Iving ITIE cying death

A Guide to Healthy Conversations about Death and Dying to Inspire Life and Living

living dying death

A Guide to Healthy Conversations about Death and Dying to Inspire Life and Living

Copyright © 2010 by Jennifer Collins Taylor

All rights reserved. No part of this book may be used or reproduced in any manner whatsoever without written permission from the author.

This book is designed for general information only and should not be construed as professional advice or counsel regarding any individual or situation.

living life dying death

Healthy conversations about death and dying. www.livinglifedyingdeath.com

Illustrations by Anthony Taylor

Author Photograph by Colleen Holman www.photographybycolleen.org

Book Designed by Bruce Elbeblawy www.bthebookmaker.com

ISBN: 978-0-9679887-7-1

The art of living well and the art of dying well are one. *Epicurus*

The subject tonight is Love And for tomorrow night as well, As a matter of fact I know of no better topic For us to discuss Until we all Die!

Hafiz ~ Mystic Poet

Acknowledgements

Love and gratitude to my family — Matt, Emily, Adam, Anthony, Ray, Elizabeth and Melissa. Special thanks to so many friends and family that have supported this book concept for many years.

I also wish to thank Jane Innes for her wonderful editorial talent and friendship.

Love Remains — In memory of my mother Ardys and brother Tony — whose lives and deaths transformed me.

courageous conversations

Talking about death and dying to inspire life and living.

Repeatedly, through her tears she said to me, "...but, I've been meaning to say to him..." Her seriously ill, forty-two year old husband had just been brought into the hospice unit where I was the social worker. He had suddenly become unresponsive and now was actively dying. I listened as she shared with me their lifetime of love and loss.

How many times have you felt uncomfortable searching for the right words to say when someone is seriously ill, dying or grieving?

I have experienced and witnessed many beautiful, tragic, profound, heart-wrenching, life-

affirming conversations at the end of life. Why wait to have these meaningful conversations? Share your experiences, ideas, stories, beliefs and questions surrounding death, dying, grief and loss. Quickly you'll discover how deeply life and death are entwined. This book is a call to action for you to find the courage, comfort and confidence to have conversations about death and dying, with the overarching hope that you will embrace living well and dying well.

- In times of health reflect on, explore and express your beliefs on the very nature of life and living, death and dying.
- In times of health challenges use this book as a guide to initiate difficult conversations when faced with the possible decline and death of yourself, friend or loved one.
- In times of grief use this book to bring support and hope to the dynamic experience of grieving.

Death, loss and grief are natural and universal experiences. Never diminish the sadness, suffering or pain that are present in living and dying, but be open to the release, beauty, and love that are possible by living life fully and facing the fear of death.

Open this book and start a conversation! Share stories, exchange ideas, listen profoundly, understand and accept others as you both explore personal meanings of life and death. Courageous conversations about life and death allow the strength and beauty of the human spirit to shine.

table of conversations

love acceptance action and beauty compassion control death dreams dying euphemisms expand definitions experiences fear food forgiveness freedom goodbye gratitude grief honesty hope humor impermanence joy language legacy life listen living loss memories mystery nature non-judgment pain paradox patience peacefulness pets philosophy of life relationships respect

> sadness silence simplicity spirituality tears uncertainty love

Start and end every conversation with words of love and care.

The words of the conversation may be forgotten, but love remains.

acceptance

Talking about death invites discovery about one another.

Part of the human condition is the need to feel understood.

What would you like me to understand about you?

action

Be brave and open the conversation.

In living and in dying, we cannot truly know what another individual needs or wants until we ask them, "What can I do for you?"

and

Resist the temptation to always have a single, definitive answer. Embrace the questions that have seemingly contradictory "ands", such as "Why do I feel sad and relieved?"

beauty

Find comfort in the beautiful moments.

Beauty is infinite and individual.

Tap into memories.

Ask, "Does beauty ever die or does it pass on to other loveliness?"

compassion

Soften your perspective and "see the best" in others.

Appreciate even the slightest personal quality.

Be gentle with yourself and others as you navigate matters of life and death.

control

Keep an open mind.

True respect and

unconditional love allow
for others to make decisions
that you personally would

not make.

Let go of ways you try to control other people either directly or unconsciously.

Gain insights.

Facing our own mortality takes grace and courage.

Do you believe that death is a door from which to pass through or a wall from which there is nothing beyond?

dreams

Start some conversations with your own dream experiences.

Both nighttime dreams and lifetime dreams hold a rich source of conversational topics.

What do you dream about?

Explore the full range of understandings, questions and fears about the process of dying.

Death and dying are different from one another.

Are you afraid of dying?

euphemisms

Confront cultural sayings
such as "I'm dying to tell
you," "to die for,"
and "over my dead body"
as an opportunity to initiate
conversations about death
and dying. What is on your
"bucket list" of things to do
before you die?

expand definitions

Allow your definitions and experiences of health, healing and hope to change and grow. What do you hope for in life and death?

experiences

Be a storyteller.
People hold lifetimes of experiences with loss.

What are your experiences with death, dying, grief and loss?

Unmask the mysteries. What are you afraid of?

Is there anything worse than death?

food

Sustain with love. Food is a symbol and gift of love.

It is difficult to remember that less food is needed during the dying process.

A person is not dying because they are not eating, they are not eating because they are dying.

forgiveness

Say the words "I'm sorry" and "I forgive you."

There is no need to wait for deathbed confessions.

freedom

Champion the freedom to make personal choices in living and in dying.

At the end of life, freedom and dignity allow for the dying person to say,

"I did it my way."

good-bye

Say good-bye each time you part as though it were the last time you might be with that person. Power your good-byes with more than words — a smile, a touch or loving tears.

gratitude

Thank You.....Thank You.....

Thank You

for all things big and small.

Spoken words of gratitude

have the power to heal.

Be gentle with yourself and others.

Grief is physical, emotional, mental and spiritual. Grief is not a checklist to "work through" or an experience to "get over." Integrate your loss into your life and continue the bonds you have with your deceased loved one in new and lasting ways.

Love and memories remain after courageous conversations.

honesty

Talk openly, honestly and with kind regard. The act of expressing your thoughts and feelings can bring a sense of relief.

What have you been "meaning to say" to someone you care about?

Foster hope.

Hope lives in the land of possibility, mystery and uncertainty. As humans we can hold both the possibility of continued life and the possibility of dying in our hearts and minds at the same time. Hope does not diminish the reality of death.

humor

Humor soothes.

It really takes a sense

of humor when talking

about the human condition!

Laughter radiates

healthy energy.

impermanence

Change is constant.

The cycle of life includes

creativity and destruction.

What can you create?

What can you let go?

joy

Add in the things that bring you pure joy —
a little each day.

What would your perfect, joyful last day on this earth be like?

language

Choose words with positive power. When you say a person "gave up" or "lost the battle" you diminish the dying process.

Use thoughtful words of love, gratitude and remembrance.

Live your legacy.

Times of sickness and health are perfect times to move forward in creating your legacy. How do you wish to be remembered?

Live life fully.

What might you do today,
so when you are dying you
can say,

"I've had a wonderful life"?

listen

Resist the temptation to fill each pause with words.

Listen with your heart, mind and spirit. What do you hear?

What are the deeper meanings behind the words?

Savor living.

Living is a verb:

remember back gently...

plan ahead tentatively...

and live fully today.

When do you

feel the most alive?

loss

Consider the losses you have experienced through death, divorce, pet death, financial changes, relationships dissolving, national disaster — just to name a few. Have you found new meanings and values in the losses you have lived through?

memories

Tell and retell stories.

Sharing stories allows for discovering new possibilities and insights. The story does not change — you change.

mystery

Learn to be comfortable
with the mysteries
of life and death.
Where were you before you
were born? Where will you
go when you die?

nature

Celebrate your connection with the universe. Death, dying, loss and grief are natural and universal. Talking about nature lends itself perfectly to the cycles of living and dying. The ocean, wind, stars, animals, rain, earth, flowers, sun and moon have much to teach us. Where are you in the seasons of life?

non-judgment

Reserve judgment.

Tolerance and compassion are essential qualities in courageous conversations about death and dying.

Remember to apply these qualities to yourself and others as you navigate life and death.

Help carry the burden.

Physical pain, emotional pain and spiritual pain can seem overwhelming.

When someone you know is hurting, just ask directly, "How can I help?"

paradox

Recognize that life is bittersweet ...

simple and complex joyful and sorrowful beautiful and vulgar comic and tragic strong and fragile.

patience

Be aware that time can seem to stand still during the dying process.

Is patience difficult for you?

What might

unfold in the waiting?

peacefulness

Practice peacefulness.

Where, who, when and what makes you content, relaxed and peaceful?

pets

Talk about your childhood and lifetime pets
who have brought you love and joy. Pets are a wonderful example of unconditional love.

philosophy of life

Explore your philosophy of life.
What brings meaning, value and purpose to your life?

relationships

Be present.

What would be left unsaid or undone if you died unexpectedly?
What do you need to do to keep your relationship with yourself, others and your higher Source healthy?

respect

Never force a conversation about death and dying.

There are times in conversations to "agree to disagree" or to not state your opinion altogether.

sadness

Enter into the sadness.

Allow it to be present.

Courageous conversations sometimes start with admitting and accepting the feelings of sadness, anxiety and fear.

Speak openly about the feelings of sadness.

Breathe and be present in silence.

Being with someone in silence takes courage and often says volumes.

simplicity

Discover what is essential to you in living and in dying.

While dying, life is distilled down to the essential.

spirituality

Engage the spirit.

If you believe in the Divine,
how do you name and
relate to your God?

Let tears flow.

Tears are a release.

Humans tear up when we are sad, happy, confused, scared, or even angry. Tears are a sign that you care.

What do your tears convey?

uncertainty

Remember that not only does fear live in the unknown, so too do hope and possibility.

How might you live fully today in the uncertainty and ambiguity of life?

Start and end every conversation with words of love and care.

The words of the conversation may be forgotten, but **love remains.**

Courageous conversations about life and death allow the strength and beauty of the human spirit to shine.

This book is a call to action for you to find the courage, comfort and confidence to have conversations about death and dying, with the overarching hope that you will embrace living well and dying well.

- In times of health reflect on, explore and express your beliefs on the very nature of life and living, death and dying.
- In times of health challenges use this book as a guide to initiate difficult conversations when faced with the possible decline and death of your self, friend or loved one.
- In times of grief use this book to bring support and hope to the dynamic experience of grieving.

Continue the conversation at: www.livinglifedyingdeath.com

...healthy conversations about death and dying ...

Jennifer Collins Taylor, MSW

For thirty years, Jennifer has personally and professionally explored the deep connections between life and death. She has a Master's of Social Work focused in end of life and Hospice care, is a certified music practitioner bringing harp music to the bedside of the seriously ill, and is a Yoga therapist.