

Supporting bereaved children under 5 years of age

It is now well recognised that very young children, including babies, do experience grief, they just show it differently. When someone familiar dies, the overriding response in the under-fives is a sense of loss. Being too young to understand the cause, and lacking the vocabulary, they express their distress through their behaviour. Even a very young baby with clearly no concept of what being dead means, will pick up on an emotionally charged atmosphere and will probably have a reaction of some sort. When it is a parent or main carer who has died, this loss will be particularly acutely felt through the inevitable changes such as an upset routine, a different carer, and unfamiliar surroundings with strange sounds and smells. A toddler is capable of taking in much more than most adults realise and will be very aware that something significant has happened. Under fives can, and often do, react strongly to their own grief, but also to the grief of significant adults involved in their day-to-day care.

Whatever the circumstances, babies, and children under five years of age, need to have their grief acknowledged and their distress comforted.

How do babies and very young children understand death?

Babies and Toddlers

Long before they are able to talk, babies are likely to react to the grief of a main caregiver and change in their environment as a result of a death. At this age there will be no understanding of what death and dying means, but there will be a sense of someone important missing. The resultant feeling of abandonment may create more than usual clingy behaviour. With no language to express themselves, their anxiety and insecurity may show itself with inconsolable crying. Feeding and sleeping routines may be disrupted and their distress expressed by being generally miserable.

Toddlers to 5 years of age

Understanding will be increasing, but so will the need for information to try to make some sense of what has happened, resulting in lots of questions. Anxieties about everyday practicalities are common as is increased separation anxiety, even when left for short periods. Children of this age find it hard to grasp the permanence of death and can have an expectation of the person returning, with consequent disappointment and sadness. They may struggle with the concept of “no life”. They may therefore need reassurance that dead people feel nothing and are not in pain. See our information sheet *Children’s Understanding of Death at Different Ages*.

Even very young children need explanation and information

When someone dies, adults often, with the best of intentions, do not tell children the truth, assuming that under-fives are too young to be aware, or understand. Particularly at this very young age, we feel that by

talking about something that many adults struggle with, we are robbing them of their innocence and their childhood. However, without information, or using words suitable for their age, children cannot start to make some sense of what has happened. Without this, they may go through life minus an explicit memory of the death, but with a strong sense of a significant loss from which they have been excluded.

Do not be afraid to use the word “dead.” It may feel harsh but “lost” or “gone away” only create confusion and misunderstanding in young children who take what they hear very much at face value. As with older children, the explanation may need to be repeated many times, but for this age group even more so. The information sheet *Explaining To Young Children That Someone Has Died* has further guidance on how to do this. At the end of this sheet is a list of books suitable to use with a toddler. These can be used as a starting point to talking about what we do and how we might feel when someone dies.

How very young children might respond

All of the responses below are normal and are just ways that a very young child expresses their grief. Some will show all of these behaviours and others only a few, or none at all. It may be days, or weeks, before there is a reaction. Young children “puddle-jump” in and out of their grief and move quickly between real sadness and normal activities. Because they cannot sustain powerful emotions for any length of time, puddle-jumping acts as a kind of safety valve and it does not mean that the child is unaffected.

Searching Behaviour. Before the age of a year, children are beginning to understand the permanence of objects and people. If a main caregiver dies, the child will search for that person, expecting them to return. When that person does not appear, the child is likely to protest with behaviour such as crying. This searching behaviour is a common response in very young children.

Regression, behaving as if a younger child. The need to be babied is an attempt to return to a time of feeling safe and secure, and it is also less stressful for the child to behave as if younger. Try to resist giving any impression that after what has happened, the child is expected to act as more grown up. If you can, be tolerant and don't make a fuss, being treated and comforted as you would a younger child, or baby, may be what they need.

Increased separation anxiety. Becoming aware that someone is missing creates fear in a young child. Try to give lots of physical reassurance with hugs and touch. Babies may need to be in almost constant physical contact with a trusted carer, and will cry as soon as put down. Some children will need to remain physically close to an adult they know and may be extra clingy. Toddlers can sometimes be comforted by an object such as a blanket or jumper which has a familiar smell. Leaving a photograph or something of yours to “look after” can also help. When you do have to leave them, it will help if you explain where you are going. Always say when you are returning with a time the child can relate to. Something to look forward to might help *“Mummy is going to work now, but I will be back at tea time when we can read your favourite book.”*

Tantrums and Anger. All children tend to express themselves with behaviours rather than words but this is even more the case with the under fives. Having too immature a thought process to make sense of what has happened can add to the feeling of something being not right but not understanding what. Frustration at lack of words to express thoughts and feelings may come out as destructive behaviour. Try to accept that this behaviour is what the child needs to do rather than what they want to do. There will be times when they are completely overwhelmed by powerful feelings and may need to express them in a very physical way. They are allowed to be angry, but not to hurt themselves or others, so help them to find safe ways to do this. Maintaining your usual boundaries around acceptable behaviour will give security to a grieving toddler whose world has turned upside down.

Sleep disturbance. When grieving, it is common for very young children and babies to cry more than usual at bedtime and to need reassurance on waking through the night. At bedtime they may not want to be left alone or may become anxious of the dark. Climbing into a parent's bed at night may be a sign that they are

Author: Jill Adams

Reviewed by Katie Koehler: 08.10.16.

Version No: 03

© Child Bereavement UK

Registered in England and Wales: 1040419 and Scotland: SCO42910


having frightening dreams or are just generally fearful. Try to keep to the usual bedtime routines, but they may need someone to stay with them until asleep. The need for this extra reassurance at bedtime should reduce once they become less anxious and their confidence returns. Sometimes using a dream-catcher or something similar might help a child to control night fears.

Withdrawal and being subdued. After a death there is often a lot of coming and going at home and some young children can find it all overwhelming. Sometimes they react by retreating into themselves. They may lose interest in toys and people previously enjoyed. Allow them to “just be” rather than cajoling them to cheer up. They probably will when ready to do so.

How you can help

Acknowledge what has happened. As has been said earlier, the most helpful thing that you can do for grieving children, even when very young, is to acknowledge what has happened and give them an explanation. Children not old enough to talk will still pick up on what adults are saying but be confused and frightened by the bits they do not understand. Keep it very simple, *Grandpa has died and this means that we will not see him again. We are all feeling very sad and will miss him.*” If the child attends a nursery or pre-school, staff there need to acknowledge to the child what has happened. Again, keep it simple, *“I was very sorry to hear that your Mummy has died, that is a very sad thing to have happened.”*

Don’t assume that they understand what has been said. Try to check out their understanding of what being dead means. Using some of the story books suggested at the end of this sheet, or exploring the life cycle with examples from the natural world, may help a toddler to start to grasp the reality of what being dead means.

Try to answer questions honestly, keep the language simple and age appropriate. If the child attends a nursery or other type of day care, it is important to let them know what has been said at home. It will confuse a very young child if explanations differ. Further guidance can be found in the information sheet *Explaining to Young Children That Someone Has Died.*

Adults act as a role model so it is helpful if everyone can take the same approach. Whether at home or in day care, children need an accepting and supportive environment where they feel safe to ask questions and share feelings. If the adults around them can express their emotions, the toddler will know it is OK to do the same.

Encourage and help them to express feelings by giving opportunities through play and other activities. Very young children use play to help them understand what has happened. With adult help, model figures or glove puppets can be used to re-enact scenes, such as at a hospital. They may play at being dead. Adults watching might find this disturbing but it is how very young children make sense of the world around them. Messy painting or drawing can all help a child who is too young to have acquired the vocabulary of loss and grief.

Be prepared to give repeated explanation and information. What they understood as a two year old will be different from their understanding at age three and at various other stages in their development. The meaning and the impact of what has happened will change and deepen. Questions asked previously may be asked again, in response to their need for more detailed explanations.

Give reassurance. When someone close to them dies, the world can become a very scary place for a toddler, and they may start to wonder who else is going to leave them. If you make a promise, stick to it. Try to pick them up on time from nursery etc and give lots of reassurance that others are not going to leave.

Author: Jill Adams

Reviewed by Katie Koehler: 08.10.16.

Version No: 03

© Child Bereavement UK

Registered in England and Wales: 1040419 and Scotland: SCO42910


Resources for adults

Grief in Young Children A Handbook for Adults by Atle Dyregrov

This insightful text will be of great help to all who care for pre-school children - parents, teachers, and child minders. Available from www.jkp.com.

Not Too Young To Grieve DVD

This animated DVD produced by Leeds Animation Workshop can be used to deliver training to practitioners working with early years children and their families. It covers various situations in which very young children experience the death of someone they know, and their different responses are explored. The DVD is available from www.leedsanimation.org.uk. A comprehensive set of training materials to go with the DVD, all free to download, can be found on <http://www.childhoodbereavementnetwork.org.uk/running-a-service/training-others.aspx>

Books to use with under-fives.

All children are different and the ages suggested here are only given as a rough guide. A good way to use a book with a toddler is to just look at the illustrations first, then gradually introduce the real words such as dead, or funeral. The books will help by offering very simple explanations for you to read with a child. You could use ideas from the books to put together your own tailor-made version, appropriate for your beliefs and circumstances.

Is Daddy Coming Back in a Minute? By Elke Barber & Alex Barber

Alex is only three when his father suffers a heart attack. All on his own, Alex manages to get help but his beloved Daddy dies at the scene. This is a good book to explain sudden death to pre-school children using words and illustrations they will understand.

I Miss My Sister by Sarah Courtauld

A young girl's sister has died and the impact on her and her family is sensitively illustrated with minimal text. Designed to be shared with an adult, it will help to start conversations, answer questions and allay any fears. Only available from Child Bereavement UK. Age 4-10 years but could be used with younger children.

My Brother and Me by Sarah Courtauld

This pre-bereavement book is designed to help children understand how they and the rest of their family might feel when someone in that family is seriously ill. It offers opportunities to share concerns and fears and ways to manage difficult feelings such as jealousy. The simple story deals with issues surrounding a sibling's serious illness, stays in hospital, and how his brother copes with different feelings and emotions. Age 4-10 years but could be used with younger children.

Missing Mummy by Rebecca Cobb

Beautifully illustrated and with moments of wonderful warmth, this is a touching, honest and helpful book about losing a parent. If purchased through Child Bereavement UK "Missing Mummy" comes with guidance notes for using with children age 3 upwards. Please ring Child bereavement UK on 0800 020888 40 to order. Available from other suppliers but without the notes.

Someone I know Has Died by Trish Phillips

This activity book is designed to be used with very young children who need help to understand what being dead means, what we do and how we might feel when someone dies. Some pages are interactive in ways familiar to young children, making it very easy for a child to engage with. To be used with an adult, guidance notes are included. Suitable for around age 2 years and upwards. Only available from Child Bereavement UK.

Author: Jill Adams

Reviewed by Katie Koehler: 08.10.16.

Version No: 03

© Child Bereavement UK

Registered in England and Wales: 1040419 and Scotland: SCO42910


I Miss You: a First Look at Death by Pat Thomas

This helps children understand that death is a natural complement to life, and that grief and a sense of loss are normal feelings for them to have. It briefly covers a range of issues such as why people die, how you may feel when someone dies and what happens afterwards. A good one to use to introduce the subject. Suitable for around age two years and upwards.

Dear Grandma Bunny by Dick Bruna

Miffy's Grandma died last night and Grandpa Bunny is crying. Using Miffy's experiences, this simple story would help an adult to explain to a very young child why people are sad when someone dies and what happens at a funeral. It includes a basic illustration of a coffin. Suitable for around age 2 years and upwards.

Granpa by John Burningham

This award winning book is a beautifully written tale about the close and imaginative relationship between a little girl and her Granpa. The last page is an illustration of Granpa's empty chair with the little girl beside it looking very thoughtful. No explanation is offered but his death is implied. This non-directive approach enables the book to be used for a variety of situations.

Goodbye Mousie by Robie H Harris

The story of a young boy dealing with the death of his pet mouse is handled with the sure touch of an author familiar with children's tender emotions. Simply told by the boy, in a matter of fact tone with a dash of humour, he recounts his reactions to the death of his pet mouse.

When Dinosaurs die: A Guide to Understanding Death by Laurene Krasny Brown, Marc Brown

The authors explain in simple language the feelings people may have regarding the death of a loved one and the ways to honour the memory of someone who has died.

We were gonna have a baby, But we had an angel instead by Pat Schwiebert

For age 2 years and upwards. A children's book told from a young child's perspective about the excitement and dreams of a coming baby, and the disappointment and sadness of a miscarriage. Beautiful ink and watercolour illustrations.

Goodbye baby – Cameron's Story by Gillain Griffiths

Cameron can not understand why his brother died and he gets angry. He creates a special scrapbook so that he will not forget his brother. Written by the author to help her 3 year old son understand what a miscarriage is.

All Shining in the Spring by Siobhan Parkinson

Matthew is looking forward to the new baby but there is bad news – the baby is not growing properly and will not live after it is born.

Author: Jill Adams

Reviewed by Katie Koehler: 08.10.16.

Version No: 03

© Child Bereavement UK

Registered in England and Wales: 1040419 and Scotland: SCO42910

