

Existentially speaking: Older adults and issues of meaning in later life

Marlette B. Reed, BEd, MA

Annette M. Lane, RN, PhD

Sandra P. Hirst, RN, PhD, GCC

What does existential mean?

- ▶ Pertaining to purpose and meaning
- ▶ Personhood: what it means to be human
 - the bigger issues of life – and death – as they pertain to who one is: Who am I? What does life mean? Will I cease to exist after I die?
- ▶ Spirit: one's essence, life force, "breath of God"
- ▶ Spirituality: the expression of the spirit

Why are existential issues prominent for older adults?

- An increase in life losses
 - Social isolation for some older adults
 - Societal attitudes towards older adults (within the westernized countries)
 - A growing sense of the finality of their own lives
-

What are the existential transitions in later life?

- Attaining integrity, rather than despair (Erikson, 1982)
 - Moving from “doing” to “being” (Byock, 1997)
 - Resolving inner and outer conflicts:
 - with self
 - with others
 - with the Transcendent
 - Diminished capacity/dignity?
-

What are the existential transitions in later life (cont'd)

- ▶ Facing into an unknown future
- ▶ Legacy – How will my name/memory be continued after I am gone?

When death is imminent

➤ Fundamental Principle: It is the needs of the dying person that take precedent. "Meaning and purpose" are central to the dying process.

- Presence
 - Value of touch
 - Expressions of love
 - Consideration of the dying person's needs
 - Who is present? (Circle gets smaller)
 - What is happening in the room?
 - Speaking and/or noise/activity

Please note: cultural/religious considerations may impact the fundamental principle.

...When death is imminent...

Religious/Spiritual Rituals

-dependent upon faith/life paradigm – of the dying individual and/or the family

Unfinished business?

(typically, not an involved discussion, rather, expressions of love/forgiveness [Lane, Hirst and Reed, 2013])

Releasing/blessing of the dying person

After death

- The principle of “what would the dying person want?” begins to shift to “what does the grieving family need?”
- Rituals, as per appropriate for the individual and/or family (prayer, wailing, silence, etc.)
- Gatherings
- Funeral services
 - a funeral is for the living, not for the one who is passed. Is very important for the grieving process.
- Handling of the body

How can professionals help older adults with existential transitions (both the dying and their loved ones)?

- “Be” with older adults
 - Establish a trusting relationship
 - Validate personhood
 - Assess for spiritual distress
 - Address issues of meaning and purpose in life
 - Help engage in life review (reminiscence therapy)
-

How can professionals help...?

- Recommend activities that foster meaning
- Assess hope and activities that foster hope
- Examine and attend to internal dialogue
- Address issues of forgiveness

Older adults can experience profound growth in their latter years by attending to “the existential”. Professionals can aid in that growth even in their last days.

A few final thoughts...

- ▶ “Old age is like climbing a mountain. The higher you get, the more breathless and tired you become. But your view becomes much more extensive” (Ingmar Bergman)
- ▶ “Dying strips you of all pretense, carves you down to the essentials.” (Elaine Hussey, in *The Sweetest Hallelujah*, p. 77)
- ▶ “Look at every path closely and deliberately...Then ask yourself...one question.... Does this path have a heart? If it does, the path is good; if it doesn't, it is of no use. (Carlos Castaneda)