Winter Blues:

Seasonal Affective Disorder & Other Mood Changes
By Geraldine Merola Barton, Ph.D.

In the Northeast, in winter, an estimated four out of ten people experience serious mood changes, some to the point of qualifying for a diagnosis of Seasonal Affective Disorder. Here in the Hudson Valley, with our long winters, possibly eighty percent of us find our moods changing at least slightly for the worse any time from around Halloween until close to Easter.

What causes winter mood declines? We are all familiar with the sadness that comes with setting the clock back at the dawn of the winter season. As the days grow shorter and colder and we find reason to stay indoors, our brains become sunshine-starved and our bodies tend to move less. Sunshine and exercise are important triggers for brain neurotransmitters, such as serotonin, that protect us from depression. Therefore, less sunshine and exercise results in greater tendency for depressed moods.

The cold also triggers a craving for high fat, high carbohydrate “comfort” foods, the kind of foods that helped our ancient ancestors put on extra fat to survive brutal winters without central heat. Add to that Christmas-New Year holiday celebrations that get us craving and eating high fat, high carbohydrate foods, leading to weight gain and a logy feeling. Many people find that Christmas stress, unrealistic expectations, and a post-holiday let-down contribute to depressed moods.

What can you do about a seasonal depressed mood?
Quite a lot, actually. Part of the solution—no surprise here—is the usual duo, exercise and nutrition.

Watch Your Thinking. Your thoughts profoundly influence your mood, so actively stop negative, self-defeating thoughts and replace them with positive, solution-focused thoughts.

Balance is important, so aim for appropriate portions of meaningful work, creative pursuits, social activity, recreation, spiritual pursuit, stress management, and a vacation if you can manage it.

Nourish Yourself. With the cold weather comes our natural craving for “hibernation” foods, those calorie dense foods that we associate with comfort. An average American gains about five pounds in winter, starting around the holidays. As we all know, at holiday time, we are surrounded with temptations to over-indulge in holiday goodies. By January 2, we may find ourselves with that post-holiday bloated, depressed feeling, and that weight often sticks around well into summer.

This holiday, avoid impulse eating. Instead, plan ahead to indulge in certain treats you truly love. Don’t eat food just because it is there. Eat only the foods you love. If you keep to a healthy eating plan all winter long and include regular exercise, you should find your mood lighter, along with your body.
Simplify. To get your winter off to a good start, avoid Christmas overload. Holiday overload results in post-holiday letdown, in effect, a winter-long hangover. Don’t overwhelm yourself at the holidays by trying to do too much or spend too much. Re-discover the beauty and peace in the holidays by stressing meaning over glitz, and keeping your expectations realistic.
There’s more you can do to keep yourself healthier and happier over the winter.

Many people either don’t know or forget about the importance of sunlight in stabilizing moods. Get out in the sun every day that you can, for at least a half hour. Morning sun is thought by some to be best. Some people who experience recurrences of Seasonal Affective Disorder experience relief by using indoor light boxes which approximate the effects of sunlight.

If you have a history of depression, it’s important to see a psychologist and/or physician at the early signs that depression is creeping up on you. That may give you your best shot at heading off serious problems, or at least being ready to deal with them should they occur.

Treatment for a depression sometimes includes psychiatric medication. This will depend on the severity and recurrence of your seasonal depression, your history, family history, personal preference, and the effectiveness of non-medication options, such as those discussed above.
The more you know, the better you can protect yourself from seasonal depressed moods. Don’t let symptoms of depression go. Take action quickly.

Questions or feedback about this article? Please contact me at drgmbarton@drgmbarton.com .

Dr. Geraldine Merola Barton

Copywrite 2008 Geraldine Merola Barton, Ph.D.

