

**UNITED STATES INTERNATIONAL UNIVERSITY-
AFRICA PSY 3172 - Understanding Grief, Loss and
Bereavement
Course Syllabus
Credits: 3 Units**

School of Humanities and Social Studies,

Course Description:

The course will provide an overview of the societal and individual norms and attitudes regarding the process of dying and subsequent bereavement process. Normal expressions of grief and experiential exercises to gain basic insight and understanding of grief will be tackled. Basic skills for supporting the bereaved will also be covered.

Link to University Mission Outcomes & Program Learning Outcomes:

PLO 1

Articulate the major concepts, theoretical perspectives, empirical findings and historical trends in psychology

PLO 2

Apply basic research methods in psychology including design, data analysis and interpretation

PLO 3

Apply critical and creative thinking, inquiry and scientific approach to problems related to behaviour and mental processes

PLO 4

Employ psychological principles in personal, social and organizational settings

PLO 6

Demonstrate effective communication and interpersonal skills in a variety of settings

PLO 8

Recognize, understand and respect the complexity of socio-cultural and global diversity

PLO 9

Apply effective strategies for self management and self improvement

Course Outcomes

By the end of this course, the student should be able to:

1. Understand and articulate the core issues in loss, grief & bereavement
2. Describe the biological, sociological and psychological in the area of dying, death & bereavement
3. Appreciate the diversity of individual & cultural experiences and the factors that inform our feelings & reactions to death and grieving.
4. Outline ways to assist individuals who are undergoing a time of grief & bereavement

5. Examine their own attitudes and assumptions in regards to the issues of death, as well as begin to deal with their own personal losses.

Course Outline

Week 1

Understanding thanatology

Defining dying, death & bereavement
Importance of studying about death
Approaches to the study of dying & death

Reading: chapter 1

Week 2

Perspectives on Death & Life After Death

Cross-cultural perspectives
Religious interpretations of Death
Near-death experiences

Reading: Chapter 4

Week 3

Causes of Death

Aging and Disease
Accidents & Suicides
Murder and War

*Reading: Chapter 9(Suicides)
Chapter 2 – Lewis R. Aiken*

Week 4

Human Development and Death

Childhood and Death
Adolescence and Death
Adulthood & Death

Reading: Chapter 3

Week 5

The Dying process

Death Meanings
Relating to the dying person
Dying with dignity

Living with Dying

Understanding & coping with illness
Treatment options
Palliative care
Hospice movement

Reading: Chapter 5 & 6

Week 6

The process of dying

The dying child

Relating to the dying child

Helping the child cope with dying

parents of the dying child

Siblings of the dying child

Reading: Chapter 5

Week 7

MID-SEMESTER Exam

Week 8

Death-related Rituals

Understanding death rituals

Mourning Behaviours

Customs at death

Death rituals of major religious groups

Reading: Chapter 10

Week 9

The Business of Dying

Preparing the dead

Funeral services

Cemeteries

Life Insurance

The legal aspects of dying

Death Certificate

Autopsy

Wills

Reading: Chapter 11 & 12

Week 10

Coping with loss

The bereavement role

The grieving process

Assisting the bereaved

Coping with violent death

Reading: Chapter 13

Week 11

Grieving throughout the Life Cycle

Grieving parents & the loss of a child

Grieving children & adolescents

Grieving adults

Reading: Chapter 14

Week 12

Bio-medical issues and Euthanasia

Ethical behaviour

Use of body for medical research

Organ Transplantation

Euthanasia

Reading: Chapter 8

Week 13

Wrapping it up

Dying, Death & bereavement in 21st century

Reading: Chapter 14

Week 14

FINAL EXAM Week

Course Requirements

1. Students will meet twice a week with the lecturer on Tuesdays and Thursdays (1:20 pm – 3:00pm).
2. A maximum of 5 absences is allowed during the entire semester.
3. Students will research and hand in an individual term paper on a topic of their choice that relates to area of loss, grief & bereavement. Each topic should be approved by the lecturer, before students proceed with their research. The term paper should be 7-9 pages long, Font 12, Times New Roman and Double spaced.
4. Students will write personal reflective journals focusing on specific areas as presented by the lecturer. Reflective journals are aimed at helping students analyze their attitudes, fears and beliefs about death and the dying process.
5. Students will be divided into small groups that will be involved in research and group presentations on various areas of the course. Groups will hand compile and hand in their research work to the lecturer for marking.

Teaching Methodology

Lectures, Group work and presentations, Class discussions, Guest speaker etc.

Course Text

Leming, R. Michael & Dickinson, E. George (2007). *Understanding Dying, Death & Bereavement*. (6th Ed). Thomson Wadsworth, USA.

Course Evaluation:

Final Exam	30 points
Mid-Term Exam	20 points
Group presentations	10 points
Individual Term paper	15 points
Reflective Journals	15 points
Attendance and Participation	10 points

Overall 100 points

Grading:

90-100	A	64-67	D+
87-89	A-	65-66	D-
84-86	B+	61-63	D
81-83	B	Below 59	F
78-80	B-		
74-77	C+		
68-70	C-		