

Reflections of Young Adults on the Loss of a Parent in Adolescence

Eva Apelian, M.S. & Olena Nesteruk, Ph.D.

Department of Family Science and Human Development, Montclair State University

ABSTRACT

This study explored the reflections of young adults on the experience of parental loss in adolescence. Data were collected through in-depth personal interviews and analyzed guided by a phenomenological approach. The findings of the study are discussed through the lens of the Double ABC-X model of family stress and adaptation (McCubbin & Patterson, 1983). Four themes emerged from the analysis: a) Pileup of stressors aggravate grieving; b) Benefits of social support; c) Coping strategies used by the participants; d) Adaptation to the loss of a parent: personal growth and maturation. Implications for future research and practitioners working with this population are discussed.

CONTACT

Eva Apelian, M.S.
Graduate of Montclair State University
Email: Eva.apelian@gmail.com

Olena Nesteruk, Ph.D.
Associate Professor
Email: nesteruko@mail.montclair.edu

PURPOSE

The purpose of this qualitative study was to explore the reflections of young adults on the experiences of parental loss in adolescence.

INTRODUCTION

- 153 million children around the world have either lost both parents, a mother, or a father (Gimenez, Chou, Liu, & Liu, 2013).
- Factors that affect children's grief process: support from family members, deceased parent's gender, gender of the child, and circumstances of death (Raveis et al., 1999).
- Unresolved grief may lead to psychiatric issues, health problems, and depression later in life (McClatchey & Wimmer, 2012).

PARTICIPANTS AND METHODS

- 11 participants (18-34 y.o.) from Montreal and New Jersey recruited through snowball sampling and personal connections.
- Average age at the time of parental death: 17 years.
- Average time passed since death: 8 years.
- Interviews were recorded, transcribed

ANALYSIS

Data were analyzed using a phenomenological approach (Merriam & Tisdell, 2016). Themes and patterns emerged from the data and many categories were generated.

FINDINGS & DISCUSSION

Using an adaptation of McCubbin and Patterson's (1983) Double ABC-X model, the following four themes emerged from the data:

1) Pileup of stressors aggravate grieving

Participants were confronted with a pileup of stressors that made grieving more difficult. Stressors were: increased responsibilities, extra chores, financial issues, relocation, and strained relationships with family members.

✧ *I also did gain a lot of responsibilities around the household, because my mom was overwhelmed and had to worry about the finances – Molly*

2) Benefit of social support

Participants could depend on their siblings, surviving parent or extended relatives for comfort and support.

✧ *[My relationship with my sister] definitely got stronger because we shared a very painful experience. So we felt like we are the only two people who actually understand what it's like to go through this kind of pain, so we have a little bit stronger bond – Akiko*

3) Coping strategies used by the participants

The three main coping mechanisms described by the participants were: hard work, friends as a distraction, and isolation.

✧ *So I think one of my ways to sort of get my mind off things was just to work like crazy. I mean I've never worked so hard in that one, two years of my life – William*

4) Adaptation to the loss of a parent: personal growth/maturation.

The loss made the participants stronger, helped them gain maturity, and fostered a different perspective on life over the years.

✧ *Suffering makes you learn a lot about life, about yourself, about others, about everything. It depends how you deal with it, but suffering makes you learn a lot, it makes you grow – Noah*


Figure 1. Adaptation of the Double ABCX Model for grieving families

CONCLUSION & RECOMMENDATIONS

- The adaptation of an individual to the loss of their parent was influenced by many factors: Support from family and friends, change in family dynamics, pileup of stressors.
- The traumatic experience of losing a parent contributed to all participants' personal growth and maturity.
- Research on grief can help practitioners such as counselors, psychologists, and those leading grief camps to create strategies to help children and adolescents cope with the loss of a parent.