The Healthy Mind: Understanding & Coping with the Effect of Mood

BE WELL Lecture Series

Douglas M. Ziedonis, MD, MPH Professor and Chair, Department of Psychiatry University of Massachusetts Medical School UMass Memorial Health Care

Center for Mental Health Services Research

Depression & Coping with the "Blues"

Across the Lifespan: Adult and Adolescence

- Wide range of moods & causes
- Recognized Common symptoms and signs
- For yourself and your loved ones

Resources & Strategies that might be helpful

Helping Others

- Educate yourself about the warning signs & act quickly
- Encourage loved ones to get an appropriate evaluation
- Offer emotional support and engage the individual in conversation and listen carefully
- Do not ignore remarks about suicide; report them to the depressed person's therapist
- Separate "fact from fiction" by using credible sources with information based on sound medical science rather than rumor or opinion

Helping Yourself

- Learn to identify the symptoms & signs of depression
- Take advantage of the principles used in the styles of psychotherapy to help depression
 - Counseling / Therapy
 - Self-Help Approaches
- Understand what medications can and can't do
- Explore alternative ways including exercise, self-help groups, mindfulness meditation, spiritual & religious support, etc

UMass Department of Psychiatry Clinical, Training, Research, & **Community Missions** Wellness Initiative: 5 Key areas - Physical Activity / Exercise - Nutrition / Healthy Eating - Smoking Cessation - Stress Management / Mindfulness - Primary Care & Health Promotion Wellness Academic Interest Group For patients, staff, faculty, and trainees

Learning About Healthy Living **TOBACCO AND YOU**

> Jill Williams, MD Douglas Ziedonis, MD, MPH Nancy Speelman, CSW, CADC, CMS Betty Vreeland, MSN, APRN, NPC, BC Michelle R. Zechner, LSW Raquel Rahim, APRN Erin L. O'Hea, PhD

Integrated Treatment for Mood & Substance Use Disorders

- Westermeyer, Weiss, & Ziedonis

UMass Department of Psychiatry

- 55 Lake Avenue North, Rm. S7-850, Worcester MA 01655
- www.umassmed.edu/psychiatry
- Jennifer X. Wu, Ph.D.
 - Associate Director of Communications, Continuing Medical Education, and Global Initiatives
 - 508-856-1646
 - Jennifer.Wu@umassmed.edu

Depression Overview

21 million Americans have depression

 1 out of 33 children & 1 in 8 adolescents
 1 in 4 women; 1 in 10 men

 A serious, medical condition that interferes with a person's ability to participate in and enjoy life

Nearly 80% recover with treatment, but less than one-third actually seek treatment

Left untreated, depression can lead to personal, family, and financial difficulties, and, in some cases, suicide

Depression has Largest Effect on Worsening Overall Health Worsens recovery from other health problems & chronic illnesses A risk factor for a shorter life Worsens – asthma, angina, diabetes, arthritis, pain syndromes, etc - Depression doubles mortality after heart failure Four fold increased mortality after a heart

attack

Signs of Mental Well-Being Accept self – the good and the less good Maintain close, positive, and trusting interpersonal relationships Have some control in your life – make decisions and resist peer pressure Recognize purpose in life Pursue areas of personal growth to continue growing and understanding yourself and life better

Depression Symptoms

- Persistent sad, anxious, or "empty" feelings
- Feelings of hopelessness and/or pessimism
- Feelings of guilt, worthlessness, and/or helplessness
- Restlessness or irritability
- Loss of interest or pleasure in activities that the person once enjoyed
- Fatigue and decreased energy

Depression Symptoms

- Difficulty concentrating, remembering details, and/or making decisions
- Insomnia, early—morning wakefulness, or excessive sleeping
- Overeating, or appetite loss
- Persistent aches or pains, headaches, cramps, or digestive problems that do not ease with treatment.
- Thoughts of suicide, suicide attempts

Suicide in Adults

- Suicidal thoughts are a common part of depressive illness
- Suicide is the 11th ranking cause of death in the U.S.
 - Four times as many men than women die by suicide in the U.S.
 - Twice as many suicides compared to murders

Alarming suicide rates among men and the elderly may reflect that these populations are less likely to seek treatment

Types of Clinical Depression:

Mild Depression
Dysthymia
Major Depression
Bipolar Disorder

Ways they Differ: Intensity, Duration, Change, and Interference

Dysthymia is not Grief

- Grief is depression in proportion to circumstance
- These losses are a part of life universal & unavoidable.
- We cannot deeply love without becoming vulnerable to loss. Losing is a price of living; and a source of growth and gain.
 Sadness is just how you might feel it is
- honest and loving, genuine, and real.

Common Responses to Loss

Shock, numbness, disbelief

- Weeping, suffer the rawness of deep, fresh pain
- Anger at the world, yourself, God
- Guilt
- Bargaining
- Depression / Despair
- Acceptance life has to go on despite the profound loss
- Adaptation

Holiday Blues

Supposed to be a time of happiness, good cheer, joy, fellowship with loved ones and optimistic hopes for the coming new year.

- Holidays can trigger unresolved issues:
 - Past loses / Unresolved grief
 - Anticipating a significant loss
 - Contrast between then and now
 - Disappointment about now
 - Contrast between image of holiday joy and reality of ones life
 - Sense of increased isolation and loneliness.

BPS-S Causes of Depression Biological (self and external)

- Genetics & Brain Biochemistry
- Other Medical Illness (cancer, infections, hormones)
- Certain medications
- Substance use, misuse, abuse, dependence, and withdrawal

Psychological Factors

- Certain personality traits
- Low self-esteem
- Pessimism
- Inner conflicts: influencing personality & symptoms
- -Tendency to worry excessively

Social & Spiritual Factors

Social - Environmental factors

- Stressful life changes, e.g. marriage, divorce, birth, death
- Exposure to violence, neglect, abuse or poverty
- Isolation
- Spiritual factors
 - Meaning Purpose
 - Values
 - Relationships

Recognize Common Spiritual Dilemmas

- Unfairness—Why me?
- Unworthiness—I don't want to be a burden
- Hopelessness—What's the point?
- Guilt and punishment—I'm being punished but I led a good life
- Isolation and anger—No one understands me
- Vulnerability—I am afraid
- Confusion—Why is this happening to me?
- Abandonment—God (or family) doesn't care

Depression and Women Relationships & work roles - Major responsibilities at home and work - Caring for children and aging parents - Marital problems, single-parent, divorced - Struggle with finances Reproductive events -Hormonal changes, e.g. pregnancy, perimenopause - Inability to have children (or decision not to) - Postpartum depression in first year after childbirth

Depression and Men
Relationships and work roles
Solidifying a career path
Struggle to balance work and family
Struggle with childrearing and finances

- Irritability, anger & discouragement – may be difficult to recognize
 - -cope by diving into work, attempting to hide depression from family and friends
 - –May engage in reckless behavior e.g. alcohol or drugs
 - -More willing to acknowledge fatigue and loss of interest than feelings of sadness, worthlessness and excessive guilt

Depression and the Aging

Retirement Loss of loved ones, e.g. widows/widowers Hormonal changes, e.g. menopause Issues of own mortality Reluctant to discuss feelings of sadness or grief May focus on physical symptoms More Medical Conditions & **Medications & Alcohol Use**

Depression is Treatable

Depression is highly treatable in adults; among the most treatable of mental disorders

Treatment choice depends on the pattern, severity and persistence of depressive symptoms and the history of the illness
 Early treatment is more effective and helps prevent the likelihood of serious recurrences

Treatment Options

Treatment	Examples
Psychotherapy	 – Cognitive Behavioral Therapy (CBT) –Psychodynamic – Supportive therapy –Couples & Family –Mindfulness Based CT
Antidepressant Medication	 SSRIs (Lexapro, Paxil, Zoloft) MAOIs, TCAs and atypicals Mood stabilizers
Complimentary and Alternative Medicine	 Light therapy Hormonal treatments Exercise & MBSR

PET scans: Before and After Medication

From Mark George, MD, Biological Psychiatry Branch, National Institute of Mental Health

Resources to Help Feeling Good – David Burns Learned Optimism & What you Can Change and What you Can't – Martin Seligman Emotional Intelligence – Daniel Goleman Beating the Blues – Michael Thase & Susan Lang Getting the Love You Want – Harville Hendrix

The Psychology of Feeling Good

Feelings and Thoughts: Distorted Thoughts and Where they Lead Behavior: Do What Would Help You to Feel Better Relationships: When Troubled Relationships Darken Our World

Recognize your style of explaining events to yourself – self-talk
Is there another way to see things?
Common Self-Distortions

All or Nothing / Black or White

- Ruminating: Recycling Disturbing Thoughts
- Over generalizing
- Mental Filtering Tunnel Vision
- Minimizing: Disqualifying the Positive
- Jumping to Conclusions
- Catastrophizing Magnifying
- Comparing Up
- Mind Reading

Learned Optimism

- Recognize that you're experiencing a disturbing emotion
- Notice your thoughts what triggered the emotion – do a reality check – are you ignoring, minimizing, or exaggerating something
- Identify negative or distorted automatic thoughts
- Challenge your negative thoughts
- Reframe your thought so it is not negative, personal, or pervasive

Helping Loved Ones with Depression

- Encourage the person to talk and assert themselves
- Reassure the person they have a right to express their anger or other feelings
- Avoid blaming, accusing, saying they have no reason to be depressed, avoid avoiding
- Encourage them to join groups, exercise, get help
- Help reduce their isolation
- Remember although you might feel frustrated – they feel miserable

Enhancing Relationships Be Present – really listen -Reflective listening -Ask before offering advice -Empathy and Validation Share appreciations – share your gratitude Be honest – but fight fair – be in the now Watch your common pattern - Prickly or Fade Away Take Responsibility and Show your love

Serenity Prayer

Recovery is . . .

not cure, but rather a way of living a meaningful life within the limitations of addiction, mental illness, or both a process of restoring self-esteem a symbol of a personal commitment to growth, discovery, and transformation a process of readjusting our attitudes, feelings, perceptions, and beliefs about ourselves, others, and life in general

Putting Balance and Priorities into Life

Relaxation & Stress Management

 Deep Breathing
 Progressive Muscle Relaxation
 Mindfulness Based Stress Reduction (MBSR)
 Guided imagery , hypnotherapy

Massage therapy

Other Self-Help Resources

Music:

- Own playing / singing / participation

- CD player/tape player and CDs, tapes
- Nature sounds
- Art and Drama Therapy
- Gardens: Herb, flower, and vegetable

Poetry

- opportunity to create alone or with others
- opportunity to listen
- Religion & Spirituality

