

A Self Help
Guide

Obsessions & Compulsions

These are the experiences of three people who suffer obsessive-compulsive disorder...

“I’m afraid of catching something from other people, I fear that the germs that they carry may get on to me and I will become infected. I’m afraid I may also ‘contaminate’ my family by passing these germs on to them. I know it is silly but I feel so tense and anxious if I do touch anyone else or any surfaces – such as door handles that they have touched that I have to come home and wash my hands many times, then wash my clothes. That makes me feel a lot better until the next contact with others. All of my own surfaces at home are washed many times each day with bleach to stop the germs. I avoid contact with other people when at all possible. Part of me realises that these fears are daft, but it's gone on for so long now I don’t know how to stop... my family are sick of it...”

“I fear that I will harm my partner, I know that I don’t want to and I love her but thoughts often come into my head where I can picture myself harming her in some way, with a knife or by strangling her. I am so upset when I have these thoughts that I have to bring into my mind other ‘good thoughts’ such as ‘I know I love her very much’ and I say these to myself many times to get rid of the bad thoughts. I usually feel a bit better after that, until the next time the awful thoughts come into my head. I have hidden away all sharp objects and knives so that there is no risk of me doing it and also seeing these objects brings the horrible thoughts to my mind. I spend hours each day in this mental battle... I think to myself you must be a horrible person to have those thoughts...”

“My whole day is spent checking that nothing will go wrong in the house ...I can’t get out because I’m never quite sure that I’ve turned off the gas, electric appliances, water and locked the windows. No matter how often I check, my partner has to check them all for me again. I check to see if the gas fire is off, I do this five times and then can sometimes go upstairs, at other times it doesn’t feel right and I go through the whole ‘ritual’ again. If I don’t check I feel so worried I can’t bear it. I know it’s silly, but I keep thinking if something awful did happen I’d be to blame for being so careless...”

You may have had similar experiences yourself. It is quite common for people to have such thoughts and to carry out checking actions, but if it is becoming a major part of your daily life then you may be suffering from **Obsessive Compulsive Disorder**. We will call it O.C.D. in this booklet.

What is O.C.D?

Each person who suffers from O.C.D. describes slightly different problems. In general people with O.C.D. experience **obsessions**. These are thoughts, pictures or impulses which are usually unpleasant and come into mind when we don’t want them. Many things can trigger these obsessions, and they usually leave the person feeling very anxious, uncomfortable or frightened. The **compulsion** is the behaviour performed in order to ‘put right’ the obsession. Sometimes the behaviour performed is quite irrational (and the O.C.D. sufferer recognises this) such as counting up in sevens for seven minutes. Sometimes the behaviour is more closely related to the obsessional thought such as washing hands

many times to avoid thoughts of contamination. Most people with O.C.D. know that their compulsions are unreasonable or 'over the top' but they feel unable to control their thoughts or change their behaviour.

Many people experience obsessions and compulsions and are able to live with this without problems. People may think about seeking help when their lives are becoming disrupted by these unwanted thoughts and actions.

What more do we know about O.C.D.?

O.C.D. affects us in a number of ways:

- **What we think:**
 - obsessions;
 - guilty thoughts.
- **How we feel:**
 - tension;
 - anxiety;
 - agitation.
- **What we do:**
 - compulsion – (sometimes described as rituals)
 - avoidance;
 - seeking reassurance.

What are the symptoms of OCD?

Some of the symptoms of O.C.D. are listed here. Most people don't experience all of these. You may want to tick any symptoms you experience regularly.

What we think - obsessions

- Fearful thoughts or pictures in your mind about **being contaminated by dangerous substances**, eg germs, dirt, AIDS.
- Frightening thoughts/images that some **serious harmful events will occur because of your carelessness**, for example a gas explosion in the house because the cooker is left on, that the house will be burgled because of doors or windows left unlocked or that you may have knocked someone over in your car.
- Pictures or words in your head that suggest you will **harm others**, especially those you care for and would never want to harm. For example that you may hurt your own child, that you may be unfaithful to your partner.

- Pictures come into your mind of your loved ones dead.
- Things in your life are not in the **correct order** or not symmetrical enough or in the right place, eg ornaments are out of alignment and you feel distressed by this.
- Blasphemous or **unpleasant** thoughts/ pictures and doubts about your faith come into your head.

What we do - compulsions

- Check body for signs of contaminations.
- Wash/disinfect frequently.
- Avoid going to places or touching objects that you fear may contaminate you.
- Check feared situations/ appliances or journey route many times.
- Avoid being the last person to leave the house.
- Avoid responsibility.
- Seek **reassurance** regularly from another person that everything is alright.

- Avoid situations which you feel put you at risk of harming, eg hide kitchen knives.
- Think something to yourself to 'put right' the frightening thoughts - **neutralising thoughts**.
- Think neutralising thoughts to counteract the frightening images.
- Carry out some task which will neutralise the thought, eg counting or saying a special word.
- Seek reassurance from others.
- You put things right or make them symmetrical many times until they 'feel' right.
- You avoid contact with things that make you feel like this.
- You pray, seek forgiveness frequently.
- Consult religious leader/seek reassurance.

How do you feel when you experience some of these obsessions?

- | | | |
|-----------|--------------|-------------|
| ● fearful | ● agitated | ● anxious |
| ● guilty | ● depressed | ● disgusted |
| ● tense | ● other..... | |
| | | |

How do you feel when you have then carried out the compulsive behaviour or thought??

- ☐ relieved
- ☐ cleansed
- ☐ calm
- ☐ relaxed
- ☐ less anxious
- ☐ disappointed
- ☐ other.....

If you have ticked several of these thoughts, feelings and actions then you may have O.C.D.

Most people who have O.C.D. find that there is a pattern in their thoughts, feelings and actions. They feel anxiety or discomfort at having the obsession and relief once they have carried out the compulsive act. This becomes a **vicious cycle** which strengthens itself and becomes more likely to happen again.

In addition to this the person who experiences O.C.D. will often feel guilty and that they must be a terrible person to have such thoughts. This in turn makes the thoughts more likely to return because they are given such **negative importance** in the person's mind.

Research tells us that **everyone** has odd or distressing thoughts and pictures going through their minds at some times. Most people dismiss this from their mind as meaningless. Those who feel most guilty, distressed or disturbed by the thoughts, however, may involuntarily bring them back into their mind because of this distress. The pattern sometimes look something like this.

Can you identify a vicious cycle that applies to your thoughts, feelings and behaviour? Try to draw it out here.

Can O.C.D. be treated?

In the last 20 years the treatment of O.C.D has greatly improved and most people do make a good recovery. The most important treatments are cognitive and behavioural therapy (which will be described later in this booklet) and medication.

Medication – This may be prescribed by your General Practitioner or you may be offered the opportunity to see a Psychiatrist who specialises in such disorders. The medicines most commonly prescribed by doctors for O.C.D. are antidepressant tablets, which can be very effective in the treatment of O.C.D. even if you have no symptoms of depression. These tablets are not addictive and have few side effects. They do take a few weeks to begin to work, so if you are offered this type of treatment it will be a little time until you begin to feel the benefit.

It is important to continue with the treatment in these early weeks and to stay on the treatment as long as your doctor suggests in order to maintain full benefit.

Cognitive and behavioural therapy – Your GP may recommend this therapy for you. This approach helps you to tackle what you think (cognition) and what to do (behaviour). Your doctor may suggest you try some of the approaches we describe in this booklet but if you require further help you may be referred to a specialist therapist, usually this will be a Community Nurse, Nurse Therapist or a Clinical Psychologist.

What can I do to help myself?

Research has told us that the most successful way to tackle O.C.D is by **exposure with response prevention**. This literally means that you must gradually face or **expose** yourself to the things or situations you fear, whilst at the same time **preventing** yourself from carrying out your usual compulsive behaviour (checking, cleaning etc). This gradual approach means that with each stage you become less afraid of what used to trouble you and you learn by experience that no disaster occurs if you stop your compulsive behaviour.

Not all the examples in this booklet will be exactly like your experience. Use the parts that you think apply to you.

How can I make facing what I fear easier?

Exposure

We know that if we can stay in a situation where we feel anxious, gradually the anxiety will reduce – our body becomes used to the situation and we no longer feel fearful. This is called exposure and it will help us overcome our obsessions.

If you are experiencing O.C.D. however, facing things you fear may seem very difficult if not impossible.

Because of this it may be helpful to break down into smaller steps the exposure to situations or thoughts we find difficult. Begin by making a list of all situations or thoughts you find difficult. Next make an 'anxiety ladder' where those situations that you only fear a little are at the bottom and your worst feared situations are at the top. It may help to look at this example:

Washing and cleaning

Mary has a fear of being contaminated by germs which she fears she may pass on to her family. This has resulted in her restricting her lifestyle and spending many hours washing herself and disinfecting her home. She has made up the following anxiety ladder.

Most feared

8. going to toilet in public toilets

7. going to eat outside the home

6. touching doors & objects outside the home, eg at the supermarket

5. going to the toilet in friend's house

4. eating at friend's house

3. touching objects in friend's house

Least feared

2. touching own waste bin without gloves

1. touching own waste bin with rubber gloves

Mary will begin her exposure therapy at step 1 (i.e. by touching her own waste bin with gloves on) and gradually work towards step 8. She will prevent herself from frequent hand washing at these times – (see Response Prevention opposite). Are you able to list your own anxiety ladder?

Least feared

1	
2	
3	
4	
5	
6	
7	
8	
9	
10	

Most feared

Most people will at first feel greater anxiety when they begin to face the things they fear and feel an urge to perform their compulsion or ritual. The next section may help you deal with this.

How do I stop myself from carrying out the compulsive act?

It is important to break the cycle of carrying out the compulsive act or thought following exposure to the thing(s) you fear. This is called Response Prevention. There are some tips in attempting this.

1. Ask your family to help you by **not** offering to reassure you by checking for you or by telling you that you are not contaminated. Reassurance can stop you from confronting what you really fear.
2. Praise yourself for not carrying out the compulsion or neutralising activity. This is an important step forward.
3. Keep a note as you are carrying out the exposure therapy to show how your anxiety begins to drop. For example, touching the bin with no gloves on and without washing hands.

**First 5 minutes
anxiety**

**Next 5 minutes
anxiety**

**Next 5 minutes
anxiety**

4. Don't substitute new compulsions for old ones. For example substituting rubbing hands continually for hand washing.
5. If stopping all compulsive behaviours at once seems impossible, try to reduce gradually the time you spend on the behaviour or the number of times it happens.

If you use this approach then gradually your anxiety will reduce.

How can I tackle negative thinking in O.C.D?

Sometimes people get gloomy thoughts when they have O.C.D. especially when they begin to try and break the cycle of obsessions and compulsions by response prevention. Typically these thoughts are criticisms of yourself, for example, "I'm not a caring mother if I don't check things fully" or "I'm letting things get out of control I'm a failure". These thoughts lead to low mood and you start to feel unhappy. It is important that you do not just accept these thoughts. You need to find a more balanced view. Try to:

- identify these thoughts and low mood;
- jot down the unpleasant thoughts you are having at the time;
- try and counter these thoughts by writing down arguments against them. Imagine what you would say to a friend if they had such negative thoughts about themselves;
- concentrate on and remember the good things about yourself and your life, not the bad things.

How can I tackle compulsive checking?

Mark had difficulty in leaving the house each day. He would check all appliances at least 15 times. Perhaps you have a similar problem with checking things all the time. The following example may help you understand how to tackle this kind of problem:

- write down all the things you check;
- decide which is most difficult – make an ‘anxiety ladder’;
- start with step 1 on your ladder (least difficult)
- decide how many times you will check – try the minimum you can;
- begin with step 1 one day;
- when your anxiety about that stage is down to a low level move on to step 2.

Mark’s anxiety ladder looked like this:

He began with step 1. He would check the taps only once before he left the house. At first he felt very anxious about this but gradually his fear lessened. He then moved on to step 2, the lightsand so on.

How can I tackle obsessional thoughts where the compulsion is another thought?

Jean used to get a picture in her mind of her daughter and the words “your daughter is dead” would run into her head. She was so disturbed by this that she would ‘neutralise’ the thought in her mind by saying “she is alive and well” and would picture her daughter looking fit and healthy. She would then feel relief. This began to take up hours of Jean’s time each day and made her very unhappy. She felt she must be a terrible person. The picture seemed to get stronger and stronger. Perhaps you have a similar disturbing thought that you spend time ‘putting right’ with another thought.

The most important thing when tackling this problem is to break the cycle of having an obsessional thought and ‘putting it right’ with another thought, ie neutralising. Here are some tips!

- Don’t try and get rid of the obsessional thought, **just accept it**. We all have odd thoughts at times. Think to yourself that it’s just an odd thought, it doesn’t mean anything, it doesn’t mean you are a bad person.
- Do not neutralise to put the thought right – break that cycle.
- Jean tackled this by telling herself:
 - recognise that this is only a thought, it is only so upsetting if I give it too much importance. The more frightened of it I am the more it will come to mind;

-
- stop **trying** to put the thought out of my mind - just let it fade - don't be afraid of it;
 - never 'put the thought right' by 'neutralising' (that is saying in my head "she's alive and well") this will just strengthen the cycle.
 - Remember, trying **not** to think a thought will not help this, and can just have the opposite effect. Test this out - now try not to think of a blue giraffe! As you can see for yourself this just brings the thought of a blue giraffe to mind! The same goes for your intrusive thoughts. Trying not to think of them may well bring them into your mind.

In summary, how can I help myself overcome O.C.D?

- **Carefully recognise your unwanted thoughts - obsessions and the actions you take to put them right - compulsions.**
- **Gradually face some of the things you fear. Work out an anxiety ladder to help you do this. Begin with the easiest step.**
- **Do not carry out any compulsions to reduce or neutralise your anxiety when you are facing the feared situation.**
- **Break the obsession compulsion cycle.**
- **Challenge any gloomy or critical thoughts you may have about yourself.**

Where can I get further help?

- We hope you will use the exercises suggested in this booklet. They may help you overcome O.C.D. and return to normal life.
- If you feel you are making little progress or the problem is getting worse then seek help in overcoming your problem.
- Your GP is the best person to talk to first. Your GP may suggest a talking treatment or tablets or both. He or she may suggest you see a mental health worker who can offer expert help with your problems.
- If you feel so distressed that you have thoughts of harming yourself then visit your doctor as soon as possible and explain to him or her how you are feeling.

Further Help

Books

Some useful books you may like to buy or borrow from the library. In some areas your GP can prescribe one or more of these books for you to get from your local library.

Pedrick, C and Hyman, B (1999). *The OCD Workbook*. New Harbinger Publications. ISBN: 1572241691.

Veale, D and Willson, R (2005). *Overcoming Obsessive Compulsive Disorder*. Robinson Publishing. ISBN: 11841199362.

Marks, I. (2001). *Living with Fear*. 2nd Edition. McGraw Hill. ISBN: 0077097580.

Rapoport, J. (1990). *The boy who won't stop washing*. Fontane
De Silva, P and Rachman, S. (1998). *Obsessive Compulsive Disorder, The Facts*. Oxford University Press (2nd Edition). ISBN: 0192628607.

Tallis F. (1992) *Understanding Obsessions and Compulsions*. Sheldon Press. ISBN: 0859696529.

Websites

www.OCDaction.org.nz

– Information about OCD and telephone support.

www.nopanic.org.nz

– Basic information and booklets on anxiety.

www.edspace.org.uk

– Provides useful information about resources in Edinburgh.

www.health-in-mind.co.uk

– Lothian information site on mental health.

www.eastlothian.gov.uk/documents/contentmanage/directory

– A very useful directory of national and local East Lothian services.

Help lines and other services

NHS 24 – Tel: 08454 24 24 24 – Advice and information about how to look after yourself and treat common health problems (24 hours).

Breathing Space – A mental health helpline – Tel: 0800 83 85 87 (daily 6pm–2am).

No panic – Freephone – Tel: 0808 808 0545 (10am–10pm daily).

Health in Mind – Tel: 0131 225 8508

– Support groups for OCD and 1:1 support.

Midlothian: Orchard Centre Services – Health in Mind

– Tel: 0131 663 1616 (Mon – Fri 9.30am–5pm, except Tues 12.30pm–5pm) – Offers a wide range of information, support and activities for people with mental health problems.

*Adapted with permission from Northumberland,
Tyne and Wear NHS Trust, 2008
NHS Lothian: v2 June 2009*

Lothian – Psychological Interventions Network

