Death & Grieving Notes
***People suffer grief at the loss of anything. It doesn’t just have to be death.
Grieving Process

1. Denial
a. In this stage we refuse to believe what has happened. We try in our mind to tell ourselves that life is as it was before our loss.

b. We can even make believe to an extent by re-enacting rituals that we used to go through with our loved one (extra plate on the table, expect them to be home, etc.).
2. Anger

a. The anger can manifest itself in many ways.
b. We blame others for our loss.

c. We become easily agitated, and snap at people.

d. We can even become angry at ourselves.

e. TIPS FOR COPING WITH ANGER:

i. Exercise (aerobic exercise will get some of the energy & tension out, as well as jog, hike, kickbox, brisk walk, bike ride, swim, climb a tree…)

ii. Meditation, yoga, deep breathing

iii. Journal

iv. Write an angry letter & destroy it

3. Bargaining
a. Most common in terminal illness, or severe accident prior to death

b. Bargaining can be with ourselves, or if you are religious with your god.

c. Often we will offer something to try to take away the reality of what really happened.

d. We may try to make a deal, to have our loved one back as they were before the tragic event occurred.

e. It is only human to want things back as they were before

4. Depression

a. Depression is a very likely outcome for all people that grieve for a loss.

b. This is the most difficult of the stages to deal with.

c. There can be a feeling of listness and tiredness.

d. Outbursts of tears may occur.

e. You may feel like there is no purpose to your life anymore.

f. You may feel like you are being punished.

g. Things that used to bring you pleasure and joy are no longer enjoyable.

h. There may even be thoughts of suicide.

i. If at anytime, you feel like doing yourself harm, professional counseling should be sought.
j. If this stage lasts more than 3-6 months, you should consider seeking professional counseling.
5. Acceptance
a. This is the final stage of grief.

b. It happens when you know that you have to go on with life.

c. You can accept your loss and now be able to regain your energy and goals for the future.

d. It may take some time to get to this stage..but you will get there!
Common Physical (& Emotional) Reactions to Grief

1. Loss of appetite (or overeating)

2. Numbness (no emotional reaction/feeling)

3. Inability to sleep (or sleeping too much—usually during depression stage)

4. Others may include, but are not limited to:

a. Tightness in throat

b. Tiredness

c. Anxiety

d. Aches & Pains

e. Hostility

f. Feeling of Relief or Gladness

g. Guilt

h. Fear

Anticipatory Grief: The mourning process that occurs prior to death in cases of terminal illnesses.

Common Basic Needs of the Bereaved (someone who has experienced a loss):

1. Companionship

2. Venting feelings

3. Time (it takes time to deal with a major loss)

4. Time alone

Some things that may be appropriate to say to the bereaved:

· “I just want you to know I’m thinking about you.“

· “I’m sorry for your loss.”

· “If you want to get your mind off things, I’m free (name specific available times) for….” (movie, dinner, other activities)

· Be available to listen, but don’t be pushy!
· Make specific invitations to get them out & help them relax or have some fun as often as is appropriate to your relationship with the bereaved (don’t wait for them to call you)

Some things you may NOT want to say to the bereaved:

· "CHEER UP,“

· " TIME WILL HEAL ALL WOUNDS," (it’s better to suggest that it’s normal to take time to deal with a major loss, rather than suggesting they will be able to completely get over it in time)
· "HE/SHE IS BETTER OFF," or “IT WAS GOD'S WILL," (not your place to say so)
· "CALL ME IF YOU NEED ME." (don’t wait for them to call you)
