
Excerpted from “How to go on Living when Someone You Love Dies,” Theresa A. Rando, Ph.D., 1989

Most of us are unprepared for the overwhelming response we have to a major loss. Our expectations
tend to be unrealistic, and we often receive insufficient assistance from friends and society.

Depending on your unique reaction to the loss, your grief may bring an emotional intensity that will
surprise you and those around you. You may also experience grief in more areas and ways than you
ever anticipated. You can expect to see brief upsurges during anniversaries and holiday times, and in
response to certain things that remind you of what you have lost.

Your grief will be very individual and will be shaped by the meaning of your loss, your personal
characteristics, the type of death, your support network and your health. You may have any or all of the
following experiences:

 Your grief will take longer than most people think.

 Your grief will take more energy than you would have ever imagined.

 Your grief will bring many changes and will evolve continually.

 Your grief will show itself in all spheres of your life: psychological, social and physical.

 You will grieve for many things, both symbolic and tangible, not only the death.

 You will grieve for what you have lost already and for what you have lost from your future.

 Your grief will entail mourning not only for the actual person but also for all of the hopes, dreams
and unfulfilled expectations you held for and with that person—and for the needs that will go
unmet because of the death.

 Your grief will involve a wide range of feelings and reactions, not solely those that are generally
thought of as grief, such as depression and sadness.

 The loss will resurrect old issues, feelings and unresolved conflict from the past.

 You will have some identity confusion as a result of this major loss and the fact that you are
experiencing reactions that may be quite new and different for you.

 You may experience some combination of anger and depression, such as irritability, frustration,
annoyance or intolerance.

Maintaining
Appropriate Expectations

for Yourself in Grief

Continued on next page

 You will feel some anger and guilt or at least some manifestation of these emotions.

 You may lack self-concern.

 You may experience “grief spasms” (acute upsurges of grief that occur suddenly, with
no warning).

 You will have trouble thinking (memory, organization and intellectual processing) and
making decisions.

 You may feel like you are “going crazy.”

 You may be obsessed with the death and preoccupied with the deceased.

 You may begin a search for meaning and may question your religion and/or philosophy
of life.

 You may find yourself acting socially in ways that are new and different.

 You may find yourself having a number of physical reactions.

 Others will have unrealistic expectations about your mourning and may respond
inappropriately to you.

 You may find that there are certain dates, events and stimuli that bring upsurges in grief.

 Certain experiences later in life may resurrect intense grief for you temporarily.

Maintaining Appropriate Expectations for Yourself in Grief, continued

