What is Bipolar Disorder?

Bipolar disorder is a mental illness defined by extreme emotional highs (mania) and lows (depression). Treatment usually includes a combination of psychotherapy and medication.

▼ Depression (the "lows")	♠ Mania (the "highs")
Typically lasts at least 2 weeks Symptoms must cause impairment	Typically lasts at least 1 week Symptoms must cause impairment
Depressed mood Social withdrawal Loss of interest or pleasure Recurring thoughts of death Fatigue nearly every day	Increase in goal-directed behavior Inflated self-esteem and euphoria Racing Thoughts Pleasure-seeking without regard for consequences Decreased need for sleep

What does mania really look like?

During mania, people lose the ability to make rational decisions. Common behaviors include emptying bank accounts for an immediate thrill, leaving a loving spouse, or using dangerous drugs. Imagine your body has a motor--which you can't turn off--that's pushing you through bad decision after bad decision. When the motor finally shuts off, the damage has already been done.


Psychotherapy

Therapy for bipolar disorder often includes learning to recognize episodes of mania and depression before they get out of hand.

Cognitive Behavioral Therapy (CBT) is a common and well-supported treatment for BPD


Medication

Medication is a normal part of treatment for bipolar disorder. It can be very effective.

A type of medication referred to as "mood stabilizers" are often used to manage emotional swings.


A combination of both psychotherapy and medication has been found to be the most effective treatment for bipolar disorder.


Common Misconceptions

"I sometimes feel really sad one minute, then happy the next. Is this bipolar disorder?"

The ups-and-downs of bipolar disorder are usually longer lasting than people think. Periods of depression typically last two weeks or more, while mania lasts a week or more. The symptoms of bipolar disorder are also much more extreme than regular mood swings.

"People are happy when they're manic."

Sometimes, but mania is usually a scary experience. Mania often comes with feelings of irritability and being unable to stop or slow down. Plus, mania almost always ends poorly.

"Someone with bipolar disorder shouldn't use anti-depressants because they'll become manic."

The decision to use anti-depressants should be made on a case-by-case basis by a doctor. Oftentimes, the benefits of anti-depressants far outweigh the risks, and they are an essential part of treatment.