
Keeping health in mind

Treatments for depression

What this fact sheet covers:
 
• Types of treatments for depression
• Physical treatments
• Psychological treatments
• Self-help and alternative therapies
•Key points to remember
• Where to get more information

Types of treatments for depression
A large number of different treatments are 
available for depression and new treatments 
(particularly medications) regularly appear. 
Continuing research means that the evidence for 
how well a treatment works is always changing 
too. This Fact Sheet provides a brief summary of 
available treatments for depression. 

At the Black Dog Institute we believe there are 
different types of depression, and that treatments 
should be selected according to the particular 
type of depression. 

Depressions that are more biological in their 
origins (melancholic depression and psychotic 
depression) are more likely to need physical 
treatments (antidepressants) and less likely 
to be resolved with psychological treatments 
alone. Non-melancholic depression which is 
linked to psychological factors, personality 
characteristics and stressful life events, responds 
to both psychological treatments and physical 
treatments. See our fact sheet on Types of 
Depression for more information. 

A. Physical treatments
The main physical treatments for depression 
comprise drug treatments and Electroconvulsive 
therapy (ECT). 

1. Medications
There are three groups of drugs most likely to be 
used for depression:

      • tranquillisers

      • antidepressants

      • mood stabilisers. 

Tranquilisers
These medications are divided into ‘minor’ 
and ‘major’ tranquillisers. Minor tranquillisers 
(typically benzodiazepines) are usually not used 
in treating depression as they are addictive. 
Major tranquillisers are used to treat psychotic 
or melancholic depression to control psychotic 
symptoms.

 


Antidepressants
There are a large number of antidepressants 
− they have a role in many types of depression 
and vary in their effectiveness across the more 
biological depressive conditions.  

Selective Serotonin Reuptake Inhibitors (SSRIs), 
Tricyclics (TCAs) and Irreversible Monoamine 
Oxidase Inhibitors (MAOIs) are three common 
classes of antidepressants, , with the latter two 
having ‘broader’ actions (i.e. influencing more 
neurotransmitter pathways).  

Health providers should be able to assess the type 
of depression, its likely causes and identify the 
best type of medication. It is also important to be 
aware that not all depressions require medication 
and will respond to psychological interventions 
alone. Furthermore, the use of medication 
in children and adolescents is generally not 
recommended as a first-line treatment option. 

Mood stabilisers
These drugs are of great importance in bipolar 
disorder. Their use in treating mania makes them 
‘anti-manic’, while their ability to reduce the 
severity and frequency of mood swings makes 
them ‘mood stabilisers’. Lithium carbonate, 
sodium valproate and carbamazepine are the 
most commonly used mood stabilisers. It is 
important to remember that people sometimes 
need to continue taking medication for some time 
after they are better to reduce the chance of a 
future relapse. 

2. Electroconvulsive Therapy (ECT)
Because of its controversial past many people feel 
the need to think carefully before having ECT or 
allowing it to be given to relatives. Clinicians at 
the Institute firmly believe that ECT has a small 
but important role in treatment, particularly in 
cases of:

      • psychotic depression

      • severe melancholic depression where there 	
          is a high risk of suicide or the patient is too ill 	
          to eat, drink or take medications

      • life-threatening mania

      • severe post-natal depression. 

While there are some short-term side-effects, 
ECT is a relatively safe procedure. 

B. Psychological treatments
There are a wide range of psychological 
treatments for depression. The main ones 
include:

      • cognitive behaviour therapy (CBT)

      • mindfulness meditation

      • interpersonal therapy (IPT)

      • psychotherapy

      • counselling. 

CBT, Mindfulness Meditation, IPT, psychotherapy 
and counselling all provide either an alternative 
to medication for certain types of depression, or 
work alongside medication. As always, a thorough 
assessment of the person is needed in order to 
decide on the best combination of approaches. 

1. Cognitive Behaviour Therapy 
(CBT)
People suffering from depression, particularly 
‘non-melancholic depression’ will often have an 
ongoing negative view about themselves and the 
world around them. CBT shows people how their 
thoughts affect their mood and teaches them 
to correct faulty negative thinking. CBT can be 
very beneficial for some individuals who have 
depression but there will be others for whom it 
may not be helpful. For more information, access 
the free online program ‘The Mood Gym’ to learn 
cognitive behaviour therapy skills for preventing 
and coping with depression:  
http://moodgym.anu.edu.au. 

Keeping health in mind


Keeping health in mind

2. Mindfulness mediation
Mindfulness is about being aware of what 
is happening in the present on a moment by 
moment basis, while not making judgements 
about whether we like or don’t like what we find.  

It is used to help people deal with some of the 
symptoms of depression including worry. See our 
Fact Sheet Mindfulness in Everyday Life for more 
information. 

3. Interpersonal Therapy (IPT)
The causes of depression or our vulnerabilities 
to developing depression can often be traced to 
aspects of social functioning (work, relationships, 
and social roles) and personality. The goal of 
IPT is to help people understand how their 
vulnerabilities can lead to current depression or 
the risk of developing depression in the future. To 
find out more, read the research summary online: 
http://www.blackdoginstitute.org.au/docs/
IPTsummary.pdf 

4. Psychotherapy
Psychotherapy usually extends over several 
months or years during which a relationship is 
built up between a therapist and their patient. 
This relationship is then used to explore how 
events in a person’s past have led to their current 
depression. 

5. Counselling
Counselling encompasses a broad set of 
approaches and goals that are essentially aimed 
at helping an individual to solve long standing 
problems within their family situation, at work 
or to resolve sudden major problems (crisis 
counselling). 

C. Self-help and alternative 
therapies
There are also a wide range of self-help measures 
and alternate therapies which can be useful 
for some types of depression, either alone or in 

conjunction with physical treatments (such as 
antidepressants) or psychological treatments. 
The more biological types of depression 
(melancholic and psychotic depression) are very 
unlikely to respond to self-help and alternative 
therapies alone. However, these therapies can be 
valuable adjuncts to physical treatments. 

Self-help and alternative therapies that may be 
useful for depression are:

      • meditation – see our fact sheet Quick 	            	
          relaxation techniques

      • relaxation and meditation techniques

      • good nutrition

      • alcohol and drug avoidance

      • exercise – see our fact sheet Exercise and 	
          depression

      • bibliotherapy

      • omega-3 – see our fact sheet Omega-3 and 	
          mood disorders

      • St John’s Wort – see our fact sheet St John’s 	
          wort as a depression treatment

      • light therapy

      • yoga

      • acupuncture. 

Where to get more information
Goodtherapy - Australian online mental health 
resource; website includes a Directory of 
Practitioners www.goodtherapy.com.au

Journeys with the Black Dog: Inspirational 
stories of bringing depression to heel, Tessa 
Wigney, Kerrie Eyers & Gordon Parker (2007), 
Allen & Unwin

Medication information: www.nps.org.au

MoodGYM program - an online cognitive 
behaviour therapy program provided free of 
charge www.moodgym.anu.edu.au


Keeping health in mind

For information: www.blackdoginstitute.org.au

             blackdoginst                       @blackdoginst                          /BlackDogInst

This document may be freely downloaded and distributed on condition no change is made to the content. 
The information in this document is not intended as a substitute for professional medical advice, diagnosis or 
treatment. Not to be used for commercial purposes and not to be hosted electronically outside of the Black 
Dog Institute website. 

Contact Us
Email: blackdog@blackdog.org.au 
Phone: (02) 9382 4530

Key points to remember
• Different types of depression respond best to 	
    different sorts of treatment.

• A thorough and thoughtful assessment needs  
    to be carried out before any treatment is 	    	
    prescribed.

• Treatments for depression include physical 	
    therapies (e.g. medications) and psychological 	
    therapies.

• Depression can resolve of its own accord but, if 	
    left untreated, may last for many months.

• Depending on the nature of the depression, 	
    self-help and alternative therapies can also 	
    be helpful, either alone or in conjunction with 	
    physical and psychological treatments.

http://www.blackdoginstitute.org.au/
https://www.facebook.com/blackdoginst
https://twitter.com/blackdoginst
https://www.youtube.com/user/BlackDogInst

