

Coping with bereavement

Living with grief
and loss

Our publications cover England only. While we make every reasonable effort to ensure that our information is accurate at the time of publication, information can change over time. Our information should not be used as a substitute for professional advice. Independent Age does not accept any liability for any loss, however caused, arising from the use of the information within this publication. Please note that the inclusion of other organisations does not constitute an endorsement from us.

The sources used to create this publication are available on request.

Thank you

Independent Age would like to thank those who shared their experiences as this information was being developed, and those who reviewed the information for us.

What do you think?

We welcome your feedback on our publications. We will use your comments to help us plan future changes. If you would like to help us to develop our information products, you can join our Readers Panel. For more information visit www.independentage.org/readers-panel or call **0800 319 6789**.

Other formats

If you need this information in a different format (such as large print or audio cd), please contact us.

Contact us

Call us on **0800 319 6789** or email advice@independentage.org

Contents

1. How you might be feeling	3
2. Particular circumstances of bereavement	8
3. Physical effects of grief	12
4. Getting support after the funeral	14
5. Looking after yourself	17
6. Where to find help	23
7. Adjusting to living on your own	28
8. Holding on to memories	32

For information on the practical things you may need to do after someone dies, such as getting probate and arranging a funeral, order a copy of our factsheet **What to do after a death** by calling **0800 319 6789** or visiting independentage.org/information.

Date of publication:
February 2017
Next review date:
August 2018

 Health & care
information
you can trust

The Information Standard

The death of someone you know, particularly someone you're close to, can be devastating and overwhelming. Bereavement is an almost universal experience, but it affects everyone differently, and at times it can leave you feeling very alone.

This guide looks at how you might be feeling and thinking after the death of someone close, and where you can find sources of comfort and support. Grief is a complex and intensely personal experience and there's no right or wrong way of coping with it. It might not seem possible now, but people usually find ways to cope with their loss and live satisfying lives despite it, and it's important to know that support is available. You're not alone.

We spoke to people about their experiences of coping with bereavement. Their quotes appear throughout.

How you might be feeling

1

There's no one way of grieving – everyone deals with bereavement differently. There's no expected way you should be feeling or set time it will take for you to feel more like yourself again.

After a death, your thoughts and feelings can be chaotic and overwhelming and it might be very difficult to pin down or put into words exactly how you're feeling. In this chapter, we have listed some feelings that many people say they experience, but your own experience may be different and it's important to allow yourself to grieve in your own way.

At times, you may want to try to come to terms with the death on your own and this is important, but it's also good to talk to others and draw on their support. Family, friends, support groups, counsellors or GPs can all help you when you're feeling vulnerable, and bottling up your feelings may make things harder in the long run. If you're worried about anything you're thinking or feeling, or you're finding it hard to cope, seek support – see chapter 6 for more information.

I think I'm still in shock. Nothing feels real.

These feelings are particularly common immediately after the death – initial shock is often accompanied by a feeling of unreality. You may well experience shock even if the death was expected. The feeling of numbness and disconnection often coincides with the first few weeks after the death as you cope with practical matters like planning the funeral. If these feelings persist, you might benefit from talking to someone about it.

Everything's getting on top of me. I feel so panicky and my thoughts are all over the place.

Grief can produce complex and sometimes frighteningly strong emotions. It's common to feel overwhelmed by these, especially in the early weeks and months. You may also experience anxiety – you might have specific fears, like worrying that someone else may die, or your anxiety may be more general. This can often be part of the grieving process, but if anxiety continues or is hard to manage, speak to your GP.

My brother and I seem to quarrel all the time since my mum died.

Many people experience anger and irritation following a bereavement. You might feel anger towards yourself, others around you, the person who has died or someone you blame for the death. Also, everyone copes with grief differently and dealing with practical matters like the estate and the funeral can be difficult for everyone. You may find yourself unexpectedly arguing with family members or others who were close to the person who died. This can be upsetting but is normal when everyone is under stress.

When someone passes away, it's a stressful time. They can leave behind a lot of things that aren't tied up.

He was such a good person. He should be alive, not me.

Guilt can take many forms. Some people feel guilty that they are still alive when someone else has died. Or you may find yourself constantly going over what happened and feeling guilty that you didn't do more or prevent the death. This is a normal

reaction but can leave you feeling more distressed. It might help to seek reassurance and support from those around you and to remind yourself of all that you did do for the person who died.

I'm just heartbroken. I keep crying when I think about all the things we'll never do together.

Periods of sadness are to be expected and may become more pronounced after the initial shock of the bereavement has started to subside. You might find it hard to stop thinking about the person who has died and how much you miss them. Try to talk to those around you, or to a support organisation like Cruse (**0808 808 1677**), and don't isolate yourself with your feelings.

When someone dies, it leaves this empty void, which is hard to fill.

Intense sadness can often ease as time goes on, although you may still miss the person years later. You may not get over the death completely, but people usually find a way to adapt to it and live meaningful lives despite their loss.

I can't think about my loss; I need to be strong for others

Sometimes people feel they need to be stoical after someone dies, perhaps so they can look after other people who are also affected by the same loss. While focusing on day-to-day life after a bereavement can be helpful, it will also help to find time to reflect on your emotions and accept that it is okay to feel sadness. You don't always need to put on a brave face. Supporting each other through your grief can be a great source of comfort to you all. If you feel you can't talk to family or friends about your grief, speaking to someone neutral like a support organisation might help (see chapter 6).

2 Particular circumstances of bereavement

The circumstances of the death can affect how you feel about it – for example, whether the death was sudden or expected, and the relationship you had with the person who died.

If you were the carer of someone who died

The responsibility of caring for someone can become a large part of your life. This can make it particularly difficult to adjust to life after that person has died and the loss of your role as a carer. If the person had been ill for a long time, you may feel some relief or other mixed emotions. People often do feel this way – it isn't anything to worry about or feel ashamed of. Carers UK has some useful information on adjusting to life after caring ([0808 808 7777](tel:08088087777), carersuk.org/help-and-advice/practical-support/when-caring-ends).

If your child has died

The death of a child of any age is a devastating loss. If you're mourning an adult child, this can bring extra challenges as the focus may be on partners and children of the person who has died rather than the parents. Make sure that you're getting the support you need, even if you're trying to support other family members. The Compassionate Friends has advice on coping with the death of a child, sibling or grandchild ([0345 123 2304, \[tcf.org.uk/content/resources/L21-The-death-of-an-adult-child-C14R1705.pdf\]\(https://www.tcf.org.uk/content/resources/L21-The-death-of-an-adult-child-C14R1705.pdf\)](https://www.tcf.org.uk/content/resources/L21-The-death-of-an-adult-child-C14R1705.pdf)).

When someone dies through suicide and other traumatic death

All deaths are difficult, but some people find losing someone through suicide or in a sudden and traumatic way, like an accident, particularly hard to deal with and understand.

Many of the feelings you experience will be the same as for any death, but you might be more likely to experience:

- shock
- guilt
- mixed emotions
- a need to understand
- feeling alone and that others don't understand
- nightmares or other intrusive images
- social stigma making it harder to ask for support
- more difficulty grieving because of the involvement of legal and medical authorities.

It can often help to talk to others who have had similar experiences. Survivors of Bereavement by Suicide (**SOBS**) has support groups in various locations in the UK (uk-sobs.org.uk/support-group) and runs a national helpline (**0300 111 5065**).

Facing the Future also runs support groups for people who have been bereaved through suicide (020 8939 9560, www.facingthefuturegroups.org).

If you have thoughts of suicide or harming yourself, speak to your GP urgently, call **NHS 111**, or call Samaritans (**116 123**).

Cruse Bereavement Care has information on coping with death through suicide, violence or crime, and other traumatic incidents. It also runs a bereavement helpline and has support groups run by its local branches (**0808 808 1677**, cruse.org.uk/cruse-areas-and-branches).

Other sources of support are listed in chapter 6.

3 Physical effects of grief

Grief doesn't just affect you emotionally – it can also produce physical symptoms. Like other forms of stress, bereavement can weaken our immune system, making us more susceptible to illness. People often think of stress and anxiety as mental health problems, but they can also produce physical symptoms.

You might experience:

- exhaustion
- loss of appetite/comfort eating
- panic attacks
- aches and pains, such as chest pain and headaches
- shaking
- breathing problems
- disturbed sleep or nightmares.

These are common symptoms, but grief can affect you in all sorts of ways. If you have worrying symptoms or ones that persist, speak to your GP.

In the meantime, be aware that grief can make you more vulnerable to illness and try to look after yourself – see chapter 5.

The death of someone close to you can trigger fears about your own mortality. Bereavement can make you anxious in many ways and this is a common response, but if it is troubling you, speak to your GP or someone you trust.

**I think you do worry about it –
'Oh, because that person died of
that, am I going to get it?' I know
I'm a bit of a worrier sometimes.**

Getting support after the funeral

When you've been bereaved, planning and practical matters, as well as initial feelings of unreality, may carry you through for a while. You might feel you're coping well to start with, only to discover you feel worse after a few weeks.

While tasks like dealing with a will or arranging a funeral, can be painful, they do give you something to focus on in the period after someone has died. After this, the reality of the death may hit you. Remember that you're still grieving – you may need to find different ways to cope with your feelings to the ones you used in the days after the death. Keeping busy can help for a while, but shouldn't be used to push away other emotions it would help to talk about.

You may find yourself with less support after the funeral, just when you feel you need it most. Friends and relatives may have gone back to their normal routines, leaving you with more time on your hands to dwell on things. This can be very hard, particularly if you live alone. You might feel that others have forgotten the death, but that's unlikely to be the case. They probably want to help you, but don't know how to. Try giving them a call and explaining how you're feeling.

You can use things like Facebook, Skype and WhatsApp to stay in touch easily. Since my sister died, my sister-in-law and I keep in touch via messages and games. We play scrabble together through the computer and it has a messaging bit on there.

If you think you'd find it easier to talk to someone you don't know, your GP may be able to refer you for talking therapies or you could look for a private counsellor – see chapter 6.

Certain tasks, like clearing possessions and trying to carry on with your life might also bring feelings of guilt or other difficult emotions. It's important to reach out to friends and family and get the practical and emotional support you need to help you through this time. Remember, everyone takes a different amount of time to grieve. Don't feel that you should be better and try to take things too quickly.

Looking after yourself

It's really important to be kind to yourself and do things that help you. This doesn't mean ignoring your grief – allow yourself to feel sad and give yourself time to grieve and remember the person in your own way.

The death of someone close can bring other big changes to your life. For example, if you've lost your husband or wife, it's possible you may also have to leave your current home. This is another significant loss which can have a major impact on you as well. Let yourself grieve for all losses you have suffered. These secondary losses may be the loss of a person or object, or of a role you held, such as the person's carer or parent, or of the way you and a partner lived your lives and shared out tasks between you. This can take time to adjust to.

Talk about it

Talking to others about the person who has died, your memories of them, and how you're feeling can be very helpful.

You might want to talk to others who knew the person, or you may find it easier to talk to a GP, counsellor or helpline adviser. Sometimes, people may avoid talking about the person who has died or avoid talking to you at all – this can feel heartless, but usually it is because they don't know what to say and don't want to upset you. Hopefully they will take their cues from you if you start talking, and be happy to listen.

I had a week off and then I went back to work and it was as if I was invisible. I was quite shocked! People feel embarrassed about talking to you. Now if I ever meet anybody who has just been widowed, I say 'I'm sorry to hear about it – how are you surviving?' and give them a chance to open up.

There is no time limit on grieving, but many people find that the intense preoccupation with the person who died gradually lessens over time.

You may find you need to talk about them and about your grief less as time goes on. However, it is possible your grief will never go away completely and many people continue to have strong feelings and intense experiences, for example at the time of anniversaries or birthdays.

Books that might help

Many people find it consoling to read about other people's experiences of grief. This can help us to process our grief and feel less alone in our experience. This could be particularly valuable in the early days after a death, when you might not feel ready to talk to others. Memoirs, poetry, fiction and self-help books based on personal experiences of overcoming grief can all be helpful.

Cruse (0808 808 1677, [cruse.org.uk/publications/recommended-books](https://www.cruse.org.uk/publications/recommended-books)) and The Compassionate Friends (0345 123 2304, [tcf.org.uk/content/r-reading-list](https://www.tcf.org.uk/content/r-reading-list)) both have recommended reading lists you could use as a starting point, or look in your local library. The Compassionate Friends also operates a postal lending library.

Overcoming Grief is part of the **Overcoming** self-help series, endorsed by the Royal College of Psychiatrists ([overcoming.co.uk](https://www.overcoming.co.uk) or find it in libraries and bookshops). Your GP may also be able to recommend self-help resources.

Practical steps

It's easy to stop caring for yourself when you're grieving, but a few simple things can help to make this period easier:

- try to get plenty of sleep
- eat healthily
- be kind to yourself and don't put pressure on yourself to feel better too quickly
- avoid numbing the pain too much with things like alcohol, which won't help you in the long run.

Try to keep to a routine – it might feel easier to stop doing things and seeing people, but in the long run this can make you feel worse. Try to give some structure and purpose to your day and keep in touch with people, even if you do a bit less than you used to.

I made myself go out. I might buy a newspaper or I'd sit in a café and have a coffee. That doesn't sound like much, but at the beginning it was a lot. I felt quite pleased with myself that I'd done that.

Little things can make a big difference. Try returning to activities you enjoyed before you were bereaved such as going for a walk, listening to music or swimming. Find small things that help you feel better, like buying yourself flowers.

If you feel stuck

There's no set time for grieving, but if you feel like you have been grieving intensely for a long time and it is having a permanent impact on the rest of your life, you might benefit from some extra help. Speak to your GP or a bereavement support organisation like Cruse (**0808 808 1677**, **[cruse.org.uk](https://www.cruse.org.uk)**). You can help yourself by remembering that it isn't a betrayal of the person who died to continue with your life. Some people find that making a relatively small change in their life helps them to turn a corner.

Where to find help

There is no one right way of grieving and some people will need more support than others to cope with bereavement. Talking about the person who has died can be very helpful, and speaking to others around you may be a good way to come to terms with the death. Some people find it helpful to talk to a religious minister.

Bereavement and support organisations

If you don't have friends or family you can talk to, or you'd rather talk to someone else, there are various organisations that offer support. Many of these organisations run local support groups as well as offering information and advice. Check what's available in your area.

- **Cruse Bereavement Care** – offers support, advice and information to bereaved people ([0808 808 1677](tel:08088081677), cruse.org.uk)
- **Bereavement Advice Centre** – runs a helpline and online information service ([0800 634 9494](tel:08006349494), bereavementadvice.org)

- **Samaritans** – runs a 24-hour helpline, to talk to someone about anything that’s troubling you ([116 123](tel:116123), samaritans.org)
- **The Compassionate Friends** – supports people who have suffered the death of a child of any age. Their helpline is staffed by bereaved parents ([0345 123 2304](tel:03451232304), tcf.org.uk)
- **Survivors of Bereavement by Suicide** – offers support and information to people bereaved by suicide ([0300 111 5065](tel:03001115065), uk-sobs.org.uk)
- **Sands** – supports people affected by stillbirth or the death of a newborn child ([020 7436 5881](tel:02074365881), uk-sands.org). They support people no matter how long ago their child died.
- **The Silver Line** – a free, confidential 24-hour helpline specifically for older people ([0800 4 70 80 90](tel:08004708090), thesilverline.org.uk)
- **SSAFA** – provides lifelong support to members of the armed forces and their families ([0800 731 4880](tel:08007314880), ssafa.org.uk)
- **Winston’s Wish** – a charity for bereaved children. They can provide support and information if you have grandchildren who you’re trying to help through the death of a parent ([08452 03 04 05](tel:08452030405), winstonswish.org.uk).

Your GP

If you feel you're not coping or have any physical or mental health concerns, speak to your GP. Grief is a natural process, but if symptoms go on for a long time or are making it hard for you to lead your life, you might need some extra help. Some common symptoms of grief can become a problem if they go on too long – for example, sleeplessness and loss of appetite, or anxiety or depression that doesn't lift. Your GP can monitor your health and provide reassurance, and they may refer you for talking therapies such as grief counselling.

Private counselling

You may want to consider this option if there is a long waiting list for NHS counselling in your area, or after a short course of NHS counselling. Your GP should be able to give you a list of practitioners in your area, or you can search online at [itsgoodtotalk.org.uk](https://www.itsgoodtotalk.org.uk). Make sure your therapist is accredited by a professional body, such as the British Association for Counselling and Psychotherapy (BACP). Some counsellors will specialise in grief counselling.

If you're working

Give yourself time to grieve and don't try to return to work before you feel ready. Talk to your employer about when it would be appropriate for you to return to work and any adjustments you might need, such as a phased return to work. Check if your employer offers an Employee Assistance Programme – an employee benefit to help employees with personal or work-related problems that may affect their work. You might be able to get short-term counselling through this.

If you're feeling reluctant to ask for help

Sometimes, you may feel reluctant to seek help. Here are a couple of things people tell us and the advice we give:

What's the point in getting help? It won't bring them back.

When you've been bereaved, you can feel powerless. The death may have left a hole in your life, but there are still many things for you to live for and your own life is important.

Feelings of hopelessness are common, but it's important to seek support from those around you and speak to them about how you're feeling, and to start finding other things that can become important to you again.

I should be feeling better by now.

You can't force yourself to feel better and you need to give yourself time to grieve. Everyone takes a different time to do this, but feelings should gradually become less intense. Don't let others tell you that you should be better, but if you don't think you're coping or people around you are worried about you, it might be time to seek help. Your GP is a good place to start.

Adjusting to living on your own

It's the awfulest thing when you lose a partner. It's like nothing else you've felt – just terrible. It's something you have to experience to know what it's like. Half of you is gone. You're alone again, back where you started, only 60 years on.

If the person who died was the main person you shared your life with, you may find yourself having to adapt to living on your own as well as to life without them. This is most common with spouses or partners, or you may have lost a friend, sibling or other relative you lived with.

Staying connected

I'd say don't turn down offers from friends and family. If people offer to take you out, come around to see you, ask if you want to go on holiday – say yes to everything.

It can be hard to adjust to the emotional and practical sides of living alone, particularly if you've never lived alone before. Try to stay in touch with family and friends and, when you feel ready, consider finding new opportunities to meet others so you don't become too isolated. Our guide **If you're feeling lonely** and our factsheet **How to stay socially connected** have more information about this. Call **0800 319 6789** to order a copy or download them from independentage.org/information.

Money worries

The death may have affected your income – for example, if you'd given up work to care for the person and can no longer claim Carer's Allowance, or if you no longer have money coming in from a partner's pension. Make sure you're claiming all the benefits you're entitled to. Take a look at our online benefits calculator (independentage.org/benefit-calculator) or call us on **0800 319 6789** to arrange a benefits check. Our guide **Moneywise** also has tips on saving money. For information on bereavement benefits and help with the cost of a funeral, see our factsheet **What to do after a death** (**0800 319 6789**, independentage.org/information).

Help with tasks that are new to you

You may now have responsibility for things you haven't had to worry about before. It will take time to learn new skills, so don't take on too much at once. Your council or local charities may run courses in basic skills, such as DIY or cooking, or ask friends and family to help you learn.

Remember, you don't have to do everything yourself. Our guide **Extra help at home** has advice on where to get help with household chores and gardening ([0800 319 6789, independentage.org/extra-help-at-home](https://www.independentage.org/extra-help-at-home)).

Feeling secure

If you're used to having someone in the house with you, you might worry about your safety, at least to start with. This is perfectly normal, but you could give yourself peace of mind by checking your home is secure. The police website has advice ([police.uk/crime-prevention-advice/burglary/](https://www.police.uk/crime-prevention-advice/burglary/)), or your local police may offer free security checks.

Coming home to an empty house can be the worst thing. Some people tell us it helps to leave a light or the radio on when they go out, so the house doesn't feel so deserted when they come home.

Raj, Independent Age

8 Holding on to memories

Finding a way to remember the person you've lost can help you to cope with the death, by allowing you to keep a connection to them, even as you start a life without them. Everyone will do this in their own way. You might want to involve others who knew them. Some people like to do something in memory of the person who died, such as make a donation to a cause they cared about, plant a tree in their memory, or donate a memorial bench to a local park.

They may have spoken to you about how they would like to be remembered, or a charity that helped them may provide ideas of ways you can remember them.

Keeping hold of treasured possessions or displaying their photograph could also help to keep them close to you.

Occasionally, the desire to hold onto someone can be unhelpful – for example, by making you feel too guilty to move on with your own life, or making it hard to throw away any of their possessions. If you're finding it very hard to let go of someone, you might benefit from bereavement counselling – see chapter 6.

Many people find it's better to get someone to help them with clearing possessions. It can even provide an opportunity to talk about your memories of the person.

Lucy, Independent Age

Anniversaries

Anniversaries and other special occasions may be especially difficult. If you find this, think about what you can do to make it easier.

For example, you might want to arrange to spend the birthday of the person who died with other family members around you, or you could decide to do something to celebrate their life.

As time goes by

Bereavement is a difficult and overwhelming experience and can alter your life substantially. However, over time your feelings of grief should become less intense and you can find hope and ways to adapt to life without the person you've lost. Remember, this will take a different amount of time for everybody, and if you feel you need support, help is available.

Marion's story

Marion is 77. Her husband and daughter both died within a year. "I coped with Dean's death because he coped with it extremely well. We knew he had leukaemia, so we had a month together to say all the things we wanted to.

It was different with Emma though. She was only 52 and she died so suddenly – I just can't get my head around it. I had some counselling with a very nice lady from Cruse and that was very helpful. I'm also going to see my GP next week to see if they can offer any other therapy.

I think it's good to talk about it. It upsets you but it still does you good. I wish people would speak to you about it more, and not hide from it because they don't know what to say. It happens to everyone after all.

Finding ways to remember them is important. We have their ashes in a memorial garden. I joined The Compassionate Friends and they have a world candle lighting day – you light your candle at 7pm in memory of the person you've lost. It happens worldwide. I think it would be lovely if everyone came together and did that."

Our free advice guides

Our practical, jargon-free advice guides give you the information you need to get the most out of older age.

Advice for later life – support and entitlements for over-65s

Extra help at home – essential advice for over-65s to live independently

Choosing a care home – support and advice to get the best from your move

Moneywise – how to boost your income and save money

Staying in control when you're older – how to avoid being mistreated and what to do if it happens

How to find the right care home – where to start and what to consider

Dealing with depression – how to recognise the signs and the action you can take

Being winter wise – helping you to look after yourself during the coldest months

If you're feeling lonely – how to stay connected in older age

To order your free advice guides, call 0800 319 6789 or visit independentage.org

The information in this guide applies to England only.

If you're in Wales, contact Age Cymru
(0800 022 3444, agecymru.org.uk) for information and advice.

In Scotland, contact Age Scotland
(0800 12 44 222, agescotland.org.uk).

In Northern Ireland, contact Age NI
(0808 808 7575, ageni.org).

About Independent Age

Whatever happens as we get older, we all want to remain independent and live life on our own terms. That's why, as well as offering regular friendly contact and a strong campaigning voice, Independent Age can provide you and your family with clear, free and impartial advice on the issues that matter: care and support, money and benefits, health and mobility.

A charity founded over 150 years ago, we're independent so you can be.

For more information, visit our website
www.independentage.org

Speak to one of our advisers for free and confidential advice and information. Lines are open 8am-8pm, Monday to Friday, and 9am-5pm, Saturday and Sunday. Freephone **0800 319 6789** or email **advice@independentage.org**

advice and support for older age

**Independent
Age**

Independent Age
18 Avonmore Road
London
W14 8RR

T 020 7605 4200
E charity@independentage.org
www.independentage.org
Helpline 0800 319 6789

Independent Age is the operating
name of the Royal United Kingdom
Beneficent Association
Registered charity number 210729

Like our page

Follow us @IndependentAge