1

Symptoms of Depression
The symptoms of depression can be complex. If you are depressed, you often lose interest in things you used to enjoy. Depression commonly interferes with your work, social life and family life. There are many other symptoms, which can be psychological, physical and social.

Psychological symptoms include:

· continuous low mood or sadness 

· feelings of hopelessness and helplessness 

· low self-esteem 

· tearfulness 

· feelings of guilt 

· feeling irritable and intolerant of others 

· lack of motivation and little interest in things 

· difficulty making decisions 

· lack of enjoyment 

· suicidal thoughts or thoughts of harming yourself 

· feeling anxious or worried 

· reduced sex drive 

Physical symptoms include:

· slowed movement or speech 

· change in appetite or weight (usually decreased, but sometimes increased) 

· constipation 

· unexplained aches and pains 

· lack of energy or lack of interest in sex 

· changes to the menstrual cycle 

· disturbed sleep patterns (for example, problems going to sleep or waking in the early hours of the morning) 

Social symptoms include:

· not doing well at work 

· taking part in fewer social activities and avoiding contact with friends 

· reduced hobbies and interests 

· difficulties in home and family life 

It can take some time to recognise that you may be depressed. Depression may come on gradually and some people continue to deal with the symptoms without recognising them. It can take a friend or family member to suggest that something is wrong.

Doctors describe depression by how serious it is

· Mild depression has some impact on your daily life. 

· Moderate depression has a significant impact on your daily life. 

· Severe depression makes the activities of daily life nearly impossible. A small proportion of people with severe depression may have psychotic symptoms. 

Grief and depression

Even though grief and depression share many of the same characteristics, there are important differences between them. Grief is an entirely natural response to a loss, while depression is an illness. However, sometimes it can be hard to distinguish between feelings of grief and depression. 

People who are grieving find that feelings of loss and sadness come and go, but they are still able to enjoy things and look forward to the future. However, people who are depressed have a constant feeling of sadness. They do not enjoy anything and have little sense of a positive future.

Other types of depression

There are several different types of depression, and some conditions where depression may be a major symptom. These include:

· Postnatal depression. Some women develop depression after having a baby. Postnatal depression is treated in similar ways to other forms of depression, with talking therapies and antidepressant medicines. 

· Bipolar disorder is also known as 'manic depression'. It is where there are periods of depression and also periods of excessively high mood (mania). The depression symptoms are similar to clinical depression, but the periods of mania can include harmful behaviour where there are few or no inhibitions, such as gambling to a harmful extent, going on spending sprees and having unsafe sex. 

· Seasonal affective disorder (SAD). Also known as 'winter depression', SAD is a type of depression that has a seasonal pattern usually related to winter. 

*This handout is taken directly from the NHS website: http://www.nhs.uk/Conditions/Depression/Pages/Introduction.aspx


