

Depresjonsboka

Et selvhjelpsprogram for deg
med depresjon

Skrevet av Magnus Nordmo

Kapittel 1: Introduksjon

Hei og velkommen til denne selvhjelpsteksten for deg med depresjon. I dette programmet skal vi introdusere deg til en rekke metoder og teknikker som tar sikte på å fjerne dine depressive plager og gi deg tilbake livskvaliteten. Disse tar utgangspunkt i den samme informasjonen og hjelpen du ville kunne møte hvis du gikk i vanlig terapi for depresjon, bare at vi har tilpasset dette programmet slik at du kan gjennomføre dette selvstendig.

Hva kjennetegner depresjon

I løpet av et langt liv vil alle oppleve at ting kan være vanskelig i perioder. Da snakker vi om normale følelser som kommer som en konsekvens av krevende opplevelser. Men dette er ikke det samme som å være deprimert. Når man er deprimert faller man inn et fastlåst mønster som man ikke klarer å komme seg ut av. Hvis du, i en periode på flere uker, har følt deg trist eller nedfor mesteparten av tiden, og mistet interessen for aktiviteter som du tidligere likte kan dette være et tegn på at du er deprimert.

Depresjon: Tanker, følelser, atferd og kropp

Ved depresjon kan *tankene* være preget av negativitet og selvbebreidelse. Her er noen eksempler: "Jeg er verdiløs, det er min feil, jeg burde skjerpe meg, jeg er en taper, det ville vært bedre for alle andre om jeg ikke fantes, jeg får ikke til noen ting, ingenting godt kan skje med meg".

Følelsene kan være preget av tomhet men det er også vanlig å kjenne seg irritabel, frustrert, ulykkelig, ubestemt, trist og overveldet. Mange kjenner også på en vedvarende skyldfølelse og andre opplever lav selvfølelse.

Atferden, altså det man gjør, kjennetegnes ofte med tilbaketrekning og isolasjon. De aktivitetene man tidligere trivdes med velges ofte bort. Man ser også ofte vansker med å gjennomføre vanlige daglige aktiviteter og arbeidsoppgaver. Noen bruker alkohol eller rusmidler i et forsøk på å føle seg bedre mens andre kan bruke svært mye tid på passive aktiviteter de egentlig ikke får noe ut av.

Depresjon kan også kjennes i *kroppen* ved at man kjenner seg nedkjørt, syk eller trøtt mesteparten av tiden. Man kan også få hodepine, kroppslige smerter, mageproblemer og søvnproblemer. Det er helle ikke uvanlig at man mister appetitten og dermed går ned i vekt, men det motsatte er heller ikke uvanlig.

Tilsammen utgjør disse fire aspektene det vi kaller *den kognitive diamant*. Det er viktig å påpeke at alle aspektene i den kognitive diamant påvirker hverandre gjensidig og kan danne et mønster som opprettholder vanskene. Dette selvhjelpsprogrammet tar utgangspunkt i å bryte et mønster som har dannet seg over tid med noe som heter atferdsaktivering

Den kognitive diamant

Får å få depresjon som en diagnose hos lege eller psykolog må disse symptomene ha vart i flere uker og man må utelukke andre mulige årsaker. Eksempelvis er det viktig å avdekke at ikke plagene skyldes kroppslig sykdom eller bivirkning på et medikament. Derfor anbefaler vi at du tar en snakke med din fastlege og forteller om dine symptomer, slik at han eller hun kan utelukke dette. Dersom din depressive tilstand er utløst av en annen psykisk lidelse, feks angst, spiseforstyrrelse, personlighetsforstyrrelse eller rusmisbruk er det bedre å behandle den utløsende tilstanden enn å gå i gang med depresjonsbehandling.

Alvorlighetsgrad

Man deler videre inn i depresjon inn i alvorlighetsgrad: *mild*, *moderat* og *alvorlig* basert på intensiteten av symptomene og hvordan de preger funksjonsnivået, altså hva du klarer å gjennomføre av aktiviteter. Ved *mild* depresjon kan man fortsatt fungere i de fleste aktiviteter som jobb og på fritidssysler, selv om man opplever et ubehag. *Moderat* depresjon kjennetegnes ved at man har store vansker med å gjennomføre vanlige aktiviteter, som ofte innebærer sykemelding fra jobb og andre justeringer. Ved *alvorlig* depresjon er man ikke i stand til å fungere i hverdagen og trenger mye hjelp for å klare seg. I noen tilfeller er det da nødvendig med innleggelse på et psykiatrisk sykehus.

Dette programmet er for deg med *mild*- til *moderat* depresjon som du ønsker hjelp til å håndtere. Om symptomene dine derimot er veldig sterke og du har store problemer i hverdagen er det lurt å kontakte din fastlege og heller få en henvisning til en psykolog eller lege som behandler depresjon. Dette gjelder spesielt dersom ditt perspektiv blir bekmørkt og du får selvmordstanker. Da er det bare å kontakte hjelpeapparatet med en gang. Legevakten er åpen døgnet rundt mens fastlegen kan kontaktes for akutt time. Da kan det også være lurt å snakke med noen du kjenner eventuelt å ringe Mental Helse sin døgnbemannede hjelpe telefon på 116 123.

Psykens forkjølelse?

Depresjon er et veldig utbredt problem. For eksempel så viser norske undersøkelser at rundt 20 % av oss vil oppleve en depresjon i løpet av livet. For de fleste forsvinner de depressive plagene rett og slett over helt av seg selv. Korte depressive episoder blir noen ganger kalt

“psykiatriens forkjølelse” for å reflektere dette. Men, vi vil også påpeke at også mer alvorlige episoder med depresjon faktisk vanligvis forsvinner av seg selv. Men dette gjelder ikke for alle, slik at noen er avhengig av å få hjelp før plagene forsvinner. I en studie fulgte nederlandske forskere 82 voksne med depresjon, men som av forskjellige grunner ikke mottok noen form for profesjonell hjelp. Når man fulgte denne gruppen over tid så man at de depressive plagene gradvis forsvant hvor kun 25 % fremdeles var deprimert etter 10 måneder.

Mildere former går som regel over litt raskere enn mer alvorlige former mens risikofaktorer som rus- og alkoholmisbruk, lite støtte fra nære relasjoner, flere tidligere depressive episoder og tidlig debut av depressive plager øker sannsynligheten for at episoden varer lengre.

Passer dette programmet for deg?

En ting vi vil gjøre deg obs på i dette programmet er at depresjon som fenomen ikke er så endimensjonalt som vi kanskje har gitt deg inntrykket av. I realiteten så er det veldig mange forskjellige måter det går an å være deprimert på, hvor beskrivelsene kan variere enormt fra person til person. Noe synes at selve "depresjon" ordet blir feil for dem og vil heller kalle det noe sånt som å være litt nedfor, sliten, utbrent, lav selvfølelse, dårlig selvtillit, dårlig humør, mista gnisten, trøtt, også videre.

Her er egentlig depresjonsbegrepet bare en stor merkelapp som man setter over veldig mange forskjellige opplevelser. Det er praktisk og greit med en stor merkelapp som dette, men det er ikke så veldig nøyaktig beskrivelse. Men det gjør egentlig ikke så veldig mye når det

gjelder dette programmet, fordi forskning viser at teknikken som blir presentert i programmet virker på tvers av svært mange ulike dimensjonene som ligger under den store merkelappen.

Første hjemmeoppgave

Et overordnet mål med dette programmet er at du skal øke din bevissthet knyttet til dine reaksjonsmønstre. Det første steget i denne prosessen er å fylle inn din egen versjon av den kognitive diamant. Spørsmålet du burde stille deg selv mens du fyller inn er "hvordan blir jeg påvirket av depresjon"? Se i slutten av dette dokumentet for et arbeidsark du kan bruke til utfylling.

Kapittel 2: Atferdsaktivering og Den Onde Sirkel

Som vi nevnte i forrige kapittel er atferdsaktivering en metode som tar sikte på å bryte opp onde sirkler som har satt seg imellom dine tanker, følelser, atferd og kroppen din. Hvis vi sier at en deprimert "sitter fast" så handler atferdsaktivering om å komme seg i gang igjen. Med atferdsaktivering tar man sikte på å endre i hva man gjør, altså atferden, som igjen påvirker tankene, følelsene og hvordan man kjenner seg i kroppen. La oss vise deg hva vi mener

La oss si at man av en eller annen grunn har blitt deprimert. I denne sammenhengen er det ikke så viktig hva som var den utløsende faktoren. Dette innebærer blant annet til at man føler seg trøtt, sliten eller generelt dårlig og prioriterer bort aktiviteter som man tidligere likte. Man har rett og slett mistet interessen og lysten til å gjennomføre disse. Hvis man eksempelvis tidligere likte å være med venner, trene og spille gitar kan disse aktivitetene ha blitt erstattet med inaktivitet som ved sengeligging, grubling, prokrastinering, også videre. Depresjon innebærer at man vil slippe av men, i motsetning til folk som ikke er deprimerte fører ikke avslapningen noe sted. Man får ikke mer energi eller lyst til å gjøre morsomme aktiviteter. I stedet bærer det i feil retning hvor man føler seg verre. Og på et vis er det ikke så rart at man føler seg dårlig fordi inaktiviteter gjør at man ikke får de opplevelsene som før var positive og gav deg energi. Vi kan si at positive opplevelser er livets eget "antidepressiva" og det er klart at vi ikke har det bra uten positive opplevelser.

I tillegg til at inaktivitet fjerner positive opplever har det også den uheldige effekten at det kan øke negative opplevelser. Inaktivitet kan føre til belastninger som feks at man havner i økonomiske vansker, får dårlig helse, hjemmet kan bli en svinesti, relasjoner kan forverres, man kan miste arbeidsoppdrag, regninger kan gå til inkasso også videre. Vi kan spørre oss selv, hvem ville ikke blitt deprimert om vi ble hindret i å gjennomføre de aktivitetene som gav oss glede, samtidig som vi måtte leve med masse belastninger?

Nå er denne onde sirkelen komplett fordi hindringen av positive opplevelser og økt belastning med flere negative opplevelser opprettholder depresjonen. I dette perspektivet er den onde sirkelen kjernen til problemet og hva som var den utløsende faktoren er faktisk ikke er så veldig viktig. Derfor tar atferdsaktivering utgangspunkt i å bryte med den onde sirkelen.

En annen variant av den onde sirkelen oppstår når man er relativt aktiv, kanskje kjempeopptatt, gjennom dagen, men at det man er opptatt med er aktiviteter som er mer som stressende pliktarbeid å regne. Da er det ikke inaktivitet som er hovedproblemet, men heller at man har feil type aktivitet som også innebærer få eller ingen positive opplevelser, selv om man kanskje unngår at problemer bygger seg opp.

Av alle bestanddelene i den *kognitive diamanten*, tar altså atferdsaktivering utgangspunkt i atferds-delen og det er ikke tilfeldig. Hvis du tenker på de ulike aspektene ved depresjon og spør deg selv, hvilke av disse har jeg kontroll over, så ser du kanskje hvorfor? Hvis vi eksempelvis hadde hatt direkte kontroll over våre følelser hadde vi ikke hatt depresjon i utgangspunktet. Dessverre er det mange med depresjon som allikevel prøver å styre sitt følelsesliv direkte: "Jeg må være glad", "Jeg må slutte å føle så mye", "jeg skal skyve bort negativiteten i dag", "tenk positivt" er vanlige holdninger. Faktisk så viser forskning at de som bruker mye energi på å prøve å "mentalt" kontrollere sine følelser får det verre, sammenlignet med dem som *aksepterer* hvordan de føler seg i nåtid. Og det samme poenget kan vi fremlegge for våre tanker og hvordan vi føler oss i kroppen. Her har vi ikke direkte kontroll.

Med atferdsaktivering har man denne typen aksept som grunnholdning, men det må absolutt ikke blandes med resignasjon! Med atferdsaktivering forsøker man nemlig å planlegge og gjennomføre aktiviteter som er viktig for en, som vil kunne endre resten av diamanten på sikt. Det vil si at man snur på den vanlige sammenhengen. Fra slik:

Til slik:

Den første sammenhengen kan vi se er retroaktiv, det vil si man velger det man gjør fordi man føler seg bra, og det er jo dette som er vanlig, mens den andre er proaktiv, det vil si at man gjennomfører aktiviteter fordi man har lyst til å føle seg bedre i fremtiden. I atferdsaktivering tar man utgangspunkt i atferd, altså det man gjør, fordi man har kontroll over det man gjør. Her er et eksempel på dette:

Jon har vært deprimert i flere måneder og isolert seg hjemme. En dag tenker *Jon* at han skal snu trenden og han bestemmer seg for å besøke en venn som han ikke har snakket med på lenge. Dette er ikke noe *Jon* har lyst til men har gjort det allikevel med et håp om at dette vil hjelpe mot hans depresjon på sikt. Dette er et eksempel på kontroll. *Jon* besøker en venn, selv om han ikke ønsker det, i et forsøk på å få det bedre over tid. *Jon* handler proaktivt fordi han gjør noe, selv om han egentlig ikke har særlig lyst.

I atferdsaktivering arbeider man også med å forholde seg til tankene sine, slik at de ikke tar for mye plass i livet. Dette skal vi snakke mer om senere men i denne omgang kan vi si at man mye av arbeidet ved atferdsaktivering handler om å komme seg bort i fra grubling, det vil si at man kverner på lite konstruktive tanker, om og om igjen, og tilbake til livet man egentlig ønsker å leve. Dette gjøres ved å finne aktiviteter som er viktige for deg, samtidig som man lærer noen teknikker for å slutte med grublingen. Til slutt vil vi poengtere at atferdsaktivering mot depresjon er en av de best dokumenterte behandlingsformene mot depresjon som vi har. Det vil si at forskere ser nøye på hvilken effekt atferdsaktivering har på deprimert, sammenlignet med dem som ikke får behandling, eller dem som venter på å starte behandling, eller dem som får en annen type psykologisk eller medikamentell behandling mot depresjon. Og, etter flere tiår med forskning er konklusjonen klar: Atferdsaktivering fungerer! Like bra som andre typer behandling og bedre enn dem som ikke får noe behandling.

Men kanskje du nå tenker at, "ja, men er det noen studier som viser at man kan bli kvitt sin depresjon med et selvhjelpsprogram, basert på atferdsaktivering?". Og også her er svaret er et klart ja. Det er derfor vi har laget dette programmet. For at du skal kunne hjelpe deg selv, basert på nye og veldokumenterte psykologiske metoder. Vi kan jo nevne at psykologer også bruker atferdsaktivering til å øke generell livskvalitet til mange forskjellige grupper eksempelvis, hos eldre, kreft overlevende, kronisk syke og også vanlige friske folk som ønsker mer ut av livet. Dette er fordi atferdsaktivering ikke bare handler om å få bort sykdom, altså depresjon, men kan også ses på som en måte å fremme helse og livskvalitet.

Kapittel 3: Registrering og Motivasjon

Spør en person på gata hvorfor han er ute med venner vil han nok se rart på deg og kanskje svare at det var fordi hun ville det. Slik fungerer det vanligvis: Vi gjør ting fordi vi ønsker å gjøre det, vi er motivert for det. Motivasjonen kommer til oss og vi gjennomfører aktiviteten, vi kan kalle dette retroaktiv atferd. Et kjennetegn på depresjon er den distinkte

mangelen på motivasjon til å gjøre aktiviteter. Er man skikkelig deprimert kan det være at man ikke er motivert til å gjøre noe helst. Dermed er det ikke så rart at man kan havne i den onde sirkelen beskrevet tidligere. Problemet med å vente på at motivasjonen kommer, før man gjennomfører en aktivitet, er at depresjonen i seg selv er et hinder for denne motivasjonen.

Da er man avhengig av å snu logikken og gjøre aktiviteter, for å få motivasjon. Handle proaktivt med andre ord.

I stedet for at man gjør en aktivitet fordi man har lyst, gjør man aktivitet fordi man ønsker å få lyst, på sikt. I praksis betyr det å planlegge aktiviteter, som man så gjennomfører, sammenlignet med å ta dette spontant basert på hva lysten forteller deg. Nøkkelen til atferdsaktivering er altså å forplikte seg til å handle på en måte som på sikt vil lette depresjonen og gi deg tilbake livskvaliteten, selv om du ikke har lyst eller føler noe særlig for det.

Registrering

Som nevnt tidligere vil dette selvhjelpsprogrammet inkludere hjemmeoppgaver og her er den første oppgaven. Bruke arbeidsarket du finner nederst til å registrere hva du gjør og hvordan du føler deg. Ta flere kopier av arket og ta med deg en kopi med deg når du går ut av hjemmet. På den måten kan du raskt skrive ned hva du har gjort og hvordan du føler deg rett etter at en aktivitet (for eksempel lunsj på jobben) er gjort. Dette er mye bedre sammenlignet med å bruke hukommelsen og fylle ut på slutten av dagen fordi det kan være veldig vanskelig å huske de viktige detaljene.

Detaljer

Man er avhengig av et visst detaljnivå slik at man får en korrekt beskrivelse av hva du egentlig gjør. La oss ta to eksempler for å demonstrere dette. La oss si at *Lise* har en firetimers bolk på ettermiddagen, hvor hun i all hovedsak kun ser på tv, nærmere sagt hennes ungdomsfilm: *Ringenes Herre*. *Lise* har gledet seg til å se denne filmen veldig lenge og filmen engasjerer *Lise* maksimalt. Hele opplevelsen er topp for *Lise* og hun registrere TV i kalenderen og humør 5. Så sammenligner vi med *Pål*. Han kommer hjem fra jobb og føler seg utslitt. Derfor setter han seg ned i sofaen, før han gjør noe annet, og blir sittende passiv i 4 timer. *Pål* sitter bare å bytter kanaler uten å egentlig finne noe som stimulerer han. Mesteparten av oppmerksomheten til *Pål* er på hans egne tanker hvor han grubler på hvorfor han føler seg så elendig og trøtt. Når *Pål* skal registrere sin atferd skriver han inn TV i kalenderen og humør 1, fordi han føler seg elendig.

Ser du hvordan disse to på overflaten ser ut til å gjøre samme aktivitet men egentlig så gjør de to veldig forskjellige ting. *Pål* ser på tv, mest av alt for å slippe å gjøre noe annet. Kanskje det er en stor oppvask som venter på kjøkkenet eller noen telefonsamtaler han egentlig burde ta. Da kan vi kalle det en type unnvikelse. Ettersom målet er å slippe å gjøre noe annet, i stedet for å gjøre noe gøy, kan vi kalle tv-tittingen for inaktivitet. Og, selv om det kanskje kjennes kanskje godt å sette seg ned i sofaen det første minuttet, begynner *Pål* raskt å gruble på alt han "burde" ha gjort. Her ville vi anbefalt at både *Pål* og *Lise* fyller inn litt mer detaljer, feks at *Lise* skriver: Tv: Film – Ringenes Herre. Mens *Pål* kunne ha skrevet TV - Tidsfordriv, mye grubling.

Når du fyller inn aktiviteter i kalenderen er det viktig å også skrive ned passiv atferd, som å gruble, dagdrømme, duppe av på sofaen, stirre i veggen etc. Som vi allerede nevnt så kan passive aktiviteter opprettholde depresjon. Hvis du blir bevisst på når du er mest sårbar for inaktivitet, grubling og passivitet kan du planlegge aktiviteter på en veldig effektiv måte. Så oppsummert kan vi si at registrering av atferd og hvordan du føler deg er en essensiell del av atferdsaktivering fordi den gjør det mulig å finne ut av hvilke situasjoner man har det bra, hvilke situasjoner man har det dårlig og hvor man da kan gjøre endringer. Et tips i denne prosessen er å se for seg at du er en nysgjerrig forsker, som ser og observerer sammenhenger og fenomen. Ditt overordnede forskningsspørsmål er sammenhengen mellom aktivitet og humør. Mellom hva du gjør og hvordan du føler deg. Senere i programmet skal man også gjøre endringer i livet og da blir det akkurat som en forsker som gjør eksperimenter for å enten bekrefte eller avkrefte forskjellige teorier og hypoteser. Det høres kanskje rart ut å måtte registrere hva man gjør og hvordan man føler seg. Mange tenker at dette ikke er nødvendig fordi denne informasjonen er tilgjengelig i hukommelsen. Men der er vi uenige. Tenk godt igjennom: Kan du huske hva du gjorde, i detalj, for to dager siden, hvor du var, hvordan du arbeidet, hva du gjorde på fritiden, med hvem? Kan du huske hvordan du følte deg og hvordan ditt humør ble preget av dine aktiviteter. Når man spør mannen på gata slike spørsmål viser det seg at nesten ingen klarer å svare i det detaljnivået som man er avhengig av for å gjennomføre atferdsaktivering som kommer i neste kapittel. Nå lur du kanskje på hvor lenge du må gjennomføre registrering? Og svaret på dette er så lenge som du ønsker å arbeide med din depresjon. For noen holder det med noen uker, mens andre trenger flere måneder.

Kapittel 4: Strategier for gjennomføring av aktiviteter

Problemet med depresjon er at lysten eller motivasjonen har forsvunnet. Da er man som sagt avhengig av å gjøre aktiviteter for å få tilbake livsgleden og motivasjonen. Tidligere i programmet har vi også nevnt at et viktig ledd i denne prosessen er å forplikte seg til å gjøre aktiviteter basert en "plan", sammenlignet med å følge den indre motivasjonen, og det er det dette kapittelet handler om.

Strategi 1: Bruk tidligere registrering som utgangspunkt

Om du ikke har gjort det allerede er tiden inne for å se over dine tidligere registreringer og se etter mønstre. Det er spesielt sammenhengen mellom hva du gjør og hvordan du føler deg som vi er interessert i. Når er det du føler deg bra? Når er det du føler deg dårlig? Hva kjennetegner disse periodene? For noen er det slik at de har gode og dårlige dager, mens andre har tider i hverdagen som føles bra og tider som føles dårlige. Noen svinger mye i humør mens andre kan være jevnt over ganske deprimerte hele tiden. Dersom det sistnevnte er tilfellet for deg kan du sette i gang å planlegge aktiviteter når det virker naturlig for deg. Dersom ditt humør derimot svinger kan det være lurt å legge til aktiviteter når humøret er lavt dersom dette er mulig. Hvis du eksempelvis har en "grubleperiode", preget av at du føler deg dårlig og inaktivitet hver ettermiddag, etter at du har spist middag, er dette et glimrende sted å starte å legge inn en aktivitet. Om du ikke har kommet i gang med å registrere burde du altså begynne med dette.

Strategi 2: Planlegg aktiviteter som du tidligere likte å gjøre

Det er veldig vanlig at man, ved depresjon, slutter å gjøre aktiviteter som man tidligere trivdes med. Da er disse aktivitetene et glimrende sted å starte. Eksempler kan være å gå tur med hunden, lese avisen, treffe en venn, trene, kino, middagsbesøk, ringe et familiemedlem, se et gøy tv-program, være med barna, dusje, drive med en hobby, få massasje, hagearbeid, dra på bowling, strikke, gå på puben, spille kort, diskutere politikk, lage et godt måltid, gå på ski, dra på fotballkamp, høre på radio, kjøpe noe nytt, spille dataspill, se film. Ja, du skjønner tegningen. Det er viktig å ikke henge seg opp i å finne den "perfekte aktiviteten" da alt er bedre enn ingenting i dette tilfellet.

Strategi 3: Endring er lettere når man begynner i det små

Den klassiske tabben når man starter med dette prosjektet er at man tenker at man skal snu livet sitt på hodet for å få maksimalt ut av alle dagene. Mange er så lei av å være deprimerte at de vil gjøre alt de kan for å få fortgang på prosessen. Men denne "full fart - alt eller ingenting" metoden er noe vi absolutt ikke anbefaler. Problemet med denne strategien er at man står i fare for å gjøre for store endringer for raskt, som kan føre til at man blir overveldet og gir opp. Dette kan i verste fall føles som nok et nederlag hvor man gir opp hele atferdsaktivering. Sakte gradvis endring over tid er dermed å foretrekke over små bluss av intens aktivitet. Vårt råd er følgende: Start med en overkommelig aktivitet som du planlegger å gjøre et par ganger i uken. Så kan du heller revurdere og legge på flere aktiviteter gradvis. Mengden aktiviteter du ønsker å gjennomføre er selvfølgelig helt opptil deg og ulike folk har veldig forskjellige behov. Slogordet: "man må begynne der man er", passer godt i denne sammenhengen. Dersom man har vært stort

sett inaktiv, over en lengre periode kan det være lurt å begynne med å gjøre små endringer i riktig retning.

Dette kan være svært vanskelig og mange må være obs på å ikke falle i "burde fellen". Dette innebærer at man har et sterkt indre konsept om hva man "burde" klare å gjøre, som rett og slett kan være helt urimelig. Hvis man feks er vant til å løpe milevis på treningstur men etter en lengre periode med depresjon har man sluttet med dette fullstendig. Skal man da begynne å løpe igjen er man avhengig av å starte rolig, slik at man ikke sliter seg selv ut ved å starte for hardt. Man må altså "starte der man er". Her kan man i verste fall falle ned i "burde fellen" hvor man føler at man burde klare lengre turer, som kan lede til at man kutter hele ut hele aktiviteten fordi den virker uoverkommelig. Pass deg for "burde" fellen!

Strategi 4: Planlegg på detaljnivå

Når man planlegger aktiviteter er det veldig lurt å spørre seg noen spesifikke spørsmål som når, hvor og hvordan. Alle aktiviteter har mulige hindre og utfordringer som må løses før man kan gjennomføre slik man har tenkt. La oss si at man feks planlegger en kinotur. Da må vi først spørre oss selv, når skal dette finne sted, altså sette det opp i kalenderen. Så må man jo også finne ut av hvilke filmer som er aktuelle i dette tidspunktet, og hvor disse eventuelt går. Som du sikkert skjønner er det bedre å planlegge disse detaljene spesifikt fordi det øker sannsynligheten for at du faktisk gjennomfører det du planlegger. Andre hindre som man kanskje må overkommes kan være at:

Hinder

- Filmen er utsolgt
- Det regner ute når du skal dra
- Du er opptatt med barnepass
- Du finner ingen å dra med
- Du mister motivasjonen rett før

Dette er jo utfordringer men heldigvis kan man også planlegge for slike eventualiteter. Feks kan man:

Hinder

- Filmen er utsolgt
- Det regner ute når du skal dra
- Du er opptatt med barnepass
- Du finner ingen å dra med
- Du mister motivasjonen rett før

Planlegging

- Bestille billetter på forhånd
- Passe på at man har en paraply tilgjengelig om det regner
- Gjøre avtaler for barnepass
- Snakk med en venn og avtal kino-date i god tid i forveien
- Lag en forpliktende avtale med deg selv

Når man planlegger aktiviteter for seg selv er det slik at jo mer detaljer, jo bedre!

Strategi 5: Eksperimenter og hold et åpent sinn

Atferdsaktivering handler om å ditt forhold til aktivitet hvor nøkkelen er å være nysgjerrig mens man utforsker og finner frem aktiviteter som hjelper deg ut av depresjonen. Sagt

på en annen måte må man eksperimentere med forskjellige ting. Så, når du har gjennomført en planlagt aktivitet gir dette deg informasjon som du kan bygge videre på. Kanskje det du gjorde hjalp litt, eller kanskje humøret ikke endret seg noe? Hva kan du lære av det? Hvis du opplever at aktiviteten ikke påvirket humøret ditt i det hele tatt, kan det være at dette ikke var riktig aktivitet. Men, her er det viktig å presisere at den informasjonen du får, som et resultat av å gjennomføre aktiviteter, kun er gyldig dersom man faktisk gjennomfører aktiviteten som planlagt. Noen ganger kan det være at forsøket var halvhjertet, hvor man egentlig ikke fikk gjøre det man planlagte. Ellers så kan det være at andre faktorer stod i veien, som ikke egentlig handlet om aktiviteten, feks hvis du planlegger å ringe en venn men så er vennen midt i middagslagingen. Til slutt er det også viktig å si at mer informasjon er bedre informasjon. Eksempelvis er det lurt å tenke at man burde ha tålmodighet med prosessen og gi aktiviteter mer enn et forsøk før man gir opp. Det kan nemlig ta litt tid før man får den "effekten" man ønsker, selv om forholdene ligger godt til rette og du gjennomfører aktiviteten slik som planlagt. Her passer det godt å tenke på deg selv som en forsker, som er nysgjerrig på hva som skal til av endringer for at du får det bedre. Gode og planlagte eksperiment, som man gjennomfører flere ganger for å sikre resultatene, er mye bedre enn ustrukturerte og spontane eksperiment i denne prosessen.

Strategi 6: Planlegg aktiviteter med utgangspunkt i dine verdier

Vi har alle en viss ide om hvordan vi ønsker å leve livet vårt. Hvem vi ønsker å være. Hva som er viktig for oss. Kort oppsummert handler dette om våre verdier. For noen er det å være med familien det viktigste. For andre er det jobben, eller hobbyen, forholdet til partner, eller noe helt annet. Kapittel 6 handler om nettopp dette. Denne kan hjelpe deg dersom du syntes det er vanskelig å vite hvilken ende du skal begynne i, når du planlegger aktiviteter.

Det var alle strategiene vi hadde for atferdsaktivering! Nå ønsker vi at du går i gang med denne prosessen og finner frem aktiviteter slik vi har beskrevet. Dette er en veldig viktig del av dette selvhjelpsprogrammet så derfor kan vi anbefale at du leser denne og forrige kapittel flere ganger dersom noe var uklart, eller om du trenger påminnelser underveis. Husk at målet er å gradvis snu en ond sirkel ved å strebe etter å gjennomføre positive aktiviteter som kan ha en "anti-depressiv" effekt. Ingen enkel jobb men lettere om man begynner med små endringer. Til slutt må vi påpeke at atferdsaktivering kan være en tøff og krevende prosess for mange. Det kan føles veldig tungt å reise seg opp av sengen, eller å gjøre en avtale eller å vaske klær om man er deprimert. Winston Churchill kalte sin egen depresjon for den svarte hunden som fulgte med han. Hvis du er deprimert må du forberede deg på at din egen svarte hund kan sabotere din fremgang ved for eksempel å minne deg på at:

- Dette vil ikke fungere
- Du vil ikke få dette til
- Det er best å holde seg i sengen, ikke vær til bry, også videre.

Også er det sånn at den eneste måten å få fjernet den sorte hunden er å gå imot den den sier, med beskjedne proaktive skritt i riktig retning.

Kapittel 5: Strategier mot grubling

I dette kapittelet skal vi gå litt videre på selve tankene, og hvordan man kan forholde seg til disse ved en depresjon. Vi begynner med en liten historie: Se for det at *Helge* har strevd med depresjon over en lengre periode. For å bukt med problemet oppsøker *Helge* en psykolog som går i gang med atferdsaktivering, hvor målet er nettopp og gradvis ta tilbake de gledelig aktiviteten som depresjonen hadde tatt fra han. Men i dette arbeidet opplever han et gjentakende problem. Han planlegger og gjennomfører mange positive aktiviteter men opplever allikevel at han ikke får så mye ut av disse. For eksempel kan *Helge* gå i bursdagen til en venn, men på festen er det akkurat som om han ikke er helt tilstede. Under festen var *Helge* mest av alt i grublemodus, hvor han repeterer de samme tankene om igjen; Jeg visste dette var en dårlig ide, hvorfor er jeg så deprimert, hva er det jeg gjør feil, jeg må skjerpe meg ... også videre. I stedet for at festen var en positiv opplevelse for *Helge* var det akkurat som at han følte seg enda mer deprimert og fastlåst etterpå.

Her ser vi et eksempel på en dessverre ganske så vanlig problemstilling når det gjelder atferdsaktivering, nemlig at man gjennomfører aktiviteter men at man på en måte ikke er tilstede fordi fokuset går innover, mot tankene, og da er det gjerne de samme tankene som går om og om igjen, uten at man kommer nærmere noen løsning eller avslutning, altså at man grubler. Derfor er det et mål at man i løpet av dette selvhjelpsprogrammet klarer å få bukt med grubling.

Tema til grubling

Hva folk grubler på er selvfølgelig veldig individuelt men det er allikevel noen tema som ofte går igjen hos deprimerte. For eksempel grubling om

- Hvorfor man er deprimert, ala "hva som gjør at man føler seg dårlig, hva utløste depresjonen, det er noe galt med meg, hvorfor meg" etc.
- Bekymringer knyttet til fremtiden, ala "hvordan kommer dette til å gå, hvor kommer dette til å ende, hvis ting ikke endrer seg så vet jeg ikke hva jeg skal gjøre"
- Bekymringer knyttet til fortiden, ala "sa jeg noe feil i det selskapet, skulle jeg ha handlet annerledes, er det oppveksten min som er grobunnen for mine vansker"
- Selvbekreftende tanker ala: "det er min feil, jeg må skjerpe meg, jeg må ta meg sammen"
- Skyldstanker rettet mot andre: "det er deres feil at jeg har det slik, hadde de andre bare skjerpet seg hadde jeg vært frisk, de får takke seg selv, det er de som burde oppsøke hjelp"
- Grubling knyttet til et konkret problem: ala, "jeg må få fikset den vasken men hva skal jeg gjøre", "hva kommer til å skje med mine økonomiske vansker, hvordan skal jeg håndtere min vanskelige kollega, jeg vet ikke hva jeg skal gjøre"

Så la oss nå se på gode strategier for å arbeide med grubling:

Strategi 1: Ta grublingen på alvor!

Dette er jo ikke noe man egentlig gjør men mer en viktig holdning som må ligge til grunn i dette arbeidet. Det er viktig at man tar innover seg at grubling er en aktivitet som er veldig uheldig og kan holde deg fast i et depressivt mønster.

- Det kan hindre deg i å gjøre det du ønsker å gjøre, hvis du eksempelvis bruker timevis på å svare på korte eposter fordi du blir distraheret av tankene dine
- Hos de fleste med depresjon er lengre perioder med grubling ofte assosiert med det aller verste humøret. Det vil si at man er fastlåst i tankene og dette kjennes ofte veldig ille ut.
- Det kan omgjøre ellers gledelige aktiviteter til håpløse og tomme prosjekt, slik vi så i eksempelet med *Helge*.

Strategi 2: Registrere grubling

Det neste steget tar utgangspunkt i å registrere når man er sårbar for grubling. Dette innebærer at man spør seg selv denne typen spørsmål:

- Er det et spesielt tidspunkt på dagen hvor jeg grubler mer enn andre tider?
- Er min grubling assosiert med visse aktiviteter, feks arbeid med skole eller jobb, måltider, inaktivitet, isolasjon, store menneskemengder, prestasjonssituasjoner, også videre.
- Er grubling utløst av andre følelser som sorg, skam, glede, smerte eller misunnelse?

Strategi 3: Hold fokus på sanseopplevelser

Et interessant spørsmål vi kan spørre oss selv om i denne sammenhengen er hva som er det motsatte av grubling? Hva gjør vi da? Vel, på en måte kan vi si at det motsatte av å gruble er å at bevisstheten, altså vårt fokus, ligger på noen man opplever, i stedet for våre egne tanker. Vi kan si at fokuset er da rettet utover, i stedet for innover. Generelt sett så vet vi at folk føler seg bedre, når deres fokus er utover sammenlignet med innover. Hos deprimerte er dette ekstra viktig fordi tankene har et spesielt negativt innhold.

Det er et drøss av forskjellige metoder man kan benytte for å re-fokusere når man kjenner at man er gått inn i et grublefokus. Alle er kjennetegnet med at fokuset på sanseopplevelse skal erstatte fokuset innover, mot tanken. Feks å fokusere på

- Hvordan buksen kjennes rundt livet
- Hvordan vinden er i ansiktet
- Hvordan skjermen viser farger,
- Hvordan maten smaker
- Fargen på trærne
- Ansiktsuttrykk
- Trafikk lyder
- Musikken

I begynnelsen kan dette være veldig unaturlig, ja til og med ganske sært og merkelig. Og i grunnen er jo dette unaturlig! Vanligvis følger vi våre tanker. De kan dra oss med. Men dette er veldig uheldig dersom man er deprimert. I denne prosessen kan det være lurt å huske på at vi må unngå "burde-fella" og at endring er enklere om man begynner i det små. Kanskje du kan sette deg et mål om å holde fokus på en sanseopplevelse i et minutt eller to, per dag, når man kjenner at man sitter fast med grubling? Forsøk å gjøre denne re-fokusering på en vennlig måte, nemlig at du forsiktig re-fokuserer mens du gir deg selv anerkjennelse for at en slik oppgave kan være veldig vanskelig, spesielt i starten.

Strategi 4: Re-fokusere på oppgaven

Vi har snakket om at man kan være "i" en sanseopplevelse og "i" en serie med grubletanker. Et annet sted vi kan finne oss er "i" en oppgave. For eksempel kan vi holde fokuset vårt på å svare på eposter, lage middagen, skrivningen, lesingen, tv-tittingen, syklingen, treningen, samtalen, malingen også videre. Her er tanken lik sist hvor man forsøker å fange opp når man grubler, også vennlig vender tilbake fokuset til oppgaven man i utgangspunktet var engasjert i.

Strategi 5: Distraher deg selv fra grublingen

Noen ganger er det enkleste det beste. Et godt tips er å rett og slett bare bruke distraksjon for å få tankene over på noe annet. Hvis man oppdager at man grubler kan man slå på radioen, syng en sang, gå gjennom alfabetet, tenke på ord som starter på bokstaven S, leke med en hund, trene, også videre.

Strategi 6: Bytt ut passiv grubling med aktiv problemløsning

Som vi nevnte i sted er det vanlig at man grubler over konkrete vansker eller problem, uten at man kommer noe nærmere en løsning da grublingen ikke er en produktiv måte å gå frem på. Men det er jo slik at man ofte har ganske så krevende utfordringer i livet og ofte må man jo faktisk tenke gjennom hvordan man skal gå frem for å løse problemet. Her kan vi anbefale aktiv problemløsning som fremgangsmetode. Dette skiller seg fra grubling ved følgende punkter

- Man setter av både tid og sted til problemløsning, feks etter jobb, hjemme.
- Man forsøker å definere problemet så klart man kan og skriver dette ned på et ark, feks inntekten strekker ikke til sammenlignet med store utgifter,
- Man leter etter og skriver ned flere alternative løsninger eller veier videre, dersom utfordringen ikke har en klar løsning, feks spør Sara om råd, få en oversikt over inntekt og utgifter, lag en liste over unødvendige utgifter, ring banken og be om råd, etc.
- Og til slutt, det viktigste punktet som skiller passiv grubling fra aktiv problemløsning, man setter sine planer ut i virkeligheten.

Se etter arbeidsark for å gjennomføre aktiv problemløsning nederst i dokumentet.

Strategi 7: Bruk grubling som et signal på å sette i gang med en aktivitet

Generelt sett så er det mye lettere å gjøre noe, sammenlignet med å passe på at man ikke gjør noe. Sagt annerledes er det lettere å ha fokus på å gjøre en konkret aktivitet dersom man grubler, sammenlignet med å unngå å gruble generelt. Det er dette som er i kjernen av atferdsaktivering. La oss si at du sitter og ser en film, men merker at du er mer i tankene enn i filmen. Da kan det være et tegn på at du burde aktivisere deg selv. Kanskje du kan finne på noe annet som er mer engasjerende, finne frem en mer stimulerende film, kanskje du kan gå en tur, slå av en samtale, strikke, ta et bad, ja også videre også videre. Her er du avhengig av å eksperimentere og akkurat som en vitenskapelig forsker, utforske, "hvilke aktiviteter tar meg ut av grublemodus"?

Det var altså syv mulige strategier for å arbeide med grubling. Det siste vi ønsker å nevne i denne sammenhengen er at det er viktig å ikke forveksle grubling og spontane enkelt-tanker som dukker opp i hode. De spontane enkelt-tankene som kommer til oss kan vi ikke kontrollere så man har lite igjen på å forsøke dette. Dersom en trist, fæl, mørk, eller selvkritisk tanke skulle dukke opp i hodet er det bedre å bare akseptere tankens tilstedeværelse. Det betyr ikke at man

aksepterer tankens innhold som en sannhet, men at man aksepterer at sånne tanker kommer og går. Når man aksepterer tankens tilstedeværelse er det nemlig lettere å gi slipp på dem, mens man aktiviserer seg og engasjerer seg i det livet man egentlig ønsker. Sagt på en annen måte kan vi ikke kontrollere tankene våre, men vi kan kontrollere hvordan vi ønsker å forholde oss til tankene våre.

Kapittel 6: Verdier

Hvis man skal gå i gang med atferdsaktivering er det lurt å spørre seg selv i hvilken ende skal man begynne. Hvilke aktiviteter er det som vil ha en god "antidepressiv" effekt på meg? Vel, et godt svar her er å se på dine verdier. I denne sammenhengen handler verdier om hvem du ønsker å være. Hva slags venn, partner, sønn, mor, arbeidstaker, medborger også videre. Depresjonen kan dra deg bort fra dine verdier, og som et resultat kan en hverdag hvor du ikke lever i tråd med dine verdier opprettholde depresjonen. På denne måten går fokusering på verdier og atferdsaktivering hånd i hånd.

La oss se nærmere på noen kjennetegn ved verdier:

1) Verdier handler om å gjøre noe

Det er mange ting vi mennesker kan syntes er viktig, feks tilhørighet, anerkjennelse, sunn kropp eller god lønn men ingen av disse er noe man gjør. Man kan ikke gjøre tilhørighet feks. Tilhørighet, anerkjennelse, sunn kropp og god lønn er eksempler på målsettinger, ikke verdier. Skal man finne den underliggende verdien må man se på selve atferden som kan føre til at målet nås: Feks kan man "oppnå" tilhørighet ved å være ærlig, oppsøke venner og familie, dele det man har kan, prioritere fellesskap. Man kan oppnå anerkjennelse ved å være dedikert, målrettet og ambisiøs. Den underliggende verdien bak en sunn kropp kan være, å holde deg i form, å bruke kroppen i hverdagen, å spise sunt og balansert. Og man kan oppnå god lønn ved å være engasjert, ambisiøs og beregnet i arbeidslivet.

2) Verdier tar innover seg hvordan man gjør noe

La oss si at du har en verdi tilknyttet sport og idrett, mer spesifikt, du liker å spille fotball. Det å spille fotball er jo noe man gjør og kan dermed telle som en verdi, men for å virkelig komme til den underliggende verdien må vi også se på hvordan du vil spille fotball. Hvis vi sier at du alltid møter til fotballtrening for sent, i dårlig humør, jukser og spiller skittent, kan denne fotballspillingen gå på tvers av dine verdier. Skal man være mer nøyaktig så handler denne verdien for deg om å spille helhjertet, være aktiv, med engasjement, "fair play", og gi støtte til dine lagkamerater. Hvordan man gjør aktiviteten har altså en plass i den underliggende verdien.

Dette poenget er også viktig når man ser på aktiviteter som man ikke kan gjøre lengre, og hvor man lurer på veien videre. La oss si at man før likte å strikke men at man har fått en kronisk skade i hånden og dermed må slutte med strikkingen. Da kan man ta spørre seg selv hva som var den underliggende verdien og bruke det som utgangspunkt for å finne en ny aktivitet: Kanskje strikkingen var trivelig fordi det innebar å skape noe, være læringsvillig og kompetent, eller å være behjelpelig og gavmild ved å gi det man strikket i gaver til familien. Da kan en ny aktivitet eksempelvis være å begynne å male, gå på språkkurs eller å lage middag til familien.

3) Verdier tar innover seg hvordan du ønsker å gjøre noe

I fotball eksempelet ser vi eksempler på flere positive verdier, men i "det virkelige liv" er det ikke alltid vi driver med "fair play" eller spiller 100 % helhjertet, så hva sier det om din verdi? Vel, ikke nødvendigvis så mye fordi verdier handler om hvordan vi ønsker å gjøre noe. Det er jo selvfølgelig ingen garanti for at det er slik vi handler men om vi går imot våre verdier kjennes det ikke godt. Så hvis du kjenner på dårlig samvittighet etter en stygg takling kan det være at verdien om "fair play" er der, selv om ikke atferden er det.

4) Handler man i tråd med sine verdier kan man oppnå vedvarende lykke

Tenk på en tid i livet ditt når du var på ditt mest lykkelige. Hvor var du da, hva holdt du på med da? Hvem var du med? Trykk gjerne på pause og bruk et minutt eller to til å tenke gjennom dette. De øyeblikkene du nå tenker på gir et godt innblikk i dine verdier fordi vedvarende lykkelige perioder ofte sammenfaller med atferd som er i tråd med ens verdier. Det er en veldig teknisk og vanskelig måte å si at man lever det livet man ønsker å leve, og det føles godt.

Ved dette punktet er det viktig å holde seg nyansert fordi ikke alt vi gjør, som føles godt, er i tråd med våre verdier. Hvis for eksempel en tørrlagt alkoholiker tar seg en drink kan det kanskje kjennes godt ut, der og da, men på litt lengre sikt vil alkoholismen kjennes forferdelig ut. Det samme gjelder en student som har mye å lære før en eksamen. På kortsikt kan det gi mest glede å droppe lesesalen, men om det går utover studieprogresjonen kan denne kortvarige gleden ha langvarige negative konsekvenser. Man har dessverre ingen garanti for at livet blir enkelt, selv om man handler i tråd med sine verdier, eksempelvis er det tungt å ha mye pensum å studere, mye arbeid som skal gjennomføres, eller å gå tur med hunden når regnet høljer ned. Men dine verdier er det beste kompasset for å vise veien når omstendighetene er krevende og vanskelige.

Det samme kan man si om en person ikke lever det livet som de egentlig ønsker, av en eller annen årsak, feks, sykdom, skade, økonomiske vansker eller depresjon. Her kan vi si at disse vanskene representerer store utfordringer i livet, men man kan allikevel spørre seg selv, hvordan ønsker jeg å møte denne utfordringen? Hva er det jeg gjør, hvis jeg møter utfordringen slik jeg, innerst inne, ønsker. Da har man mulighet til å handle i tråd med sine verdier, selv om livet ikke er enkelt, og man ikke oppnår alle sine mål og ambisjoner.

Hierarki

Hvis du ønsker å bruke dine verdier som utgangspunkt i atferdsaktiveringen har vi gjort det enkelt for deg ved å lage til fire generelle domener som kan innlemme de aller fleste verdier: Relasjoner, Fritidsaktiviteter, Arbeid/Utdanning, Personlig vekst/Helse. I hver av disse domene kan du se for deg en rekke forskjellige verdier, hvor hver verdi henger sammen med spesifikke aktiviteter.

Her er noen eksempler:

Relasjoner

Verdier: Troverdig. Ærlig. Støttende. Kjærlig. Behjelpelig. Respektfull.

Aktiviteter: Spørre om hvordan dagen har vært. Hjelp til med middagen. Være tilgjengelig. Ringe Roger en gang i blant. Lag en overraskelse.

Fritidsaktiviteter

Kreativ, Energisk, Aktiv, Risikovillig, Avslappet, Engasjert.

Aktiviteter: Øve på piano 10 minutt hver dag. Jogge en kort tur med hunden. Invitere gutta for å se fotballkampen. Spille brettspill med familien.

Arbeid/Utdanning

Verdier: Engasjert, dedikert, effektiv, pragmatisk, samarbeidsvillig, åpen for nye opplevelser, ansvarlig.

Aktiviteter: Arbeide strukturert. Unngå å utsette vanskelige oppgaver. Søke enighet og unngå konflikt. Si ifra når jeg synes noe er dumt. Komme på jobb til riktig tid.

Personlig vekst/Helse

Verdier: Ansvarlig, spontan, utforskende, undrende, dedikert, målrettet, avslappet, fordomsfri.

Aktiviteter: Ansvarsfull alkoholbruk. Følg opp rådene til fysioterapeuten. Se en ny film i en ukjent sjanger. Løpe en tur. Les en ny bok.

Husk at dette kun er eksempler og at dine verdier kan være helt annerledes. Og da vil også aktiviteten som passer med disse verdiene være helt annerledes. Mange som setter seg ned med dette syntes det kan være vanskelig å finne ut av sine konkrete verdier, men har en klar "magefølelse", når det gjelder hvilke aktiviteter som er i tråd med sine verdier. Om dette er tilfellet for deg kan du gjerne gå rett på selve aktivitetene om du sitter fast med å sette ord på hva den konkrete verdien handler.

Å vite hva som er viktig

Om du har fulgt med så langt har du sett hvordan dette programmet fremhever aktivitet som selve nøkkelen til å komme seg ut av en depresjon. At aktivitet har en anti-depressiv effekt som vi kan utnytte i selvhjelpsbehandling. Men for en undergruppe av deprimert kan dette høres veldig rart ut. Da snakker vi om de som egentlige er opptatte hele tiden. Eksempelvis en dedikert far, som alltid er opptatt med å ivareta familiens behov og få den praktiske hverdagen til å gå rundt.

Her kan vi se for oss at denne mannen stort sett lever i tråd men verdier som i domenet "relasjoner/ eller familien": Ved feks å leve etter verdien at man er til å stole på, planmessig, strukturert og kjærlig. Men at han har, over en lengre periode, glidd bort fra andre verdier. For eksempel at han tidligere var kreativ og sosial på fritiden, initiativrik og konkurransedrevet på jobb, eller at man var dedikert og aktiv på fotballtrening med vennene sine. Ofte er det tidsklemme hvor man må gjøre harde prioriteringer. Hvis vi skal gi en metafor her kan det ligne på en seiltur på havet. Noen ganger er seilturen rolig med flott vær og frisk bris i alle seil, mens andre ganger kan livet være mer som en storm som man bare må komme seg gjennom. I denne metaforen er verdiene dine kompasset du kan bruke til å peile kursen i stormen, for å finne den beste ruten fremover. Det betyr med andre ord at man kan bruke verdier som utgangspunkt for atferdsaktivering og forsøke å få mer balanse mellom ulike domener.

I Familiefarens eksempel kunne vi jo ha påpekt at hans hverdag er fullstendig dominert av familie/relasjoner kategorien, slik at han ikke har noe særlig igjen for andre viktige aspekter av livet. Kanskje det er mulig å gjøre noen endringer her, som en fotballtrening en gang i uken? Vi ville anbefalt den pliktoppfyllende familiefaren å eksperimentere med ulike aktiviteter, slik vi har snakket om tidligere. Dette vil selvfølgelig kunne komme hans familie til gode dersom denne eksperimenteringen gjør at man unngår en depresjon.

Hjemmeoppgave

Hjemmeoppgaven til dette kapittelet er å spørre deg selv hva som er dine verdier og passende aktiviteter. Her kan du bruke arbeidsarket som ligger bakerst. Her gjelder det å tenke bredt og være litt kreativ. Listen over aktiviteter som du lager her kan du se på når du gjennomfører atferdsaktivering for å finne passende aktiviteter.

Kapittel 7: Strategier mot unngåelse

I dette kapittelet skal vi bygge videre på et viktig konsept som man burde ha med seg mens man gjennomfører atferdsaktivering. Vi har allerede vært en kort tur innom dette før, men nå vil bruke litt tid på å fokusere på en veldig viktig prosess som både kan forårsake, og opprettholde en depresjon, nemlig unngåelse. Vi har introdusert inaktivitet som kjernen av den onde depresjonssirkelen, og på mange måter så er unngåelse den andre siden av mynten til inaktivitet. For vi kan jo spørre oss selv, hvorfor man er inaktiv? Hva er det som gjør at man har sluttet med å gjøre de tingene som før gav livet innhold og glede? Og i mange tilfeller er det unngåelse som er svaret her.

La oss se på noen forskjellige eksempler på unngåelse:

Lisa er fulltidsstudent og har mye skolearbeid hun må gjennom hver uke, for å holde tritt med undervisningen og for å være forberedt på eksamenen som kommer i slutten av semesteret. Etter noen uker med litt ufokusert arbeid merker *Lisa* at mengden skolearbeid hun skal gjennom

har økt såpass at det nå fremstår som en umulig oppgave. Hver gang *Lisa* går i gang med skolearbeidet merker at et stort ubehag fordi oppgaven er så stor og hun henger etter. Som en konsekvens reduserer *Lisa* gradvis på tiden hun bruker med skolearbeid, mens hennes humør blir dårligere og dårligere. Siden *Lisa* er student har du ingen som merker om hun sover lenge om morgenen, og etterhvert som semesteret går blir *Lisa* mer og mer overveldet av sine arbeidsoppgaver som hun ikke kommer i gang med. Dette resulterer at hun ligger lengre og lengre i sengen sin, mens hun grubler på alt hun burde ha gjort.

Jon arbeider på et ny-oppstartet kontor. Han trives godt med sine arbeidsoppgaver og med sine kollegaer, men har et veldig anstrengt forhold til sjefen sin. Etter en lengre periode med influensa har *Jon* fått vansker med å opprettholde sin vanlige arbeidsmengde og den høye kvaliteten på arbeidet han vanligvis leverer, og sjefen til *Jon* har lagt merke til dette. Etter en stund blir *Jon* innkalt til et møte hvor han blir gitt en muntlig advarsel om at han må skjerpe seg. Denne tilbakemeldingen er veldig ubehagelig for *Jon* og han syns sjefen behandler han urettferdig. Etter møtet med sjefen gjør *Jon* det han kan for å unngå å treffe på sjefen sin. Det vil si at han passer på når han tar lunsj og når han går inn og ut av bygget også videre. For *Jon* innebærer dette at han for mindre hyggelig kollegatid med venner, og at han går med kronisk høye skuldre i frykt for å møte på sin sjef. Han opplever også økte vansker med å levere arbeidet sitt på tiden da han føler at alt må være "perfekt" for at ikke sjefen skal gi han flere dårlige evalueringer. Over tid føler *Jon* seg mer og mer mistilpasset på jobben sin og han kjenner at det går kraftig utover humøret hans, selv når han er hjemme.

Simon har nylig vært gjennom den tøffeste perioden i sitt liv. Han har aldri hatt noen psykiske plager men etter at faren hans døde brått har han merket seg sterkt preget på en måte som ikke virker å gå over. Hver gang *Simon* tenker på minner med faren kjenner han det stikker i hjertet. *Simon* bruker tid med barna og hobbyene sine til å distrahere seg fra denne sorgen. Hver gang han kjenner ubehaget stige, så tar han i gang med en aktivitet, for å slippe å tenke. Men denne strategien virker å feile da *Simon* kjenner at han ikke klare å komme seg gjennom sorgen.

Hva er det som kjennetegner disse tre historiene? På overflaten er de jo veldig ulike med helt forskjellige mennesker som lever helt forskjellige liv. Men de er alle i en felles prosess, en type uheldig problemløsning strategi, som vi kaller Unngåelse.

Unngåelse

For å bli litt kjent med denne prosessen kan vi lage en oppsummert liste med viktige kjennetegn:

- **Unngåelser er en normal reaksjon på noe ubehagelig**

La oss først bare slå fast at unngåelse er en helt normal reaksjon på vanskelige og ubehagelige hendelser. Hvis vi opplever noe vondt, så vil vi vekk fra det. Hvis noe smaker vondt, spytter vi det ut. Hvis en situasjon er farlig, så rømmer vi vekk fra den, og unngår slike situasjoner i fremtiden.

- **Unngåelse er ofte automatisk og ubevisst**

Det er heller ikke slik at vi trenger å planlegge unngåelse. Det skjer av seg selv.

I eksempelet med *Lisa*, så var det ikke slik at hun planla: "jeg har så mye å gjøre at jeg syns det er ubehagelig å tenke på, derfor bruker jeg heller tid på andre ting som facebook og nettaviser". I *Lisas* tilfelle skjer dette helt automatisk og ubevisst.

- **Unngåelse kan gi lettelse på kort sikt og problemer på lang sikt**

I alle eksemplene våre og i mange tilfeller i det virkelige liv, så er det sånn at unngåelse kan gi en kort lettelse. Det kan være godt å avlyse en avtale som du gruer deg litt til, eller et viktig møte, eller utsette starten på en viktig oppgave, men om man aldri kommer i gang kan man ende opp med å sitte fast i depresjonssirkelen vi har beskrevet tidligere i programmet.

- **I sentrum av unngåelsen er det en følelse**

Det er kanskje ikke åpenbart men i alle eksemplene vi nevnte og i det virkelige liv kan vi si at det man unngår er følelsen assosiert med visse aktiviteter. Man kan unngå å bli overveldet ved å bli i sengen. Unngå følelsen av skam eller sinne ved å unngå sjefen sin. Unngå sorg ved å distrahere deg selv. Du ble kanskje overrasket i eksempelet med *Simon*, fordi du kanskje tenker at han gjør noe som vi har oppfordret til i programmet så langt. Han bruker aktivitet som et middel mot depresjon. Og er det ikke det en god ting? For å forstå hvorfor dette er uheldig i Simons tilfellet må vi se på funksjonen til atferden. Problemet til *Simon* er at aktiviteten kun er en type unngåelse for å ikke kjenne på en sorg som han aldri har skikkelig vedkjent seg. Det er en strategi som er dømt til å feile fordi vi kan ikke rømme fra våre følelser. I *Simons* tilfellet er aksept en langt bedre strategi. Det er bedre om *Simon* aksepterer følelsen og tar dem innover seg, griner og sørger, for så å bevege seg videre i livet.

Hvordan ser unngåelse ut

Vi har allerede sett noen eksempler på unngåelse men la oss se på noen generelle trekk så kan du vurdere om dette gjelder for deg.

- **Prokrastinering**

Prokrastinering, altså å utsette ting, er en veldig vanlig og tydelig form for unngåelse. En oppgave eller aktivitet er vanskelig, krevende eller vekker vonde minner, også utsetter man å gjennomføre den.

- **Grubling**

Grubling kan også ses på som en type unngåelse fordi grubling ofte innebærer med at man ikke møter problemet i det virkelige liv, men heller i tankeverden. Problemet er at man ikke får gjort noe med utfordringen i tankeverden.

- **Nummenhet, fjernhet**

En tydelig form for unngåelse er rusmiddelbruk som innebærer at man generelt sett føler mindre ubehagelige følelser. I andre tilfeller kan det være at man bruker mye tid på tv eller datamaskin for å bli helt fjern fra virkeligheten man lever i. Dette innebærer at man ikke er engasjert i det man ser på men at innholdet kun tjener den funksjon å skape en distanse fra virkeligheten, slik at man unngår de vonde følelsene.

- **Avlys, bli hjemme, ikke ta telefonen, ikke møte opp også videre.**

Det å unngå ubehagelige aktiviteter er noe vi alle gjør. Problemet ved depresjon er at så og si alle aktiviteter kan føles ubehagelige, som kan lede deg inn i den onde depresjonssirkelen vi har introdusert tidligere. Unngåelse er i mange tilfeller den andre siden av inaktivitet som fører til en reduksjon av positive opplevelser og en økning i negative opplevelser.

Hva er alternativet?

Vi håper vi har gjort det tydelig at unngåelse virkelig er noe man må ta på alvor om man skal komme seg ut av en depresjon og holde seg frisk. Alternativet til unngåelse er å ta fatt på vanskene og leve livet ditt, selv om det kan føles overveldende og ubehagelig i starten. Hvis unngåelse er en type passivitet er aktivitet den beste kuren. Slik er dette en veldig viktig del av

den generelle atferdsaktivering som vi har snakket om så langt i programmet. Det handler å komme seg tilbake til det livet man ønsker å leve, med vitalitet og innlevelse. Det er jo veldig lett å si, men kan være veldig krevende å gjennomføre. Det er tungt å sette i gang med noe man har utsatt lenge, eller å konfrontere en relasjon, eller å føle på vonde følelser som har blitt dyttet bort lenge. Men vi håper vi har klart å formidle at dette virkelig er en reise som er verdt å ta. Også må vi også si at det, som alltid, kan være lurt å starte med små steg i riktig retning, sammenlignet med å plutselig forsøke å endre på tilværelsen totalt. Kanskje du kan sette deg et overkommelig mål som du vet du kan gjennomføre, for så å bygge opp ambisjonsnivået gradvis? Jobbe noen få minutt med leksene, eller på å rydde på kjøkkenet, send en SMS til en venn, også videre. Små endringer i riktig retning er det som er viktig.

Kapittel 8: Vanlige vansker og spørsmål

I dette kapittelet skal vi ta for oss vanlige vansker mange møter i arbeidet med å bli kvitt sin depresjon, i tillegg til den noen ofte stilte spørsmål. Om du leser dette kapittelet har du forhåpentligvis lest de tidligere kapitlene og forsøkt å gjennomføre atferdsaktivering i praksis. Om du ikke har gjort dette, over en periode på flere uker, anbefaler vi at du forsøker dette før du går videre.

Læring og utforskning

Et overordnet moment som er viktig å huske på mens vi går gjennom vanskene og gir forskjellige løsninger, er at til og med feilslåtte planer og forsøk på atferdsaktivering kan ha en positiv effekt, nemlig at man lærer noe om seg selv. Om man lærer hva som gikk galt kan man gjøre endringer, slik at man øker sannsynligheten for at man får det til neste gang man forsøker. Her er "forsker" metaforen nyttig. Akkurat som en forsker som undersøker naturen for å finne ut av hvorfor ting skjer som de skjer, kan du innta en "forsker posisjon" på ditt liv og ditt prosjekt med atferdsaktivering. Et flott utgangspunkt er å spørre seg selv, hva er det som kom i veien, hva kan jeg lære av dette, hvorfor gikk det ikke som planlagt, er det noe regelmessigheter her? Sånn sett kan mislykkede forsøk og vanskeligheter bringe med seg viktig informasjon, som du ikke visste fra før, og dermed gjøre deg mer effektiv med fremtidig atferdsaktivering. Dette perspektivet kan gi deg motivasjonen til å ikke å ikke gi opp, selv om du treffer på vansker, utfordringer eller tilbakefall.

Vanske 1: Jeg klarer ikke å gjennomføre aktivitetene mine, slik jeg har planlagt

Vi begynner med denne vansken, både fordi den er så vanlig, men også fordi den har stor ødeleggende kraft, ettersom frustrasjon og motløshet kan føre til at man gir opp hele planen sin.

Tips A: Senk ambisjonsnivået

En typisk årsak er at man er altfor ambisiøs og planlegger altfor mange og krevende aktiviteter i starten, som leder til at man dropper noen aktiviteter, som kan lede til at man mister motet og dropper alle aktivitetene. Da kan det være lurt å heller senke ambisjonsnivået noen hakk, for å

sikre seg at man klarer å gjennomføre aktivitetene slik man har planlagt. Husk at man med atferdsaktivering forsøker å snu en trend, gradvis, over tid. Det er ingen nytte å forsøke å endre livet sitt over natten. Og pass deg for "burde-fellen" i denne sammenhengen.

Tips B: Forplikt deg til å gjennomføre aktiviteter

Det er mange måter å gjøre dette på. Man kan gjøre en avtale med en venn, skrive ned en avtale med seg selv, sette opp en varsling på mobilen, sett opp huskelapper, også videre.

Tips C: Bryt opp aktiviteten i mindre bestanddeler og planlegg deretter.

Hvis du feks tidligere likte å fikse på en gammel bil i garasjen og ønsker å bruke dette som atferdsaktivering, er dette en strålende ide. Det som derimot kan være dumt er om du planlegger for abstrakt og generelt: Ala, "jeg arbeide med bilen". Da er det bedre om du bryter ned bil-arbeidet i mindre biten og planlegger feks, "fra 16-17 på Mandag, skal jeg bytte olje på bilen".

Vanske 2: Jeg har vansker med å forstå hvorfor jeg skal gjøre aktiviteter og/eller hvordan jeg skal gjennomføre det i praksis.

Det er ganske så vanlig at man ser videoene og opplever at ting gir mening, men at man etterhvert glemmer litt hva man skal gjøre, eller hvordan man skal gjøre det. Dette er ikke så rart heller fordi forskning viser at det er vanskeligere å lære seg ny informasjon når man er deprimert.

Tips A: Repeter teksten flere ganger.

Dette er den absolutt enkleste måten å sikre deg på at du husker hva, hvorfor og hvordan.

Tips B: Bruk arbeidsark og hjemmeleksene aktivt, og skriv gjerne ned ekstra punkter eller stikkord som du opplever som viktige. Dette kan hjelpe deg til å få ut essensen av øvelsene.

Vanske 3: Jeg får ikke gjennomført aktivitets registrering.

Det kan være mange grunner til man ikke får gjennomført atferds registrering, slik vi anbefaler. Som vi har nevnt tidligere så er registrering av aktivitet og hvordan du føler deg, altså aktivitetsregistrering, en helt essensiell del av dette selvhjelpsprogrammet. En slik registrering gjør det mulig å se etter mønstre mellom aktivitet og hvordan du føler deg, som tillater deg å gjøre effektive endringer. Og, som vi nevnte tidligere klarer man rett og slett ikke å huske nok detaljer om man forsøker å ta utgangspunkt i hukommelsen. Det er faktisk veldig vanlig at folk blir veldig overrasket når de gjennomfører aktivitetsregistrering, fordi de ikke hadde sett mønstre mellom hva de gjør og hvordan de føler seg tidligere.

Tips A: Bruk påminnelse og forpliktelser til å gjennomføre aktivitetsregistrering

Som vi nevnte tidligere er påminnelser og forpliktelser et godt utgangspunkt dersom man trenger å gjennomføre en oppgave som er utfordrende.

Tips B: Se på registreringen som en kortsiktig utfordring, med potensial for langsiktig bedring. Målet med dette selvhjelpsprogrammet er at du skal bli kvitt din depresjon og holde den borte i fremtiden. Det er en innsats man gjør i en kort periode i livet, for å få det bedre resten av livet. Det er ikke noe du skal gjøre resten av livet. Nei, det er noe du gjør i en relativt kort behandlingsperiode, på noen uker eller måneder, mens du bruker dette selvhjelpsprogrammet.

Tips C: Orienter deg selv mot dine verdier.

Som vi har snakket om tidligere er dine verdier et flott utgangspunkt for å gjennomføre endring i livet ditt. Da er det mulig å tenke gjennom hvorfor du ønsker å bli kvitt depresjonen og hvilke handlinger står i tråd dine verdier i denne prosessen. Hvordan passer aktivitetsregistrering inn i dette bildet?

Vanlige spørsmål

Det var vanskene men mange sitter også igjen med endel spørsmål knyttet til selve behandlingen. Vi har samlet sammen de 3 vanligste spørsmålene:

Spørsmål 1: Er ikke dette en veldig overfladisk måte å bli kvitt depresjon på?

Dette er en vanlig innvending da dette programmet tar utgangspunkt i en terapiform som retter seg mot atferd, altså det man gjør, hvor man tenker at depresjonen er et resultat av en ond sirkel som man sitter fast i. Noen som går igjennom programmet sitter igjen med en følelse av at de må gå "i dybden", for å forstå seg selv, sine egne reaksjonsmønstre, kanskje i lys av oppveksten deres eller traumatiske opplevelser. Og det finnes andre terapiformer hvor nettopp dette er utgangspunktet. Når det gjelder spørsmålet om man må gå "i dybden", for å bli kvitt depresjon, vil vi peke på forskningen som foreligger. Som vi nevnte i starten av programmet så er atferdsaktivering støttet av flere tiår med forskning, og når man sammenligner atferdsaktivering med andre terapiformer som nettopp går mer "i dybden" har man ikke klart å se at disse er bedre enn atferdsaktivering. Det er jo gode nyheter fordi atferdsaktivering er noe man kan gjennomføre selvstendig.

Spørsmål 2: Er ikke depresjon et resultat av en kjemisk ubalanse i hjerne?

Du har sikkert fått med deg at en vanlig behandling mot depresjon er såkalt "antidepressiva", altså et medikament som påvirker ulike signalstoff i hjernen. Men, i denne sammenhengen er det viktig å påpeke at disse signalstoffene også er påvirket av hva du gjør. Akkurat som vår biologi påvirker hva vi gjør, kan hva vi gjør påvirke vår biologi.

Du kan få mer endorfiner av å trene, mer benteitet av å hoppe, tidligere melatonin utskillelse av å få sollys på øyet tidlig om morgenen, adrenalin av en actionfilm, ja også videre også videre. Vi kan dermed si at både medisiner og atferdsaktivering er gyldige muligheter for å bli kvitt depresjon. Det er dermed også mulig å kombinere atferdsaktivering med medikamentell behandling.

Spørsmål 3: Er det riktig å "fake" at man er glad, når man egentlig er deprimert?

Noen gjennomfører atferdsaktivering men føler at de gjør aktiviteter på falskt grunnlag. At det er uekte eller falskt, eller at man ikke er tro mot seg selv. Her vil vi påpeke at man er tro mot seg selv hvis man ønsker å bli kvitt depresjon og arbeider målrettet for å få dette til.

Kapittel 9: Forhindre tilbakefall

Dette kapittelet handler om å forhindre at man faller tilbake igjen til depresjonen. Dette er dessverre nokså vanlig, spesielt med dem som har mange alvorlige, depressive perioder bak seg. Dersom man har hatt en mild til moderat depressiv episode, slik vi har beskrevet tidligere, er sannsynligheten for tilbakefall mindre, men allikevel stor nok til at det er verdt å spørre seg hvordan man kan forhindre at dette skjer.

Gode nyheter:

Den gode nyheten her er at du allerede vet veldig mye om å hindre tilbakefall fordi den viktigste informasjonen her har allerede blitt presentert i programmet: Nemlig at man, gjennom å være observant på hvordan man føler seg og hva man gjør, kan få med seg dersom man faller tilbake i onde sirkler som inaktivitets-sirkelen vi introduserte tidligere i programmet. Arbeidet du har gjort og metodene du har benyttet i dette programmet vil være tilgjengelig for deg, også i fremtiden. Vi anbefaler at du også sparer på arbeidsark som du har fylt ut i denne prosessen slik at du kan hente de frem og ta en titt dersom du kjenner at ting igjen utvikler seg i feil retning. Vi har laget et eget arbeidsark som du kan fylle ut, hvor målet er å sammenfatte viktige lærdommer som du kan gi til ditt fremtidige jeg, hvis ting igjen skulle bli vanskelig. En slags huskelapp til deg selv. Vi ønsker at du leser over spørsmålene og våre eksempler på svar, for å inspirere deg til å fylle ut ditt eget skjema.

Når er jeg sårbar for å bli deprimert?

Arbeide med en jobb hvor jeg stort sett jobber alene.

Når oppussingsprosjekter ikke går som jeg hadde tenkt.

Sterke påminnelser fra fortiden min.

Brudd i relasjoner.

Hvilken atferd opprettholder depresjonen?

Unngåelse av sosiale aktiviteter.

Grubling i stedet for å gjøre hobbyene mine.

Unngå mennesker som jeg er sur på.

Slutte å ta telefonen og svare på meldinger.

Slutte å holde det rent i leiligheten min.

Hvilke antidepressive aktiviteter kan jeg bruke for å komme meg ovenpå igjen?

Det viktigste er at jeg holder kontakten med venner og familie, selv om jeg føler meg elendig.
 Jeg burde forsøke å gjøre aktiviteter som innebærer at jeg ikke tenker og grubler hele tiden, feks trene eller gå på ski.
 Det er bedre for meg om jeg går på jobb, sammenlignet med at jeg blir liggende hjemme og gruble.
 Jeg burde holde det rent rundt meg. Gå tur med hunden.
 Bryte opp oppgaver til mindre bestanddeler sånn at det ikke virker så overveldende.
 Forholde meg aktiv til mindre utfordringer sammenlignet med passiv grubling.
 Se selvhjelpsvideoene om igjen.
 Kontakte helsevesenet om jeg føler at jeg trenger det.

Hva kan jeg gjøre for å øke sannsynligheten for at jeg gjennomfører mine antidepressive aktiviteter?

Registrere meg på en time på treningssenteret, slik at jeg må komme.
 Gjøre avtaler med venner, hvor jeg ikke kan trekke meg uten at noen merker det.
 Minst en avtale per uke.
 Sette av minst 2 timer til å arbeide med mine arbeidsoppgaver hver arbeidsdag, for å unngå at oppdragene tårner seg opp og blir uoverkommelige.
 Kjøpe inn ski til skisesongen.

Du finner arbeidsarket nederst i dokumentet. Husk at det er viktig at du fyller dette ut med informasjon som passer for deg, med dine opplevelser, og at dette er en glimrende investering for fremtiden slik at du har klargjorte strategier for å forhindre tilbakefall. Når du har gjort dette burde du skrive ut arket og legge det et lurt sted, eventuelt lagre dokumentet på datamaskinen, slik at du kan finne det igjen senere.

Kapittel 10: Samfunn og individ

Hei og velkommen til det aller siste kapittelet i dette selvhjelpsprogrammet. Forhåpentligvis er du nå godt i gang med teknikken som er blitt presentert i programmet så langt. Dette kapittelet er litt forskjellig fra de andre fordi den gir et annerledes perspektiv på dine vansker. For noe er dette perspektivet veldig meningsfullt og viktig, men for andre kan det virke unyttig. Her må du vurdere selv. Perspektivet vi snakker om er samfunnsperspektivet, i kontrast til individ perspektivet. I dette programmet har vi introdusert en rekke forskjellige terapeutiske tiltak som alle er rett mot deg og dine problemer, altså deg som et individ. Da har vi snakket om at dine vansker er noe som kan ses i lys av psykologiske mekanismer, med tanker, følelser og atferd, onde sirkler og mønstre som utvikler seg over tid, også videre. Men det vi ikke har snakket så mye om er at hvert individ også er endel av et samfunn, og dette samfunnsperspektivet er viktig å ha med dersom man skal forstå psykiske vansker. Vi har et eksempel som demonstrerer dette:

Se for deg at *Tove* arbeidet som renholdsarbeider for en bedrift. På grunn av vanskelige tider i renholds-bransjen må sjefen til *Tove* spare inn på kostnader. Som et ledd i dette får *Tove* beskjed om at hun må øke mengden bygg hun rengjør fra 2, til 4 bygg hver dag. Altså en dobling i arbeidskrav. I løpet av noen måneder med denne nye arbeidshverdagen opplever *Tove* at hun får forskjellige symptomer på psykiske vansker. For å få hjelp til dette sender arbeidsgiveren *Tove* til psykolog for å arbeide med sine psykiske vansker.

Historien om *Tove* er hentet fra boken “den terapeutiske kultur” av den norske psykologen Ole Jacob Madsen og viser hvorfor det er viktig å se på både samfunnsperspektivet og individ perspektivet når man skal forstå psykiske vansker. På samfunnssiden kan vi si at *Toves* psykiske vansker ikke oppstår i et vakuum, men påvirkes av faktorer utenfor henne selv. Vi kan se hennes tøffe arbeidshverdag som endel av en type politikk, en kultur, et tankesett, også videre. Med denne tosidigheten kan vi også se to forskjellige veier videre for *Tove*. På individsiden kan hun gjerne gå i samtaler med psykolog eller forsøke et selvhjelpsprogram for å bli kvitt hennes psykiske vansker. Det er ingen dum ide fordi forskning viser at denne typen terapeutisk arbeid virker for mange. Det er jo derfor vi har laget dette programmet.

På samfunnssiden kan vi se for oss forskjellige alternativ:

- Be arbeidsgiver å tilrettelegge
- Snakke med en fagforening
- Engasjere seg i et politisk parti
- Skrive et innlegg i en avis

For oss er det viktig å presisere at det ene perspektivet ikke går på bekostning av det andre, fordi man både er et individ og et medlem av et større samfunn.

Faren ved å kun fokusere på individsiden er man kan ende opp med å ta ansvaret for sine psykiske vansker, og, som vi har sett i eksempel med *Tove*, kan dette kan være veldig problematisk. Historien til *Tove* illustrerer et overordnet poeng, nemlig at individet blir preget av omstendigheten og samfunnet som omgir det. Vi kan jo spørre oss selv, er det mulig å få angst, depresjon eller søvnvansker om man lever et "vanlig godt liv". Og svaret på dette er dessverre at ja, alle kan i prinsippet være uheldige å få en psykisk plage. Men det er langt mer sannsynlig at slike plager oppstår under vanskelige omstendigheter. For eksempel ved arbeidsløshet, ensomhet, om man blir mobbet på arbeidsplassen, vanskelige arbeidsforhold, om man lever i fattigdom, om man lever i en krigssone, om man mangler støtte fra nære relasjoner og så videre. Og dette faktum kan være lurt å ha med seg slik at man ikke ser seg blind på egne psykiske vansker som kun individuelle psykologiske prosesser.

Med dette kapitlet har vi kommet til slutten av denne selvhjelpsteksten. Vi håper du har fått verktøyene du trenger for å bli kvitt din depresjon. Om dette ikke er tilfellet og du kjenner at dine vansker er større enn du klarer å håndtere selv anbefaler vi at du oppsøker profesjonell hjelp. Da har man i utgangspunktet fem muligheter:

1. Man kan ta kontakt med fastlegen og be om henvisning til spesialisthelsetjenesten. Da kan man få en avtale med en behandler som er tilknyttet et distriktpsykiatrisk senter.
2. Alternativt kan man finne en privat behandler som man betaler selv. Da trenger man ingen henvisning.
3. Et annet godt alternativ er å gå inn på nettsiden www.emeistring.no og undersøke hvorvidt du har mulighet til å starte opp med internettbehandling hvor du vil få oppfølging av en terapeut som kan svare på spørsmål og gi deg tips i prosessen»
4. Man kan også undersøke om kommunen du bor i tilbyr psykisk helsehjelp av et eller annet slag. Dette er ofte mulig å undersøke på kommunens nettside eller ved å ringe til et sentralbord.
5. Det er spesielt viktig at du får profesjonell hjelp dersom du har det såpass vondt at du går med selvmordstanker. Om du har et akutt behov for hjelp er det bare å gå til nærmeste legevakt, eller å få en akutt time med din fastlege.

Til slutt kan vi tips om Mental Helse sin hjelpetelefon døgnet rundt og gratis: 116 123.

Vi ønsker deg lykke til videre!

Arbeidsark 1: Diamanten

Fyll inn dine egne opplevelser ved punktene. Hvordan kjenner du din depresjon?

Atferd		
1:		
2:		
3:		
4:		
5:		
Følelser	Kroppen	Tanker
1:	1:	1:
2:	2:	2:
3:	3:	3:
4:	4:	4:
5:	5:	5:
3:		
4:		
5:		

Arbeidsark 2: Aktiv problemløsning

Instruksjon:

- Legg inn aktiv problemløsning i kalenderen din. Husk både tid og sted.
- Definer problemet så klart du kan.

Problem	Løsning / Vei videre

Arbeidsark 3: Forhindre tilbakefall

Når er jeg sårbar for å bli deprimert?

Hvilken atferd opprettholder depresjonen?

Hvilke antidepressive aktiviteter kan jeg bruke for å komme meg ovenpå igjen?

Hva kan jeg gjøre for å øke sannsynligheten for at jeg gjennomfører mine antidepressive

Arbeidsark 4: Atferdsaktivering

Skriv inn aktivitet og humør på en skala fra 1 (Veldig deprimert) til 5 (Veldig godt humør).

Tid	Mandag	Tirsdag	Onsdag	Torsdag	Fredag	Lørdag	Søndag
08-10	Lagde og spiste frokost 2 Morgenmøter 3 Kaffepause med kollega 3						
10-12							
12-14							
14-16							
16-18							
18-20							
20-22							
22-24							
24-08							

Arbeidsark 5: Mine verdier

Fyll inn med dine verdier og passende aktiviteter

