
Guía
Sobre la
depresión

Lectura fácil

¿...?

2 de 28

Esta guía es una versión en lectura fácil del
documento "Depresión. Guía informativa" de
la Consejería de Sanidad. Esta guía y la guía
original están en el Aula del Paciente del
portal de salud de Castilla y León:
www.saludcastillayleon.es/AulaPacientes.

Esta guía alterna el uso del masculino y el
femenino para cumplir con criterios de
lenguaje inclusivo.

Adaptación a lectura fácil: Plena inclusión Castilla y León
Validación: Fundación Personas Zamora y Fundación San Cebrián

3 de 28

Índice Página

4 Introducción

6Tipos de depresión

11Síntomas de la depresión

14Causas y factores de riesgo de la depresión

16¿Cómo se diagnostica la depresión?

17¿Cómo se trata la depresión?

19Consejos para mejorar la calidad de vida

21Síntomas que necesitan especial atención

22Preguntas frecuentes

25Glosario

4 de 28

Salud mental. Es la parte de la salud que tiene que ver
con la mente y con los problemas psicológicos. Por ejemplo:
depresión o ansiedad.

Autoestima. Aprecio y consideración que una persona
tiene de sí misma. La autoestima es el sentimiento que nos
hace valorar nuestra personalidad y querernos a nosotros
mismos.

La depresión es un problema de salud mental.
Una persona que tiene depresión
se siente muy triste durante mucho tiempo,
tiene baja autoestima
y no tiene ganas de hacer actividades que le gustan.

Todas las personas tenemos cambios en el estado de ánimo.
Que una persona esté triste es algo normal
y no significa que tenga una depresión.
Pero si esa tristeza dura mucho tiempo
y tiene graves consecuencias
en la vida de la persona
sí puede ser una depresión.
La persona que tiene una depresión se siente mal
y eso afecta a su trabajo, a sus relaciones personales,
y a su vida en general.

Introducción

Organización Mundial de la Salud. Es la organización
de Naciones Unidas que se ocupa de temas de salud de
todo el mundo.

Ansiedad. Es una enfermedad de salud mental en la que la
persona se preocupa de forma excesiva por las cosas y esa
preocupación no le deja hacer una vida normal. Las
personas con ansiedad también tienen síntomas
provocados por la preocupación como presión en el pecho,
dolor de cabeza o de estómago o vómitos.

5 de 28

Los datos de la Organización Mundial de la Salud dicen que:
• 121 millones de personas tienen depresión.
• 1 de cada 5 personas tendrá depresión
 alguna vez en su vida.
• En 2020, la depresión es la segunda causa
 de la discapacidad.

En la actualidad,
la depresión junto a la ansiedad es una de las causas
más frecuentes por la que las personas
van al médico de familia.
Muchas personas tienen este problema
y no siempre se detecta a tiempo.

La depresión provoca síntomas
que afectan al estado de ánimo,
a las ganas de hacer actividades,
pero también a capacidades
como la memoria o la atención.

6 de 28

Es importante que el médico diferencie estos síntomas
de cambios del estado de ánimo normales.
Los síntomas de la depresión se reconocen
porque duran mucho tiempo,
son graves
y hacen mucho daño a la vida de una persona.

La depresión es un tipo de trastorno afectivo.
Los trastornos afectivos son un conjunto de problemas
que afectan a las emociones.
Por ejemplo: tristeza, desilusión
o no disfrutar con nada.
Aunque todos afectan a las emociones,
lo hacen de forma y con una duración diferentes.

De forma común se llama depresión
a todos los trastornos afectivos,
pero no todos son lo mismo
y hay que diferenciarlos.

Tipos de depresión

7 de 28

Hay 7 tipos de depresión:

1. Episodio depresivo mayor/menor
Los síntomas son:
• Tristeza general.
• Pesimismo.
• Ansiedad.
• Estar más irritable.
• Falta de energía.
• Dificultad para decir cómo te sientes.
• Tener peor humor por las mañanas.
• Perder el interés y no disfrutar las cosas.
• Sentir culpa.
• Sentir que eres inútil.
• Baja autoestima.
 Es decir, pensar que no vales nada.
• Pensar mucho sobre la muerte.
• Perder el hambre.
• Bajar de peso.
• No dormir bien.

Si una persona tiene varios de estos síntomas,
tiene que decírselo a su médico.

Pesimismo. Es una actitud que consiste en ver siempre el
lado más negativo de las cosas y pensar que no van a
mejorar.

Irritable. Persona que se enfada mucho con facilidad.

8 de 28

2. Depresión subclínica
Es una depresión que no se detecta
de forma fácil
porque la persona no tiene los síntomas
más conocidos de la depresión:
no se siente triste
no pierde el interés
y sí disfruta de las actividades.

Pero sí tiene otros síntomas como:
• Estar irritable.
• Estar pesimista.
• Tener ansiedad.
• Falta de energía.
• Dificultad para decir cómo se siente.
• Falta de hambre.
• Pérdida de peso
• No dormir bien

Si una persona tiene varios de estos síntomas,
tiene que decírselo a su médico.

3. Depresión enmascarada
La persona no expresa los síntomas
de forma abierta
y si alguien pregunta, a veces los niega.
En este tipo de depresión,
la persona tiene síntomas que afectan al cuerpo:
• Dolor general.

9 de 28

• Problemas del estómago o el intestino.
 Por ejemplo: tener la boca seca,
 estreñimiento, diarrea
 o úlceras gástricas.
• Problemas de la respiración
 Por ejemplo: sentir que te ahogas
 o tener dificultades para respirar.
• Problemas neurológicos o sensoriales
 Por ejemplo: mareos, vértigos,
 dolores de cabeza o temblores.
• Molestias al orinar.
• Falta de la regla en mujeres.
• Impotencia sexual.

4. Depresión con síntomas psicóticos
En este tipo de depresión,
además de los síntomas
de los otros tipos de depresión,
la persona también tiene ideas delirantes
y alucinaciones.

Ideas delirantes. Son pensamientos o creencias que no
son reales, pero que la persona que las tiene sí cree que
son reales. Por ejemplo: Pensar que hay alguien que les
persigue o les vigila cuando no es verdad.

Úlcera gástrica. Es una herida que aparece en interior del
estómago o en el intestino.

Alucinaciones. Es una imagen, un sonido u olor que no
es real, pero que la persona que los siente sí cree que es
real.

10 de 28

Estas ideas tienen que ver
con el estado de ánimo de la persona
y son sobre temas como:
• El pecado.
• La culpa.
• La ruina.
• Catástrofes próximas.

Si crees que tú o tu familiar tenéis este tipo de depresión,
díselo a tu médica de forma inmediata.

5. Trastorno bipolar
Es un tipo de problema de salud mental
en el que la persona tiene cambios extremos de ánimo.
Es decir: hay veces que esa persona se siente muy triste
y otras que se siente muy feliz y muy activo.

6. Trastorno distímico
Es un tipo de depresión en la que los síntomas aparecen
durante un largo periodo de tiempo.
La persona puede sentirse bien
durante días o semanas,
pero enseguida vuelven a aparecer los síntomas
de la depresión
y la mayor parte del tiempo está cansado o deprimido.

7. Trastorno adaptativo con estado de ánimo depresivo
Este problema de salud mental es muy común.
Aparece cuando las personas
sufren una situación muy estresante.
Por ejemplo: la muerte de un familiar.

11 de 28

Los síntomas aparecen durante los 3 meses
después de la situación estresante.
Los síntomas afectan al estado de ánimo
y son:
• Bajo ánimo.
• Tristeza.
• Ganas de llorar.
• Desánimo.

Cuando una persona tiene alguno de estos síntomas
durante mucho tiempo,
debe ir a la médica.

La depresión afecta a diferentes ámbitos.
De forma principal, afecta al humor
y a las emociones de la persona,
pero también hace que las personas
no hagan actividades que hacían de forma habitual,
no disfruten de hacer cosas,
y que tengan síntomas como ansiedad.

Estos son los síntomas frecuentes:

Sintomas de depresión

12 de 28

Síntomas relacionados con los sentimientos
• Tristeza general y pérdida de ilusión.
• Pesimismo y desánimo.
• No disfrutar de las cosas.
• Ansiedad.
• Estar irritable.
• Llorar de forma fácil.
• Falta de energía.
• No saber decir cómo se siente.

Síntomas relacionados con las ideas
y los pensamientos
• Expresarse, pensar y decir palabras
 con dificultad.
• Problemas de atención y concentración.
• Baja autoestima.
 Es decir, pensar que no vales nada.
• Ideas de culpa
 y preocupación continua por su salud y vida.
 Es decir, pensar que te va a pasar algo malo.
• Sentirse inútil.
• Pensar sobre la muerte o el suicidio
 de forma continua.

Síntomas relacionados con la voluntad
• Indiferencia.
 Es decir, que todo te da igual,
 incluso lo importante.
• Pérdida de las ganas de hacer cosas nuevas.
• Cansancio extremo.
• Inhibición de la conducta.

13 de 28

 Es cuando una persona no puede hacer
 las cosas que hacía antes.
 Por ejemplo: una persona que siempre iba a trabajar
 por las mañanas
 y ya no puede abrir la puerta para salir.
• Agitación.
• Conductas autodestructivas.
 Son conductas que provocan daño
 a la propia persona
 como el abuso del alcohol o las drogas
 o provocarse lesiones.
• Aislarse de las demás personas.
• Pobreza comunicativa.
 Es cuando no encuentras las palabras
 para comunicarte con otras personas.
• Problemas en la relación con otras personas.
• Dejar de hacer actividades de la vida diaria.

Síntomas del cuerpo
• Falta de energía y moverse más lento.
• Alteraciones del sueño
 como insomnio, sueño excesivo,
 pesadillas o despertarse muchas veces.
• No tener hambre,
 perder peso
 o darse atracones de comida.
• Perder el deseo sexual.
• Dolores de cabeza o de espalda.

Insomnio. Es la dificultad para dormirse y para mantener el
sueño durante toda la noche. Esto provoca que las
personas duerman menos de lo que necesitan.

14 de 28

Hay algunos factores que pueden aumentar
el riesgo de tener una depresión.
Los más importantes son:
• Tener familiares con depresión ahora
 o en el pasado.
• Situaciones difíciles: Estar en paro,
 tener un divorcio o estar solo.
• Haber sufrido abusos sexuales.
• Tener problemas de dinero.
• Enfermedades que provocan dolor
 o discapacidad.
• Abusar del alcohol, las drogas
 o algunos medicamentos.
• Factores genéticos.
• Haber dado a luz un bebé hace poco tiempo.

Los factores de riesgo de suicidio
en personas con una depresión más grave son:
• Haber intentado suicidarse antes
 y tener familiares que intentaron suicidarse
 o que se suicidaron.

Causas y factores de riesgo
de la depresión

Factores genéticos. Son características que están en
nuestros genes y que definen cómo somos.

15 de 28

• Tener otros problemas de salud mental.
• Aislamiento social.
 Es decir: vivir solo, estar soltero,
 en paro o no tener apoyo de la familia.
• Ser impulsivo.
 Es decir: hacer las cosas sin pensarlas antes.
• Perder la esperanza
• Sufrir un trauma cuando la persona es joven.
• Estrés vital.
 Es un tipo de estrés
 provocado por hechos que han pasado
 en el último año.
 Por ejemplo: la pérdida de un trabajo
 o un problema familiar.
• No tener apoyo de otras personas.
• Separación de la pareja.
• Ser hombre mayor.
• Tener enfermedades físicas,
 sobre todo si es una persona mayor.
• Abusar o tener adicción al alcohol
 o a las drogas.

16 de 28

El diagnóstico de depresión lo hace el médico
que observa qué le pasa al paciente
y le hace una entrevista.
El médico también puede hacer pruebas
para descartar otras posibles enfermedades.

Durante la entrevista es importante
que el paciente o sus familiares
den toda la información que pida el médico.
Sobre todo la información sobre:
• Si el paciente o sus familiares tienen
 o han tenido problemas de salud mental.
• Si el paciente toma medicamentos o drogas.
• Si el paciente tiene síntomas que no se relacionan
 con otras enfermedades
 como mareos, dolor de cabeza, otros dolores
 o sensación de ahogo.
• Los síntomas de la depresión.
 Por ejemplo: cuándo aparecieron
 o si sabe cuál es la causa.
• Si el paciente tuvo ideas de muerte
 o de suicidio.

¿Cómo se diagnostica
la depresión?

17 de 28

A veces, además de la entrevista,
el médico usa otras herramientas
para diagnosticar la depresión.
Por ejemplo: Escalas
o cuestionarios de depresión.

Diagnosticar la depresión es complicado
porque a veces hay otros síntomas
o enfermedades que pueden esconder la depresión
como el síndrome de la fatiga crónica.

Después de diagnosticar depresión a una paciente,
la médica hará un Plan de Intervención Individualizado.
Este plan tiene las medidas
que se toman para tratar la depresión de la paciente.
Por ejemplo: los medicamentos que tiene que tomar,
la terapia que tiene que seguir
o recomendaciones sobre su familia y amigos.

¿Cómo se trata la depresión?

Terapia. Es el tratamiento psicológico de algunas
enfermedades de salud mental. Consiste en encuentros entre
paciente y psicólogo donde hablan para que el paciente
entienda su problema y pueda superar su enfermedad.

18 de 28

La depresión se trata de diferentes formas:
• Con medicamentos
 Los medicamentos que toman las personas
 que tienen depresión
 se llaman antidepresivos.
 Los antidepresivos sirven para curar la enfermedad
 y evitar que el paciente tenga una recaída.
 Hay diferentes tipos de antidepresivos.
 El médico te recetará los que mejor sirvan
 en tu caso.

• Con tratamiento psicoterapéutico
 Una paciente puede recibir solo psicoterapia
 como tratamiento de la depresión
 o puede combinar la psicoterapia con medicamentos.

• Terapia electroconvulsiva
 Es un tipo de tratamiento que se da
 a personas con una depresión grave,
 con grave riesgo de suicidio
 o de daño físico.
 Se trata de pequeñas corrientes de electricidad
 que se dan en el cerebro
 para provocar pequeñas convulsiones.

Psicoterapia. Tratamiento de enfermedades nerviosas,
problemas de la mente, del comportamiento o de las
emociones con técnicas y métodos psicológicos.

Convulsiones. Movimientos fuertes que hace el cuerpo de
forma involuntaria.

19 de 28

Para el paciente:
• Comer y dormir a las mismas horas
 todos los días.
• Hacer ejercicio moderado
 todos los días.
 Por ejemplo: pasear.

Consejos para mejorar
la calidad de vida

 Esto hace que mejoren algunos síntomas
 de la depresión.

 Este tratamiento solo se da
 cuando la médica ha informado a la paciente
 y la paciente decide aceptar este tratamiento.
 En este tratamiento se da anestesia general
 y está muy controlado.
 Cada vez hay menos efectos secundarios.

Efectos secundarios. Son situaciones que pueden pasar
cuando una persona se toma un medicamento o recibe un
tratamiento. Por ejemplo: tener ganas de vomitar.

20 de 28

• No tomar alcohol mientras toma medicamentos.
• No beber bebidas excitantes
 como café, té o refrescos de cola.
• Evitar el estrés.
• Cumplir con el tratamiento.
• Preguntar al médico cualquier duda
 del tratamiento.
• No tomar decisiones importantes
 cuando esté en el peor momento
 de la enfermedad.
• Pedir ayuda a familiares, amigos
 y profesionales
 en los momentos más difíciles.

A veces la familia no comprende
qué le pasa a su familiar enfermo.
Por eso algunas recomendaciones para la familia son:
• Hablar de la depresión con normalidad
• Evitar hacer sentir culpable al paciente
 ni culparse ellos mismos.
• No obligar al paciente a hacer actividades de ocio
 como solución a la depresión.
• Tener paciencia y comprensión.
 Saber escuchar.
• No insistir al paciente para que haga actividades
 que antes le gustaba hacer.
 Es mejor esperar a que esté preparado de nuevo.
• Seguir las indicaciones del médico
 o cualquier otro profesional que nos ayuda.

21 de 28

Es difícil diagnosticar una depresión.
Por eso, hay situaciones que necesitan
de una vigilancia especial.
Por ejemplo:
• Mareos, dolores de cabeza
 o cosquilleos u hormigueos en las manos.
• Ir mucho a la médica de familia
 con quejas constantes
 y que no sean claras.
• Tomar demasiados medicamentos
 como analgésicos o tranquilizantes
 como consecuencia de visitar mucho a la médica
 con quejas constantes.
• Estar en una situación de pérdida importante
 por ejemplo: la muerte de un familiar,
 una ruptura sentimental, una jubilación
 o estar en el paro,
 entre otras situaciones.

Síntomas que necesitan
especial atención

Analgésico. Medicamento para calmar el dolor.

22 de 28

¿Quién trata la depresión?
Los médicos de familia diagnostican
y tratan la depresión en sus consultas.
Realizan el seguimiento del paciente
para valorar si hay que cambiar la medicación
o si necesitan mandar al paciente al psiquiatra
o a otro especialista.

Los médicos de familia derivan a los pacientes
a los profesionales de salud mental cuando el paciente:
• Tiene una depresión con síntomas psicóticos
 o un trastorno bipolar.
• Tiene una depresión grave.
• Tiene una depresión que reaparece
 de forma constante.
• No responde bien al tratamiento
 después de 4 o 6 meses.
• Tiene otro problema de salud mental grave.
• Tiene una enfermedad física grave.
• Es una mujer embarazada.

Preguntas frecuentes

23 de 28

• Tiene trastornos de la personalidad.
 Estos trastornos son problemas de la salud mental
 que afectan a la personalidad
 y hacen que la persona no se comporte
 como lo hace de forma normal.
• Abuso de drogas o alcohol.

¿Cuánto tiempo hay que tomar la medicación
después de superar la depresión?

Si el paciente ha tenido:
• solo una vez depresión,
 tomará la medicación
 entre 6 meses y 1 año.
• 1 o 2 depresiones graves
 en menos de un año,
 tomará la medicación
 entre 2 y 3 años.
• 3 o más veces depresión
 en menos de 5 años,
 tomará la medicación durante 5 años.
 Como tiene muchas posibilidades
 de tener una nueva depresión
 el médico puede valorar
 que tome la medicación para siempre.

Pero siempre será el médico especialista quien nos dirá
cuánto tiempo hay que tomar la medicación.

Personalidad. Es la forma de ser de una persona que la
hace diferente a los demás.

24 de 28

Es un error que el paciente deje la medicación
cuando mejoran sus síntomas
ya que hay más posibilidades
de tener una recaída de la enfermedad.

¿Qué efectos secundarios tienen los antidepresivos?
Algunos de los efectos secundarios son:
• Estar cansado
• Tener dificultades para dormir
• Tener molestias en el estómago
• Tener la boca seca

Estos efectos desaparecen en poco tiempo,
en las 2 primeras semanas de tratamiento.
Es un error abandonar la medicación
cuando aparecen.
Si un paciente tiene estos efectos
debe decírselo al médico.
El médico valorará si continuar
o cambiar el tratamiento.

¿Se pueden tomar bebidas alcohólicas
cuando se toman antidepresivos?
No, porque el alcohol puede afectar
al funcionamiento de la medicación
y causar graves efectos secundarios
como subida de la tensión,
dificultad para respirar
o la somnolencia.

Somnolencia. Tener mucho sueño durante todo el día.

25 de 28

Alucinación. Es una imagen, un sonido y olor que no es real,
pero que la persona que lo siente sí cree que es real.

Analgésico. Medicamento para calmar el dolor.

Ansiedad. Es una enfermedad de salud mental en la que la
persona se preocupa de forma excesiva por las cosas y esa
preocupación no le deja hacer una vida normal. Las personas con
ansiedad también tienen síntomas provocados por la
preocupación como presión en el pecho, dolor de cabeza o de
estómago o vómitos.

Autoestima. Aprecio y consideración que una persona tiene de sí
misma. La autoestima es el sentimiento que nos hace valorar
nuestra personalidad y querernos a nosotros mismos.

Convulsiones. Movimientos fuertes que hace el cuerpo de forma
involuntaria.

Efectos secundarios. Son situaciones que pueden pasar
cuando una persona se toma un medicamento o recibe un
tratamiento. Por ejemplo: tener ganas de vomitar.

Factores genéticos. Son características que están en nuestros
genes y que definen cómo somos.

Ideas delirantes. Son pensamientos o creencias que no son
reales, pero que la persona que las tiene sí cree que son reales.
Por ejemplo: Pensar que hay alguien que les persigue o les vigila
cuando no es verdad.

Glosario

26 de 28

Insomnio. Es la dificultar para dormirse y para mantener el sueño
durante toda la noche. Esto provoca que las personas duerman
menos de lo que necesitan.

Irritable. Persona que se enfada mucho con facilidad.

Organización Mundial de la Salud. Es la organización de
Naciones Unidas que se ocupa de temas de salud de todo el
mundo.

Personalidad. Es la forma de ser de una persona que la hace
diferente a los demás.

Pesimismo. Es una actitud que consiste en ver siempre el lado
más negativo de las cosas y pensar que no van a mejorar.

Psicoterapia. Tratamiento de enfermedades nerviosas, problemas
de la mente, del comportamiento o de las emociones con técnicas
y métodos psicológicos.

Salud mental. Es la parte de la salud que tiene que ver con la
mente y con los problemas psicológicos. Por ejemplo: depresión o
ansiedad.

Síntomas psicóticos. Son síntomas que tienen que ver con
alucinaciones o ideas delirantes

Somnolencia. Tener mucho sueño durante todo el día.

Terapia. Es el tratamiento psicológico de algunas enfermedades
de salud mental. Consiste en encuentros entre paciente y psicólogo
donde hablan para que el paciente entienda su problema y pueda
superar su enfermedad.

Úlcera gástrica. Es una herida que aparece en interior del
estómago o en el intestino.

27 de 28

