

A wee conference
about a big problem

God and Depression

SESSION 1

Understanding
depression as
Christians

SESSION 2

Responding to
Depression
as a Church

Outline

SESSION 1

Understanding depression as Christians

1. What is depression?
2. Does God understand depression?
3. What about suicide?

Outline

What is “depression”?

Some common features:

- Low Mood
- Reduced Energy
- Lack of enjoyment
- Pessimistic thinking

Normal mood chart

Depression mood chart

Depression takes many forms...

- Clare... profound depressive episodes, seemingly unrelated to circumstances, arising all her entire adult life
- David... sudden, new and catastrophic depression arising very directly in response to issues at work...
- Esther... mild, low-grade depression, little fluctuation, little relief
- Frank... plunged into depression following a criminal act, prominent OCD symptoms

The shape of depression myriad forms...

- Psychotic depression (like being dead inside)
- Post natal depression
- Seasonal Affective Disorder (SADS)
- Anxious depression

Depression an umbrella term

Cyclothymic
disorder

Major
depressive
disorder

Bipolar
disorder

Adjustment disorder
with depressed mood

Anxious
depression

Post natal
depression

SADS

Dysthymic
disorder

How common?

- Lifetime risk 10-20 %
- Twice as many women as men
- WHO estimates #2 cause of disability worldwide by 2030 (#4 currently)
- Third of all visits to GP
- £8 billion lost productivity annually in UK

Historical figures

- Winston Churchill
- Abraham Lincoln
- Charles Spurgeon
- William Cowper

Comedians

- Spike Milligan
- Robin Williams
- Stephen Fry
- Tony Hancock

Sports

- Marcus Trescothick
- Brian Moore
- Gary Speed
- Michael Phelps

Activities that usually brought me pleasure suddenly ceased to.

He chewed up my memory and my ability to concentrate.

He liked to wake me up with very repetitive, negative thinking.

Descriptions of despair

- *If there is a hell on earth, it is to be found in a melancholy heart*
- *Hellish torments* (JB Phillips)
- *A veritable howling tempest in the brain*
- *I could weep by the hour like a child, and yet I knew not what I wept for* (Spurgeon)

Depression involves a complete absence: absence of affect, absence of feeling, absence of response, absence of interest... for all intents and purposes, the deeply depressed are just the walking, waking dead.

Elizabeth Wurtzel
Prozac Nation

Abraham Lincoln

I am now the most miserable man living. If what I feel were equally distributed to the whole human family, there would not be one cheerful face on the earth."

As heard on BBC Radio 4

Sunbathing in the Rain

A cheerful book about depression

GWYNETH LEWIS

'Undoubtedly the best book I have ever
read about one person's experience of depression'

Dorothy Rowe

A poet describes
her depression...

When Darkness ..., Mark Meynell

A volcano – lava flow – despair as all of life destroyed

A cave – loneliness - cut off from people who don't understand how you feel, which is almost everyone

A weight – guilt – constant drag of feeling wrong, doing wrong to others and being told you're wrong

An invisibility cloak – shame – sense of self as wretched- who I am, things others have done to me

A closing – death – in great pain, no sense of purpose, embracing darkness

Does God
understand
depression?

HARD

isolating - avoidance

variation
'how are you?' - "fine!"
cotton wool

social events - if you go - acting

guilt - burden
- time limit
- cancelling

Lack of information - self others
overhead
selective
managing - gutting off

overwhelming

HARD AS X

love is harder
joy - where is it?

guilt - it's my fault
assurance - am I in
suicide sinful

church is for sorted people
- preaching

God is the answer? - prosperity theology
triteness

Quick fix
We don't know each other
Words/music mismatch

When Darkness ..., Mark Meynell

But, at the darkest moment, the *sole* reason why I felt I could still do business with God in my bewilderment was what he allowed to be included in the Bible...

My tears have been my food day and night (Ps 42:3)

...your terrors have destroyed me.

*All day long they surround me like a flood;
they have completely engulfed me.*

*You have taken from me friend and neighbour
darkness is my closest friend.(Ps 88:16-18)*

Psalm 88

Staggering depth (v3-5)

Shocking source (v6-8)

Desperate loneliness (v14, 18)

Complete hopelessness

Psalm 88

Staggering depth (v3-5)

Shocking source (v6-8)

Desperate loneliness (v14, 18)

Complete hopelessness

→ **God fully understands**

Psalm 88

Staggering depth (v3-5)

Shocking source (v6-8)

Desperate loneliness (v14, 18)

Complete hopelessness

→ **God fully understands**

→ **This person also belongs**

Questions...

*What about
suicide?*

Matthew 26:36-38

“My soul is overwhelmed with sorrow to the point of death”

- Jesus Christ

John 6:37-39

“All those the Father gives me will come to me, and whoever comes to me I will never drive away. For I have come down from heaven ... to the will of the one who sent me ... that I shall lose none of all those he has given me, but raise them up at the last day.”

- Jesus Christ

SESSION 1

Understanding
depression as
Christians

SESSION 2

Responding to
Depression
as a Church

Outline

SESSION 2

Responding to Depression as Church

1. How does a person get depression?
2. How does a person get help with depression?

Outline

Avoid simplistic explanations

It's *just* unbalanced neurochemistry

- *If only you'd take these drugs*

It's *just* spiritual failings

- *If only you'd repent and believe*

Embodied

Embodied and embedded

How does a person get help with depression?

Questions...

*What about
medication?*

Chemical imbalances?

A crash course in neuro-biology!

A neuro-
physiologist

“The complexity of the central nervous system and the relative lack of specificity of our drugs means our efforts to treat people with psychotropic drugs is a bit like trying to mend the engine of a car using only a hammer”

The complexity of the brain

- 86 billion neurones
- 100+ neurotransmitters
- 7 families of 5HT receptors with some 14 subtypes and counting....

Is it true that anti-depressants treat a chemical imbalance?

Not at all simple to answer....

- Certainly not able to say it's a deficiency like diabetes
 - Can't measure neuro-chemicals in the way we can measure insulin in the blood stream
- There is also a philosophical question here
 - Does my neurochemistry define me?
 - Or do I define my neurochemistry?

Use of anti-depressants

- Increasing use
 - 1991 nine million anti-depressant prescriptions
 - 2001 24.3 million
 - 2011 46.7 million (9% rise on the previous year)
- Currently 25% of all NHS prescriptions are for mental health problems

Anti-depressant use

Two analogies

- The calming of the seas
- The provision of a walking aid

Leg injuries and crutches....

- Sometimes when we injure our leg we need a crutch...
- Sometimes we don't
- Sometimes the crutch gets in the way
- Sometimes we go on using the crutch for too long
 - And throwing it away is hard, and walking hurts for a bit, but doing so is finally good for us
- Sometimes the injury is so bad we need the crutch for life
- But we still know the best way to walk is without one...

How can a person with depression be helped by the church?

1. The Church must know Jesus
 - He knows our struggles
 - He speaks into our struggles
 - He uses our struggles

Our disordered world...

What has a man from all the toil and striving of heart with which he toils beneath the sun? For all his days are full of sorrow, and his work is a vexation. Even in the night his heart does not rest. This also is vanity.

(Ecclesiastes 2:22-23)

Psalm 102

My days vanish like smoke;
my bones burn like glowing embers.
My heart is blighted and withered like
grass;
I forget to eat my food.
In my distress I groan aloud
and am reduced to skin and bones.
I am like a desert owl,
like an owl among the ruins.
I lie awake; I have become
like a bird alone on a roof.

Christ speaks into our struggles

- Despair, Christ brings hope
- Shame, Christ accepts
- Guilt, Christ forgives
- Lies, Christ is the truth

Christ uses our struggles

Count it all joy, my brothers, when you meet trials of various kinds, for you know that the testing of your faith produces steadfastness. And let steadfastness have its full effect, that you may be perfect and complete, lacking in nothing.

James 1:2-4

Christ uses our struggles

*But beware Job and
his friends!*

How can a person with depression be helped by the church?

2. The Church must care for the weak

How can a person with depression be helped by the church?

2. The Church must care for the weak, being with them, no more than two steps ahead.

Down Not Out, Chris Cippolone

“I should warn you that it’s likely there will be times when your offers of help will not be wanted or appreciated. You will probably do or say the wrong thing. Please rest in God’s grace and keep loving that person, whoever they may be.”

What, practically, can church do?

Surround the person with love -
culture

- Grow understanding: Provide seminars on depression
- Stay involved: know and be known
- Help recruit help

What, practically, can church do?

Value care of the
body

Lifestyle

Diet, exercise, time
management

Engagement with
GP

What, practically, can church do?

Practice excellent
soul care

Matched to their
capacity

Listen

Speak

Pray

What, practically, can church do?

And do the same
for the carers

Questions... | ?