Death Studies	32
Factors Affecting Familiarity with Death	34
Life Expectancy and Mortality Rates	35
Causes of Death	37
Geographic Mobility and Intergenerational Contact	38
Life-Extending Technologies	40
The Internet and the Digital Age	42
Examining Assumptions	43
Death in a Cosmopolitan Society	44
Exploring Your Own Losses and Attitudes	46
Further Readings	47

CHAPTER 2

Learning About Death: Socialization

49

A Child's Reasoning	50
A Mature Concept of Death	51
Understanding Death Through the Life Course	53
Infancy and Toddlerhood	57
Early Childhood	58
Middle Childhood or School-Age Period	60
Adolescence	62
Emerging Adulthood	64
Early Adulthood	64
Middle Adulthood	65
Later Adulthood	66
The Evolution of a Mature Concept of Death	66
Agents of Socialization	67
Family	68
School and Peers	69
Mass Media and Children's Literature	72
Religion	76
Teachable Moments	76
The Death of a Companion Animal	78
The Mature Concept of Death Revisited	81
Further Readings	87

CHAPTER 3

Perspectives on Death: Historical and Cultural

89

Traditional Cultures	92
Origin of Death	92
Names of the Dead	94
Causes of Death	95
Power of the Dead	97
Western Culture	98
The Deathbed Scene	100
Burial Customs	102
Charnel Houses	102
Memorializing the Dead	104
The Dance of Death	104

Death Masks	106
Invisible Death?	107
Cultural Viewpoints	108
People of Native American Heritage	108
People of African Heritage	112
The LoDagaa of Northern Ghana	114
Traditions Among African Americans	116
People of Hispanic Heritage	117
Attitudes Toward Death in Mexico	118
Día de los Muertos	118
People of Asian Heritage	122
Paper Offerings	127
Ch'ing ming and O-bon Festivals	128
People of Jewish Heritage	129
People of Celtic Heritage	129
People of Arab Heritage	132
People of Oceanian Heritage	132
Mixed Plate: Cultural Diversity in Hawaii	133
Characteristics of Hawaii's Peoples	133
Death and Local Identity	134
Death in Contemporary Multicultural Societies	136
Further Readings	137

CHAPTER 4

Death Systems: Mortality and Society 139

Certification of Death	140
The Coroner and the Medical Examiner	141
Autopsies	144
Assessing Homicide	147
Capital Punishment	150
Defining Death	151
Conventional Signs of Death and New Technology	153
Conceptual and Empirical Criteria	155
Four Approaches to the Definition and Determination of Death	157
Irreversible Loss of Flow of Vital Fluids	157
Irreversible Loss of the Soul from the Body	157
Irreversible Loss of the Capacity for Bodily Integration	159

Irreversible Loss of the Capacity for Consciousness or Social Interaction	160
The Uniform Determination of Death Act	162
Organ Transplantation and Organ Donation	165
Medical Ethics: A Cross-Cultural Example	170
The Impact of the Death System	172
Further Readings	173

C H A P T E R 5

Health Care: Patients, Staff, and Institutions 175

Modern Health Care	176
Health Care Financing	178
Rationing Scarce Resources	180
The Caregiver-Patient Relationship	181
Disclosing a Life-Threatening Diagnosis	182
Achieving Clear Communication	183
Providing Total Care	185
Care of the Dying	185
Hospice and Palliative Care	187
The Origins of Hospice and Palliative Care	191
Challenges for Hospice and Palliative Care	192
The Future of Hospice and Palliative Care	195
Home Care	196
Social Support	198
Elder Care	199
Trauma and Emergency Care	201
Death Notification	204
Caregiver Stress and Compassion Fatigue	207
A Changing Health Care System	209
Further Readings	210

C H A P T E R 6

End-of-Life Issues and Decisions 213

Principles of Medical Ethics	214
Informed Consent to Treatment	215

Principles of Informed Consent	215
Preferences Regarding Informed Consent	217
Choosing Death	221
Withholding or Withdrawing Treatment	225
Physician-Assisted Death	226
The Rule of Double Effect	229
Euthanasia	229
Palliative Care and the Right to Die	230
Nutrition and Hydration	231
Seriously Ill Newborns	232
Advance Directives	233
Using Advance Directives	238
Advance Directives and Emergency Care	240
Inheritance: Wills, Probate, and Living Trusts	241
Wills	242
The Formally Executed Will	245
Amending or Revoking a Will	246
Probate	248
The Duties of the Executor or Administrator	248
Laws of Intestate Succession	250
Living Trusts	251
Insurance and Death Benefits	253
Considering End-of-Life Issues and Decisions	255
Further Readings	256

CHAPTER 7

<i>Facing Death: Living with Life-Threatening Illness</i>	259
Personal and Social Meanings of Life-Threatening Illness	261
Coping with Life-Threatening Illness	263
Awareness of Dying	263
Adapting to “Living-Dying”	264
Patterns of Coping	266
Maintaining Coping Potency	269
Treatment Options and Issues	272
Surgery	275
Radiation Therapy	276
Chemotherapy	277
Alternative Therapies	277
The Placebo Effect	280
Unorthodox Treatment	281

Pain Management	282
The Language of Pain	283
Treating Pain	283
The Dying Trajectory	286
The Social Role of the Dying Patient	289
Being with Someone Who is Dying	292
Further Readings	293

CHAPTER 8

Last Rites: Funerals and Body Disposition 295

Psychosocial Aspects of Last Rites	298
Announcement of Death	298
Mutual Support	301
Impetus for Coping with Loss	302
Funerals in the United States	303
The Rise of Professional Funeral Services	304
Criticisms of Funeral Practices	306
New and Rediscovered Memorial Choices	309
Selecting Funeral Services	311
Funeral Service Charges	313
Comparing the Costs	314
Professional Services	314
Embalming	315
Caskets	317
Outer Burial Containers	318
Facilities and Vehicles	319
Miscellaneous Charges	319
Direct Cremations and Immediate Burials	319
Funeral and Memorial Societies	321
Body Disposition	321
Burial	324
Cremation	326
Memorialization	328
Laws Regulating Body Disposition	329
New Directions in Funerals and Body Disposition	330
Remembrance Rituals and Linking Objects	333
Making Meaningful Choices	334
Further Readings	339

Survivors: Understanding the Experience of Loss

341

Bereavement, Grief, and Mourning	343
Tasks of Mourning	346
Models of Grief	347
Working Through Grief	347
Continuing Bonds with the Deceased	348
Telling the “Story”: Narrative Reconstruction	350
The Dual Process Model of Coping	351
The Two-Track Model of Bereavement	352
Toward an Integrated Model of Grief	353
The Experience of Grief	355
Mental Versus Emotional Responses	355
The Course of Grief	355
The Duration of Grief	358
Complications of Grief	359
The Mortality of Bereavement	362
Variables Influencing Grief	364
Survivor’s Model of the World	364
Personality	364
Cultural Context and Social Roles	365
Perceived Relationship with the Deceased	365
Values and Beliefs	367
Coping Patterns and Gender	367
Mode of Death	369
Anticipated Death	370
Sudden Death	371
Suicide	371
Homicide	372
Disaster	372
Multiple Losses and Bereavement Burnout	373
Social Support and Disenfranchised Grief	373
Unfinished Business	375
Grief Counseling and Grief Therapy	376
Support for the Bereaved	379
Bereavement as an Opportunity for Growth	380
Further Readings	382

CHAPTER 10

Death in the Lives of Children and Adolescents

385

Experiences with Death	388
Children as Survivors of a Close Death	391
The Bereaved Child's Experience of Grief	392
The Death of a Parent	393
The Death of a Sibling	395
Children with Life-Threatening Illnesses	399
The Child's Perception of Serious Illness	400
The Child's Coping Mechanisms	401
Providing and Organizing Care	402
Pediatric Hospice and Palliative Care	403
Decisions About Medical Treatment	405
Caring for a Seriously Ill Child	406
Support Groups for Children	407
Helping Children Cope with Change and Loss	409
Discussing Death Before a Crisis Occurs	409
Discussions When a Family Member Is Seriously Ill	411
Discussions in the Aftermath of Loss	412
Further Readings	415

CHAPTER 11

Death in the Lives of Adults

417

Death and the College Student	418
The Death of a Friend	420
The Death of a Parent	420
Parental Bereavement	423
Childbearing Losses	424
Miscarriage	426
Induced Abortion	426
Stillbirth	428
Neonatal Death	429
Sudden Infant Death Syndrome	430
Grief for "Unlived" Lives	431

The Death of an Older Child	432
The Death of an Adult Child	433
Coping with Bereavement as a Couple	434
Social Support in Parental Bereavement	435
Spousal Bereavement	436
Factors Influencing Spousal Bereavement	436
Social Support for Bereaved Spouses	439
Aging and the Aged	440
Further Readings	445

CHAPTER 12

Suicide

447

Comprehending Suicide	448
Statistical Issues	449
The Psychological Autopsy	451
Explanatory Theories of Suicide	453
The Social Context of Suicide	453
Degree of Social Integration	453
Degree of Social Regulation	455
Psychological Insights About Suicide	456
Toward an Integrated Understanding of Suicide	457
Some Types of Suicide	459
Suicide as Escape	459
Cry for Help	461
Subintentioned and Chronic Suicide	464
Risk Factors Influencing Suicide	464
Culture	466
Personality	467
The Individual Situation	468
Life-Span Perspectives on Suicide	471
Childhood	471
Adolescence and Early Adulthood	472
Middle Adulthood	475
Late Adulthood	476
Contemplating Suicide	476
Suicide Notes	479
Suicide Prevention, Intervention, and Postvention	481

Prevention	482	
Intervention	483	
Postvention	484	
Helping a Person Who Is in Suicidal Crisis		485
Further Readings	487	

CHAPTER 13

Risks, Perils, and Traumatic Death 489

Accidents and Injuries	490	
Risk Taking	491	
Disasters	494	
Reducing the Impact of Disasters	498	
Coping with the Aftermath of Disaster	499	
Violence	501	
Random Violence	503	
Serial Killers and Mass Murderers	503	
Familiicide	505	
Steps Toward Reducing Violence	506	
War	507	
Technological Alienation	508	
The Conversion of the Warrior	509	
Coping with the Aftermath of War	511	
Making War, Making Peace	513	
Genocide	516	
Terrorism	517	
September 11, 2001	519	
Rescue, Recovery, and Mourning	521	
The Mind of the Terrorist	521	
Horrendous Death	523	
Emerging Infectious Diseases	524	
The Response to AIDS	525	
Living with AIDS	527	
The Threat of Emerging Diseases	527	
Traumatic Death	529	
Further Readings	529	

CHAPTER 14

<i>Beyond Death / After Life</i>	531
Traditional Concepts About Life After Death	532
Jewish Beliefs About Death and Resurrection	534
Classical Greek Concepts of Immortality	536
Christian Beliefs About the Afterlife	538
The Afterlife in Islamic Tradition	542
Death and Immortality in Asian Religions	543
Hindu Teachings About Death and Rebirth	544
The Buddhist Understanding of Death	547
After-Death States in Tibetan Buddhism	550
The Consolations of Religion	551
Secular Concepts of Immortality	552
Near-Death Experiences: At the Threshold of Death	554
NDEs: A Composite Picture	555
Dimensions of Near-Death Experiences	556
Interpreting Near-Death Experiences	558
Death Themes in Dreams and Psychedelic Experiences	562
Beliefs About Death: A Wall or a Door?	565
Further Readings	566

CHAPTER 15

<i>The Path Ahead: Personal and Social Choices</i>	569
Exploring Death and Dying	570
Cultural Competence	572
New Directions in Thanatology	574
Gaining a Global Perspective	576
Bridging Research and Practice	580
Creating Compassionate Cities	581
Living with Death and Dying	584
Humanizing Death and Dying	585
Defining the Good Death	587

Death in the Future	591
Postscript and Farewell	596
Further Readings	597
<i>Epilogue, by David Gordon</i>	599
<i>Notes</i>	601
<i>Credits and Sources</i>	671
<i>Name Index</i>	677
<i>Subject Index</i>	693