
1

Grief and bereavement
during the COVID-19
pandemic
Supporting yourself
and others

2 3Supporting yourself and others

This information has been collated for the Public Health
Agency, by Professor Nichola Rooney, Consultant Clinical
Psychologist, in conjunction with Dr Sarah Meekin, Consultant
Clinical Psychologist and the Department of Health Regional
Bereavement Coordinators Network, Northern Ireland.

We would like to offer our sincere sympathy to you, your family
and friends who are affected by this sad loss. We are so sorry
that you are having to cope with your loss at a time of additional
stress due to the COVID-19 pandemic.

In order to reduce the spread of COVID-19, there is new guidance
on procedures that must be in place following a death. Some
of these may severely restrict our normal ways of grieving and
supporting each other.

We hope that this booklet will help you if you have been bereaved
or know someone who has lost a loved one during this

difficult time, by providing some information on
feelings and thoughts that accompany grief

and what you can do that might help.

You will also find contact details for the
Bereavement Coordinators

within each Health and
Social Care Trust, should
you need further guidance
and help.

Coping with the loss of a
loved one

The death of a loved one is one of the most difficult emotional
experiences that we can have in life. The pain and grief that
follows can seem, at times, totally overwhelming.

Grief is often portrayed as one feeling, but it includes a range of
emotions and reactions which affect how we think and how we
behave. Grief often continues long after the death that triggers it.

Although extremely painful, grief is a normal response to any loss
and is a way of helping us heal. While life may never be the same
again, grief helps us readjust and cope with life without our loved
one. It helps us find ways of maintaining our bond with our loved
one when they are no longer physically present.

Being bereaved can be an extremely lonely time. Talking with
friends and family can be one of the most helpful ways to cope
after someone close to us dies.

One of the particular challenges of loss during the COVID-19
pandemic is that increasing numbers of people and households
are being told to self-isolate or socially distance from friends and
family.

4 5Supporting yourself and others

This may mean you find yourself alone during this time, which
can increase your feelings of loneliness and abandonment.
Or you may be isolating as a family together, which may be
supportive at times but can also make tensions and arguments
bigger and more upsetting. Children and teenagers may find not
being able to be with their friends difficult, and families may find
keeping them occupied more challenging when also dealing with

their own emotions.

As well as the emotional challenges, many practical
considerations may arise, such as getting help
with meals and shopping, as family and friends

may also be isolating or preoccupied with their own
family’s situation.

Grief at any time is difficult and painful and
whilst COVID-19 may present additional

challenges to the process, you will
also experience all of the normal

pain of loss and separation.

What feelings and thoughts might you
experience after the death of your loved one?

People who have experienced the death of someone close often
describe experiencing some or all of the following feelings and
thoughts:

• Shock, numbness or disbelief, especially immediately
afterwards when people often report difficulty accepting or
believing what has happened. This may be especially true
during the pandemic when you may not have the opportunity
to see your loved one at the time of death or afterwards.

• Anguish and despair, which can be accompanied by real pain
and physical heartache as the reality of the loss sinks in.

• Anger and irritability, and the associated questioning of “Why
did this have to happen?”

• Restlessness or agitation which are some of the typical
physical side-effects of grief.

• Longing or yearning for the person who has died. This normal
part of grief is often associated with thinking that you have
seen or heard the person who has died and while this can be
an upsetting experience, it should not cause alarm.

• Loneliness, even when surrounded by others. This may be
increased by being in isolation or having more limited contact
with family and friends due to the restrictions in place.

6 7Supporting yourself and others

• Guilt, for things you may have/have not said or done. There
can also be guilt that you are still alive when your loved one
has died, or that you feel relieved that a loved one has died
after a long illness or suffering.

• Worry or fear for what lies ahead. There may be ongoing
worry about your own health, or for other family members
concerning COVID-19 infection. This may delay the reality of
your loss due to being distracted by worries for others.

• Deep sadness as you miss the one you love.

How might your behaviour change as a result?

How feelings are expressed varies from person to person, but it
is very normal for feelings to change suddenly without warning.
Some people liken this to being on ‘an emotional rollercoaster’.
Other people describe how their behaviour changes too. For
example, people who are normally outgoing may start to avoid
family and friends. The desire to talk constantly about the loved
one may change to not being able to mention their name. Some
people get comfort being somewhere that they associate with
their loved one, while others will avoid such places as they are
too painful.

Given the global impact of COVID-19, it is hard to escape from
information about its impact and the losses that others are
experiencing. Activities such as watching the news on TV, reading
the papers, or linking with friends on social media, may all
bombard you with information that will trigger your own feelings
of sadness. You may feel overwhelmed by the wider losses and
need to take some time out from such information in order to
concentrate on looking after yourself and your own loss. This can
make you feel guilty, but remember to be kind to yourself. In grief
you can only do the best you can.

Grief can affect not just our emotional wellbeing, but our
physical health as well. You may notice changes in your sleep
and appetite. It is normal to feel tired, often simply because of
the intense emotions and stress experienced. While this may
increase your need for sleep, you may experience disrupted sleep
and struggle to have an uninterrupted night’s rest.

8 9Supporting yourself and others

Often people report a fear of sleeping because waking up feels
like being bereaved all over again. Your sleep should improve in
time and of its own accord, but if it causes you concern, speak to
your doctor or other health care professional who will be able to
offer you further help and advice.

It can be common to see, hear or feel the presence of someone
who has died. This can be more common in the case of traumatic
bereavement and may cause particular distress if you are now
isolating in the same location where your loved one died, or
where you are constantly reminded of their illness. It is important
not to be frightened if this happens. Phoning someone and
talking about your experiences can really help.

Other changes that you may notice include:

• fatigue or tiredness;

• being more prone to colds and minor illnesses (this may
cause increased anxiety when you are more vigilant to worries
about infection);

• losing enthusiasm for your normal activities;

• forgetfulness and difficulty concentrating.

How might you cope with bereavement?

Each person will cope in their own way and it is important
to know that there is no ‘correct’ way to grieve: for example,
members of the same family may respond to the same death in
different ways. This can sometimes leave relationships within
families tense and strained. People often want to know for how
long they should grieve. This will differ from person to person
and adjusting to bereavement may take time. Your feelings may
also ebb and flow.

You may find that you are initially kept busy with tasks such as
arranging the funeral or sorting out your loved one’s legal and
practical matters. The pandemic means that some of the usual
practices that help keep us distracted and busy in the first few days
are restricted, meaning that your emotions may be speeded up.

After this, you may notice that you begin to feel worse instead of
better. This is also very normal, as it may be that the full impact
of the bereavement is only beginning to register.

Your experience and response to bereavement may be influenced
by your culture, faith community or belief group. For example,
you may believe in life after death and find religious or spiritual
ceremonies comforting. Equally, you may have no religious
beliefs and may want to mark the death in a very individual way,
for example, having a remembrance gathering in a place that was
special to the person who has died. The pandemic may mean that
it is difficult to do things exactly as you or your loved one might
have wished and it is important to look at alternative ways of
remembering, or acknowledging that some wishes will need to
wait for a later day.

10 11Supporting yourself and others

What can help?

You may find that you can cope by yourself; however, you may
need the support of others. This can come from your family
and friends, from other sources such as your local community
or faith/belief group or perhaps from a health or social care
professional. While you may appreciate some quiet time by
yourself, it can be helpful to avoid withdrawing from other people.

Keeping in contact can take many different forms, and at this
time of social distance and restricted visiting, you and those
around you may need to use alternative ways to keep in touch.
Learning new skills and using new technology may feel like
an additional burden when you already feel exhausted and
overwhelmed. However, it is worth pursuing these new ways of
contact, as they will help keep you connected with others who
love you and are concerned for you. Seeking practical and/or
emotional support is not a sign of weakness.

The pandemic may make it easier to become more isolated and
withdrawn, when your energy and interest in connecting with
others is low. It may be additionally important to help yourself
feel connected by having set times to link with family and friends,
and encourage yourself to engage even when you don’t really feel
in the mood.

It is important to make some time to care for yourself. Returning
to normal activities can help you to re-establish your routine. It
is important to eat regular meals and take adequate rest so that
your body can keep going. These steps will help you to feel more
in control. Other activities such as taking some light exercise or
doing something relaxing, such as taking a bath or listening to
soothing music, may be beneficial.

Some of the following suggestions may also help.

• Allow yourself time to grieve. Remember that special times,
such as anniversaries, birthdays or holidays can intensify
feelings of grief after a person has died. You may benefit from
extra support at these times.

• If you feel like crying, don’t prevent yourself from doing so.
This is a normal way to release your feelings and is not a sign
of weakness.

• It may be helpful not to rush into decisions about your loved
one’s possessions and personal effects.

• It can be useful to delay big decisions so that you do not
commit to making a change that you may not have had
enough time or space to consider.

• Try to avoid depending upon substances such as alcohol,
medications or drugs to help cope with your feelings.

• As time passes, you will be reassured that any worries
you had about forgetting your loved one are unfounded
and that they will always be an important part of your life
and memories. Keepsakes, such as photographs or other
possessions, may be painful to look at early on, but can
provide much comfort in the future.

• If the intensity of your feelings adversely affects your daily life,
do not hesitate to contact your GP.

12 13Supporting yourself and others

Supporting someone who is
grieving

People frequently worry about saying the wrong thing to someone
who has experienced a loss and can avoid mentioning the death
or making any reference to the person who has died. This often
shows that a person is trying to be considerate, but it is important
to remember that the bereaved person may be feeling lonely and
your concern may help them to feel cared for. It can be helpful
to pause before speaking and think about how the person who is
grieving might hear what you are planning to say. For example,
some people might find the phrase ‘he has gone to a better place’
more upsetting than comforting. It is often useful to remember
that simply listening can be the most helpful thing to do.

Other ways of being supportive may include the following:

• Acknowledge the death, for example, by sending a card or
letter, or by conveying your condolences over social media
such as WhatsApp or Facebook. This is particularly significant
for losses during the pandemic. The normal pattern of visits
to the home and attendance at funerals cannot happen, so
it is important to ensure that you acknowledge the loss in
different ways. We can worry about “bothering” people, but
often, it is the lack of acknowledgement that can cause the
most hurt.

• The support that you may give can be emotional, for example,
listening to any worries they may have or memories/stories of
the person who has died. Practical help could also be offered,
such as doing shopping or cooking and delivering a meal
(while observing social distancing).

• Understand that if the person is expressing strong feelings,
such as anger or irritability, they may not be intending to hurt
your feelings.

• Respect that people may have particular cultural or religious
beliefs and traditions that differ from those you hold.

• Remembering significant events, such as birthdays or
wedding anniversaries, may be comforting to the person who
has been bereaved. Your thoughtfulness may be needed long
after the funeral.

• Follow through with any offer of support; however, be aware
that the support needed, and your capacity to provide it, may
change over time.

• Be mindful about the impact that the bereavement
may have had on you. Remember that
it is okay to recognise and take
care of your own needs.

14 15Supporting yourself and others

Help and support

Each Health and Social Care Trust has a Bereavement
Coordinator who may be able to help with your concerns or
connect you to appropriate services.

Belfast Health and Social Care Trust
Heather Russell, Trust Bereavement Coordinator

heather.russell@belfasttrust.hscni.net

Tel: 028 9063 3904

Northern Health and Social Care Trust
Gwyneth Woods, Trust Bereavement Coordinator

Gwyneth.Woods@northerntrust.hscni.net

Tel: 028 9442 4992

South Eastern Health and Social Care Trust
Paul McCloskey, Trust Bereavement Coordinator

paul.mccloskey@setrust.hscni.net

Tel: 028 9055 3282

Southern Health and Social Care Trust
Sharon McCloskey, Trust Bereavement Coordinator

sharon.mccloskey@southerntrust.hscni.net

Tel: 028 3756 0085

Western Health and Social Care Trust
Carole McKeeman, Trust Bereavement Coordinator

Carole.McKeeman@westerntrust.hscni.net

Tel: 028 7134 5171 ext 214184

You can also access bereavement support by telephone or online:

• Cruse Bereavement Care provides free support, advice and
information for adults, children and young people.
National Freephone Helpline: 0808 808 1677. Opening hours
Monday-Friday 9.30am-5.00pm (excluding bank holidays),
with extended hours on Tuesday, Wednesday and Thursday
evenings, until 8pm.

• GriefChat (www.griefchat.co.uk) is a safe online space where
people can share their story, explore their feelings and be
supported by a qualified bereavement counsellor. The service
is free of charge and is open Monday-Friday, 9am-9pm (UK
time) for people who are grieving or bereaved.

• You can find details of local support organisations at
www.mindingyourhead.info in the “Services” section.

04/20

