Talking about Loss and Grief

Allen R. Dyer, MD, PhD

There is no right or wrong way to deal with loss and grief. Each person must find his or her own way. Of course it is easier to find one’s way if one is not alone. And of course it is easier to be with others and for others to be with you if you can communicate your feelings. It may be hard to find words for feelings when life deals you tough cards like a major loss, a serious diagnosis, the death of a loved-one, a family member, a friend. At such times we find ourselves on a new path, perhaps without a map or a compass. At such times we may feel alone and feel that no one has ever experienced what we are going through. It may feel like it is too much effort to talk, that no one can understand. Life may feel hopeless when we realize that not all our hopes can be realized.

Finding words for feelings. It may be hard to find exactly the right words for feelings in face of major loss. But loss is something everyone experiences to greater or lesser extent. We have all lost that special place we had in the world when we were babies and small children, and we carry those feelings with us. We have all lost small things if not large. The camp’s or school’s Lost and Found area reminds us of this, a huge pile of t-shirts, sweat shirts, and other things left here and there.

Sometimes it may be easier to talk about the loss of little things than big things. The process is similar. Where did I leave that? It can’t be gone? It must be around somewhere. Someone took it? I should be more careful. Oh well, it just seems to be gone. I can live without it. There are words that capture these feelings: denial, anger, guilt, self-blame, sadness, bargaining, and acceptance. Or perhaps other words fit better: “emotional” “on the verge of tears” “tearful” “depression” “resignation” “hopeless”. Or perhaps people have their own words to describe what they are going through.

It may help to talk about loss in terms of small things when big losses seem overwhelming. What is it like to loose a pair of sneakers? A cell phone?--to use examples that came up in the discussion at Camp Sizanani session at the Giyani Primary School.

Stages of Grief. People that have observed people dealing with losses have noticed that they go through “stages”. And there are words for these feelings. Again there are no rules for how someone grieves. You can make up your own words and proceed at your own pace. Sometimes it is helpful to know that other people have experienced similar things. Sometimes we recognize our experience in things other people say.

The following chart summarizes some of things other people have described.

These are by no means the only way to describe feelings that people have, but there is remarkable similarity in these descriptions. Elizabeth Kübler wrote a book On Death and Dying, which many people refer to in dealing with loss or a major diagnosis. She was

	E. Kübler-Ross
	H. Lowenbach
	W. Dyer

	Denial
	Denial
	Unglaube

 Disbelief

	Anger
	Anger
	Zorn

 Anger

	Bargaining
	Accusatory
	Selbstmitleid

 Self-pity

	Depression
	Self-accusatory
	Traurigkeit

 Sadness

	Acceptance
	Acceptance
	Gott flehend

 Pleading with God

	
	
	Anerkennung

 Acknowledgment

talking about children with cancer. Hans Lowenbach was my psychiatry professor. He was talking about the role of loss in mental illness, especially depression, but note that not everyone who experiences a loss becomes depressed. Will Dyer is my son. He wrote a paper in his college German class about a German poem, “Death and the Farmer.” He made up these German words to describe the stages the farmer goes through. I particularly like “disbelief” better than denial to describe the first stage. When I was diagnosed with cancer in 1998, it was an undeniable reality. But it was still hard to believe.

All the lists include “anger” but many people have trouble dealing with anger. Typically people tend to bottle up anger inside. They have been told it is not OK to get angry. Sometimes anger erupts like a volcano and people get violent. It is hard to get anger right.

Sometimes it is hard to deal with the loss of someone we have loved. Typically we have mixed feelings (ambivalence) to the people we are close to. At a time of loss, it may be hard to acknowledge that there were both positive and negative feelings.

Allen R. Dyer, MD, PhD

Professor of Psychiatry and Behavioral Sciences

James H. Quillen College of Medicine

East Tennessee State University

Box 70.567

Johnson City, TN 37614

Tel: +1 423 439 8010

FAX +1 423 439 2210

e-mail: dyer@etsu.edu
web: http://faculty.etsu.edu
Questions for discussion:
1. Can you think of a loss you have experienced, perhaps a small loss, and describe what you went through?

2. What words best describe the feelings you experienced?

3. Do the stages described by Kübler-Ross, Lowenbach, and Will Dyer make sense in terms of your experience of loss?

4. How do you typically deal with anger?

5. If you have lost someone close to you, can you think both positive and negative feelings about that person?

6. As a group or as individuals, write your own list to describe the feelings you think are important in dealing with stages of grief.

