
Copyright is owned by the Author of the thesis. Permission is given for
a copy to be downloaded by an individual for the purpose of research and
private study only. The thesis may not be reproduced elsewhere without
the permission of the Author.

GRIEF AND SOCIAL SUPPORT:

WHO DO BEREAVED INDIVIDUALS UTILISE FOR

SUPPORT?

A thesis presented in partial fulfilment of

the requirements for the degree of

Master of Sciences in Psychology

-at Massey University

Michelle Edith Durbin

1993

L_

Dedicated to the

memory of my Mother,

Verna Florence Durbin

1926-1986

111

Abstract

The present study aimed to investigate, using three theoretical perspectives

of sociobiology, attachment and affiliation, who individuals go to for social

support after the death of a close friend or relative. Based on the

sociobiological literature it can be postulated that.bereaved individuals will

go to family for support. Attachment theory proposes that they will go to

friends whereas affiliation theory suggests that people who have experienced

a similar bereavement would be used for support. Based on the grief and

social support research it was expected that bereaved individuals would go

to a combination of supports and that female support givers would be used

more than male supporters. It was also anticipated that bereaved females

would use more supports than bereaved males. An added consideration was

that bereaved individuals would use their partners for support. Thirty female

and thirty male community based volunteers aged 20-70 were asked to

complete a questionnaire at a time and place deemed appropriate for them.

The questionnaire comprised items regarding demographics, and support from

family, friends and people who have experienced a similar bereavement. The

results revealed that bereaved individuals used a combination of support

types but used more friend support after their bereavement than family or

experienced person support. More female than male supports were used by

both bereaved females and males. Bereaved females used significantly more

supports than bereaved males. The majority of participants who had

partners used them for their support. It was concluded that bereaved

IV

individuals used more informal social supports, such as friends and family,

than formal supports. Friends, including partners, were most often used.

Significant gender differences were found in who the bereaved people

approached for support.

v

Acknowledgements

Thank you to my supervisor, Ross Flett, for his encouragement, assistance

and willingness to pick up my thesis topic at such a late date. Without this

my thesis would never have been written.

My thanks to Keith Tuffin for the encouragement and support through the

long haul. Also thanks to Arnold Chamove for his initial input into my

thesis.

I would like to thank also the many friends and colleagues who showed

interest through their encouragement and support. Special thanks goes to

Alan who gave me his complete support, encouragement and friendship and

urged me to carry on when I had all but given up. My thanks to Claire who

proof read and was a sounding board as well as a good friend. Thanks also to

Karyn and Margaret for their support and friendship through the good times

and the bad times. Thanks to my family, Carole, Annemarie and Dad.

Finally, thank you to all the subjects without who this thesis would not have

been possible.

TABLE OF CONTENTS

Abstract
Acknowledgements

CHAPTER ONE - Overview
1.1 Introduction
1.2 Definitions

CHAPTER TWO - Grief
2.1 Patterns of Grief
2.2 Outcomes of Grief
2.3 Risk Factors Affecting the Bereaved's Outcome

CHAPTER THREE - Social Support
3.1 Introduction
3.2 Types of Social Support
3.3 Aspects of Social Support

CHAPTER FOUR - Grief and Social Support
4.1 Introduction -
4.2 Family Social Support
4.3 Friendship Social Support
4.4 Support From People Who Have Experienced

Bereavement
4.5 Important Issues for Social Support
4.6 Helpful and Unhelpful Social Support
4. 7 Limitations of Social Support

CHAPTER FIVE - Grief and Social Support: Theoretical
Perspectives

VI

Page
Ill

v

1
3

4
5
8

16
17
18

21
21
23

24
27
29
31

5.1 Sociobiology 34
5.2 Attachment 36
5.3 Affiliation 37

vu

CHAPTER SIX - The Present Study 41

HYPOTHESES 45

CHAPTER SEVEN - Method
7.1 Subjects 46
7 .2 Questionnaire 46
7.3 Procedure 48

CHAPTER EIGHT - Results
8.1 Quantitative Results

8.1.1 Demographics 49
8.1.2 Use of Family for Support 52
8.1.3 Use of Friends for Support 54
8.1.4 Use of Experienced People for Support 56
8.1.5 Summary: Support From Family, Friends and

Experienced People 58
8.1.6 Other Variables

Use of Support People Over Time 59
Effect of Subject's Gender on Type of
Support People used and Number of Support
People used 60
Combination used of Family, Friend and
Experienced People Support by the Bereaved
Subjects 61
Partner Information 62

8.2 Qualitative Results
8.2.1 Reasons why the Support Person did not make the

Bereaved Individual Feel Better 63
8.2.2 Reasons for not Using a Particular Support Person 63
8.2.3 Other Sources of Support Listed 64

CHAPTER NINE - Discussion
9 .1 Introduction 66
9.2 Who the Bereaved Individuals Used First for Support 67
9.3 Combination of Supports 69
9.4 The Effectiveness of the Support People 70
9.5 The Use of Support People Over Time 71
9.6 Effect of Support Person's Gender on Use by the

Bereaved Individual 72
9.7 Effect of Bereaved Person's Gender on the Supports

Used 73
9.8 Use of Partners for Support 74
9.9 Suggestions to Improve the Present Study 75
9.10 Summary and Conclusion 78

References

Appendices
A Advertisements for the Study
B Questionnaire
C Information and Consent Forms

Vlll

80

92
93

103

LIST OF TABLES

Table 8.1: Demographic details of the participants.

Table 8.2: Family support information in percentage and
frequency form.

Table 8.3: Friend support information in percentage and

lX

Page

51

53

frequency form. 55

Table 8.4: Experienced person support information in percentage
and frequency form. 57

Table 8.5: Comparison of friend support, family support and
experienced people support. 59

Table 8.6: Percentages and chi-square of gender of subject with
gender and number of support people used. 61

Table 8.7: Combined information of bereaved individuals' support
choices. 62

Table 8.8: Reasons listed for not using particular support people
and the number of times they were mentioned. 64

Table· 8.9: Other listed sources of support and the number of times
they were mentioned. 65

LIST OF FIGURES

Page

Figure 1: The Bereavement Process. 9

