

Why, Where & How Perinatal Loss Parents Grieve Online

Lindsey M. Henke, MSW, LICSW

Maternal Mental Health Therapist

Founder of Pregnancy After Loss Support

lhenke@pregnancyafterlosssupport.com

lindseyhenke@phawellness.com

The Evolution of Group & Online Perinatal Support Over 35 Years

Carlson, R., Lammert, C. and O'leary, J. M. (2012)

3

*“The telephone
can’t reach the
deceased but the
internet can.”*

~ unknown

4

9 in 10 Americans use the internet (Pew Research Center)

5

Technology

Thanatology

Thanatechnology

6

Who Grieves Online

Pregnancy After Loss Support

7

Who Grieves Online (Varga 2018)

No Internet Use:

- Grief is private
- Not in need of support
- Disrespectful

Limited Internet Use:

- Grief online use okay in moderation
- Access memorials and remembrance sites
- Private groups
- Posts on special dates
- Lurkers (people who read but do not post) (Pector, Hsuing, Van Uden-Kraan)

Vast Internet Use:

- Acceptable to grieve online find it supportive
- Death announcements
- Grief and mourning tasks completed here
- Continued bonds - talking directly to deceased

Perinatal Loss Parents Who Grieve Online

- Women
 - White (concerning due to African American women are twice as likely to experience pregnancy loss)
 - Well-Educated
 - Have Insurance
 - Mothers more than Fathers
- (Pector 2012 & Gold, Normandin, Boggs 2016)

9

Where Perinatal Loss Parents Grieve Online

Where Grieving Happens Online

- **Static Content** (Varga, 2018)
 - Information (websites)
 - ex: Still Standing Magazine
- **Synchronous Support**
 - Online & Offline (real time)
 - ex: Star Legacy Foundation virtual groups
- **Asynchronous Support**
 - Forums, Memorial Sites, Blogs, & Social Media (24/7)
 - Twitter #babylosshour
 - Instagram #lhadamiscarriage
 - Facebook - Pregnancy After Loss Support
 - Apps - S.O.B.B.S.
 - African American Loss Mom Specific - Sisters In Loss

11

Why Perinatal Loss Parents Grieve Online

Pregnancy After Loss Support

12

Why Grieve Online

All Types of Grievors

- Seek Information & Support
- Express Emotions
- Engage in Grief Work & Mourning Tasks (Worden)
- Continuing Bonds with Deceased (Varga 2018)

“Online world provides a place of others who validate, normalize, and provide a place where grief is accepted.” (Varga 2018)

13

Continued Bonds Online for Bereaved Parents

- Sharing Memories of Deceased
- Speak Directly to the Deceased (Varga 2018)
- Declaring Identity:
 - As a Parent (Capitulo 2004)
 - Completing Parenting Roles/Tasks
 - Making New Memories with Deceased

14

How Perinatal Loss Parents Grieve Online

Pregnancy After Loss Support

15

Asynchronous Support

Symbols:

- - Angel baby or baby that died
- - Rainbow baby or baby born after
- - Sunshine baby or baby born before

Hashtags:

#stillbirth, #miscarriage, #infantloss, #babyloss, #stillborn, #SIDS, #TFMR, #bereavement, #lifeafterloss, #pregnancyloss, #1in4, #griefjourney, #StillbornStillLoved, #Ihadamiscarriage, #rainbowbaby, #pregnancyafterloss

Sharing Memories & Emotions:

Photos, stories, momentos, helping others

How

- Instagram
- Facebook
- Twitter
- Personal Blogs
- Collective Websites
- Memorial Sites
- Apps
- Virtual Groups
- Online Grief Courses
- TalkSpace

Synchronous Support (real time)

- *Facilitated same as if it was in-person
- *See faces for emotional impact on others
- *Everyone gets a chance to talk
- *Sometimes others in background dad, sibling, grandparent

17

Signs of a Well Functioning High Quality Online Group

Signs of a Good Online Group

Non-judgemental

Active

Caring with a sense of community & helpful support from multiple participants

Moderators

Stable core membership (Pector 2012)

Loss specific (Varga 2018)

19

Benefits & Risks of Grieving Online

Benefits

Increase access to support
Increased access to shared experiences
Increases to validate experiences (Varga 2018)

Remedy for disenfranchised grief (Pector 2012)

Empower members to access info
Convenient

Risks

Safety
Lack of site control (varies)
Online social norms
Knowledge where to find support (Varga 2018)

Misinterpretation

Anger

Fraud

Difficulty to manage crisis

21

Beyond Grief

After Loss Support | About Us | Support | Resources | Online Magazine | Get Involved | For Professionals |

Private Support Groups Available

Pregnancy After Loss Support (PALS) moderates 13 private Facebook groups:

- Pregnancy After Loss Support Group
- Trying To Conceive After Loss Support Group
- Parenting After Loss Support Group
- Pregnancy After Loss Support Group for Dads
- Pregnancy After First Trimester Loss
- Pregnancy After Second Trimester Loss
- Pregnancy After Third Trimester Loss
- Pregnancy After Infant and Child Death
- Pregnancy After TFMR Support Group – You must apply to join
- Pregnancy After Loss with No Living Children
- Pregnancy After Loss of a Multiple
- Pregnancy After Loss Family Support Group – Grandparents, Partners, & Friends
- Pregnancy After Infertility and Loss
- Newly Bereaved

Rainbow Babies

Hudson David, October 16, 2013

SUBMIT YOUR RAINBOW

These groups are peer-to-peer support and have moderators (meet the moderators).

Pregnancy After Loss & Parenting After Loss

Evolution of loss groups (Carlson, Lammert, O'Leary 2012)

“The Majority of today’s parents search for birth information and social support on the internet.” (Plantin, Darebrak 2009)

23

Online vs. In-Person Support

Online vs. In-Person Support in Perinatal Loss

- No difference in outcome or those who participate (Gold, Normandin, Boggs 2016)
- Psychological benefits over measurable change in grief process citing Yalom: (Pector 2012)
 - Major Therapeutic Factors Operative in Groups
 - Universality
 - Cohesiveness
 - Catharsis
 - Interpersonal Learning
 - Helping Others

These factors occur as effectively online as in face-to-face settings
(Pector and Hsiung 2011)

25

Current Resources

- [Resolve.org](https://www.resolve.org)
- [Starlegacyfoundation.org](https://www.starlegacyfoundation.org)
- [Pregnancyafterlosssupport.com](https://www.pregnancyafterlosssupport.com)
- [Missfoundation.org](https://www.missfoundation.org)
- [Stillstandingmag.com](https://www.stillstandingmag.com)
- [Firstcandle.org](https://www.firstcandle.org)
- [Compassionatefriends.org](https://www.compassionatefriends.org)
- [Sands.org.uk](https://www.sands.org.uk)
- [Petals.org](https://www.petals.org)
- [Storiesofbabiesbornstill.org](https://www.storiesofbabiesbornstill.org) - App PARI-P
- [Ericammcafee.com/community](https://www.ericammcafee.com/community) - Sisters In Loss

- [#Ihadamiscarriage](https://twitter.com/#!/hadamiscarriage)
- [@Ihadamiscarriage](https://twitter.com/#!/hadamiscarriage)
- [#Babylosshour](https://twitter.com/#!/hadamiscarriage)

Thanks!

Lindsey M. Henke
MSW, LICSW

l.mariefritsch@gmail.com

“Grief must be witnessed to be
healed.” ~ Elisabeth Kubler-Ross

References

- Aho, A. L., Paavilainen, E., & Kaunonen, M. (2012). Mothers' experiences of peer support via an Internet discussion forum after the death of a child. *Scandinavian Journal of Caring Sciences*, 26(3), 417–426. <https://doi-org.proxy.elm4you.org/10.1111/j.1471-6712.2011.00929.x>
- Capitulo, K. L. (2004). Perinatal grief online. *The American Journal of Maternal Child Nursing*, 29, 305–311.
- Carlson, R., Lammert, C., & O'leary, J. M. (2012). The Evolution of Group and Online Support for Families Who Have Experienced Perinatal or Neonatal Loss. *Illness, Crisis & Loss*, 20(3), 275–293. <https://doi-org.proxy.elm4you.org/10.2190/IL.20.3.e>
- Crawley, R., Lomax, S., & Ayers, S. (2013). Recovering from stillbirth: the effects of making and sharing memories on maternal mental health. *Journal of Reproductive & Infant Psychology*, 31(2), 195–207. <https://doi-org.proxy.elm4you.org/10.1080/02646838.2013.795216>
- Gold, K. J., Boggs, M. E., Mugisha, E., & Palladino, C. L. (2012). Internet Message Boards for Pregnancy Loss: Who's On-Line and Why? *Women's Health Issues*, 22(1), e67–e72. <https://doi-org.proxy.elm4you.org/10.1016/j.whi.2011.07.006>
- Gold, K., Normandin, M., & Boggs, M. (2016). Are participants in face-to-face and internet support groups the same? Comparison of demographics and depression levels among women bereaved by stillbirth. *Archives of Women's Mental Health*, 19(6), 1073–1078. <https://doi-org.proxy.elm4you.org/10.1007/s00737-016-0657-x>
- Leaver, T., & Highfield, T. (2018). Visualising the ends of identity: pre-birth and post-death on Instagram. *Information, Communication & Society*, 21(1), 30–45. <https://doi-org.proxy.elm4you.org/10.1080/1369118X.2016.1259343>
- Pector, E.A. (2012) Do Online Support Groups Help the Bereaved. In *International Journal of Childbirth Education*. Vol. 27, #2.
- Pector, E. A., & Hsiung, R. C. (2011). Clinical Work with Support Groups Online - Practical Aspects. In R. Kraus, G. Stricker, & C. Speyer (Eds.), *On-line Counseling: A Handbook for Mental Health Professionals* (pp. 203 – 224). London, UK: Elsevier.
- Pew Research Center: <http://www.pewinternet.org/fact-sheet/internet-broadband/>
- Plantin, L., & Daneback, K. (2009). Parenthood, information and support on the internet. A literature review of research on parents and professionals online. *BMC Family Practice*, 10, 1–12. <https://doi-org.proxy.elm4you.org/10.1186/1471-2296-10-34>
- Varga (2018) Grieving in the Online World: What Clinicians & Researchers Need to Know. Association of Death Education and Counseling. The Thanatology Association (Jan. 2018).
- Worden, W. (2018) Grief Counseling and Grief Therapy, Fifth Edition: A Handbook for Mental Health Practitioners. Springer Publishing Company. New York, NY.
- Yalom, I. D., & Leszcz, M. (2005). *The theory and practice of group psycho-therapy* (5th ed.). New York, NY: Basic Books.

