
Someone
close to you
is dying.
It may be days away, weeks or months. But
time is running out to say what you want to
say, or to find out what the person wants from
their remaining days. You don’t how they’d
feel about receiving further treatments, or
about going into a hospital or hospice. You’re
not even sure they’ve made a will, or where
you’d find it.

Raising the subject seems impossibly difficult.
How can you begin to talk about such things
when time is precious, and there’s a chance
you’ll make a stressful time worse? The last
thing you want to do is hurt them.

But there are things you can do.

Do...
…remember that we are all dying. Conversations
about dying can be two way, with both participants
talking about plans, memories, fears and hopes for
their own death and after.

Don’t...
…fill silences: gaps in conversations can provide
people with the opportunity to bring up subjects
that are important to them.

Try...
“How do you feel about your situation
at the moment?”

“What would you like to talk about?”

“I know these are difficult things to talk about…”

“Is there anything you want us to know…?”

“How do you feel you’re progressing?”

“What do you hope for in the next few weeks?”

Remember...
You can address the subject of dying without
destroying hope. It’s important to be realistic but
also positive about final days, the future and the
things that matter most. The conversation is about
doing the best for the person who is dying, and
helping them do the best for the people they
leave behind.

#6
Starting the
conversation if
someone close to
you is dying

“As a family, we never really addressed

the fact that my son was dying. We were

all in different stages of denial. He had

suggested to us he had specific wishes

about how he’d like to die, but because

we kept on having to believe there was a

chance of survival, we didn’t discuss them

until it was too late.”

L6G
/05.12/V

1

Good Life, Good Death, Good Grief is working to make
Scotland a place where there is more openness about death,
dying and bereavement so that:

•	 People are aware of ways to live with death, dying and
bereavement

•	 People feel better equipped to support each other
through the difficult times that can come with death,
dying and bereavement

We are interested to hear from any person or organisation
who wants to work with us to make Scotland a place where
people can be open about death, dying and bereavement.

This leaflet was originally produced by the Dying Matters
Coalition which aims to change public knowledge,
attitudes and behaviours towards dying, death and
bereavement. Dying Matters is led by the National
Council for Palliative Care, the umbrella charity for
palliative, end of life and hospice care in England, Wales
& Northern Ireland: www.dyingmatters.org
Registered Charity no.1005671

To find out how to 			
get more help visit:
www.goodlifedeathgrief.org.uk
or call 0131 229 0538

Principles to bear in mind
 	It’s generally true that, in the long run, you hurt

people more by the conversations you don’t have than
by the conversations you do have.

 	It’s quite likely that the other person has been
thinking about these subjects for a long time – they
just haven’t shown it.

 	Sometimes talking about important subjects like this
needs more than one “cover all” conversation – it
can be many small ones. You need to go at the other
person’s pace.

 	If you’re worried about getting it wrong with
someone you love, you can always discuss what to do
with someone else you respect and trust – a nurse or
close friend, for example.

Starting the conversation
 	Choose the right place, and the right time. No one

finds it easy to talk when they’re feeling particularly
stressed.

 	If there’s time, it’s best to wait until there is an
obvious indication from the other person that they
want to talk.

 	But when time is short, you may need to raise the
subject directly. You needn’t be harsh or abrupt. You
can be honest and acknowledge the difficulty: “I
know talking about these things is never easy.”

 	One good way to provide an opening is to ask the
person how they feel about their illness, or their
progress, and what they hope for in the next few
weeks.

 	Try and be honest and personal from the start. It
can help if you make it clear why talking about this
subject is important to you.

 	If the other person clearly doesn’t want to talk, or
openly face the fact that they are going to die, you
do have to respect that. On the other hand, your
attempts may have got the ball rolling, and the other
person may indicate they want to talk at a later stage.

Why we need to talk about
death and dying
It’s unfortunately true that some people don’t die
as they might have wished to. They may not have
left a will, or expressed wishes about their funeral,
care arrangements for dependents, or donating
organs. Or they may simply not have said what
they wanted to say.

This isn’t just sad for the person dying. For those
left, there may be difficult loose ends to tie up,
and sadness and regrets that can live on for a long
time. It’s in everyone’s interests to deal with these
subjects, and to talk about the practicalities and
emotions surrounding dying, whether it be years
or days away.

The process isn’t easy. It involves facing an
uncertain future, accepting that things are coming
to an end, and acknowledging strong emotions
like love and fear.

But it can bring you closer, and families commonly
report a sense of relief once dying is brought
out into the open. Often the person who is ill or
dying wants to talk openly as well, but they too
have avoided the subject because they want to
protect those close to them, or don’t know where
to start.

Some people never want to talk about these
things, and if that’s the case, then we have to
respect that.

But we’ll never really know until we try to raise
the subject. There is no right way and wrong
way to do this: it will come down to your
characteristics and those of the person close
to you.

Keeping the
conversation going

 	Once you’ve got started on talking about the
future, try and make sure you don’t close the
conversation down straight away.

 	Listen to the other person, and show you are
listening, for example by nodding your head.

 	Try not to interrupt.

 	Don’t change the subject if you think things are
getting difficult, but acknowledge the difficulty.

 	It’s good to be reassuring, but you can overdo
it. Trying to rescue someone with comforting
words can make it harder for them to say what
they want to say. For example, if you say “Don’t
worry”, it might stop the other person from
talking and being open about anxieties.

Subjects you might
need to talk about
In the checklist below are some of the areas that people can leave it too late to discuss. Some of these may be more important to you than others. If you want to know more about any of these areas, then go to the Good Life, Good Death, Good Grief website www.goodlifedeathgrief.org.uk
	 The type of care someone would like towards the end of their life

	 Where they’d like to die
	 Funeral arrangements

	 Care of dependents

	 Organ donation

	 How they’d like to be remembered
	 Whether they have any particular worries they’d like to discuss about being ill and dying
	 What they’d like people to know before

they die

“It was very hard to talk about the end

of his life because my husband was

a very proud man. But we sat down,

and faced the fact that this was it.

It was tough, but it was also very

emotionally helpful. And in the end,

there weren’t any surprises – he died

as he wanted to.”

During the conversation

 	 Let people feel free to express any

anxieties they have, and don’t worry if you

or the other person gets emotional. It’s

easy to stick to the practicalities to avoid

upsetting areas, but doing this can mean

that the things that matter most don’t get

aired.

 	 Avoid making the other person follow

your agenda for the conversation – it’s

more a matter of providing obvious

opportunities for them to open up.

 	 If you ask questions, try keeping them

open: “Is there anything you want us to

know…?” rather than “What have you

done about a will?” You may find subjects

arise without asking directly.

 	 If general questions don’t work, and time

is short, you may need to be more specific.

 	 Be honest about your feelings.

