

What Is Rumination?

Rumination is:


- dwelling on difficulties and things which distress us
- repeatedly thinking about events from our past
- becoming preoccupied with something and not being able to get it out of your mind
- a learnt strategy for trying to deal with our problems

Is rumination normal?

- Yes, to some extent everyone ruminates or dwells on their problems
- Thinking about our problems can be helpful: especially if we reach a solution and put it into action
- Most of the time, and for most people, rumination is time-limited: it stops when the problem is solved
- Although rumination is normal, excessive use of it can become problematic

What are the problems with rumination?

- Unhelpful rumination tends to focus on causes and consequences instead of solutions
"What did I do to deserve this" and *"Will my life ever get better?"* instead of *"How can I make my life better?"*
- Rumination tends to focus on what has gone wrong and can lead to negative thinking
- When used excessively, rumination can lead to depression
- When used excessively, rumination can maintain an episode of depression
- Unhelpful rumination can lead to inactivity and avoidance of problem-solving


Unhelpful rumination

Unhelpful rumination asks more *"why ... ?"* questions (this is sometimes called the 'evaluative mode' because these questions evaluate the meaning of events or situations)

"Why ... ?" questions tend to focus on the problem, its causes, and its consequences

"Why am I in this situation?"

"What if it never gets better?"

"What did I do to deserve this"

Helpful rumination

Helpful rumination asks more *"how ... ?"* questions (this is sometimes called the 'process-focused-mode' because these questions focus on the process of how events and situations happen)

"How ... ?" questions tend to focus on solving problems

"How can I get out of this situation?"

"What can I do to make this better?"

