LIFE IN RECOVERY

PEOPLE RECOVERING FROM MENTAL ILLNESSES SAY IT FEELS LIKE:

A great big sigh of relief
Happiness and joy can be a part of your life again
Accepting your feelings and illnesses is a way of respecting and helping others who are struggling
Celebrating small victories
Having energy to do things again

A fog lifts from your mind and you can see the end of a thought
You’ve made it out of a dark forest
Getting a piece of your old self and your life back
You can let go of the small things and relax enough to live life

Having your motivation back
Freeing to realize that you don’t always have to engage with what is going on around you, because not everything really matters
Realizing that you aren’t as miserable as you were, but the same amount as everyone else
Ups and downs

Having your motivation back
Freeing to realize that you don’t always have to engage with what is going on around you, because not everything really matters
Realizing that you aren’t as miserable as you were, but the same amount as everyone else
Ups and downs

A weight being lifted from your shoulders, your muscles loosen, and you can focus
The more you face your illness, the easier it is to talk about it
There is hope for your life
You can be satisfied with normal things

It’s a little scary at first, because happiness and relief are so different than the hard times you’ve gotten used to. But you also don’t want those hard times to come back
You’ve made it out of a dark forest
Getting a piece of your old self and your life back
You can let go of the small things and relax enough to live life

Accepting your feelings and illnesses is a way of respecting and helping others who are struggling
Celebrating small victories
Having energy to do things again

#mentalillnessfeelslike

Share what life in recovery from mental illness feels like for you in words, images or video by tagging your social media posts with #mentalillnessfeelslike. Posts will be displayed at mentalhealthamerica.net/feelslike where you can also submit anonymously if you choose.

RECOVERY IS:

A process of change through which individuals improve their health and wellness, live self-directed lives, and strive to reach their full potential
Regaining losses and rebuilding relationships
Trusting yourself
Finding your place in the world
Lifestyle changes
Understanding what does and does not help you feel better
Respect—feeling that you deserve it and are treated with it
Something that takes time
Incremental—with plenty of ups and downs
Doing what you can to help others and helping yourself in the process
Reclaiming your power
Getting more of what is important to you

RECOVERY IS NOT:

Instant
A 12-step program, but they can help
A one-size-fits-all solution
Found in a pill, although medication does play a role in recovery for many people
A destination that you arrive and stay at; it’s a continuous journey
Easy—it requires hard work and dedication
A cure

THE OTHER “R” WORDS ASSOCIATED WITH RECOVERY

RESPONSE is a term that service providers use to refer to improvement in your illness as a result of treatment
RESILIENCE is about adapting to stress and change in a way that helps you to become a stronger person over time
RELAPSE means that symptoms of a mental illness have returned and is part of the recovery process - there will be ups and downs
ROLES are about having a meaningful sense of your purpose and who you are outside of your mental illness
TIPS FOR TACKLING RECOVERY

- Embrace the idea of change. Making lifestyle changes is difficult for everybody, but you will need to mentally prepare yourself for the fact that change is necessary (and worth it) in order to achieve recovery.

- There is tremendous power in peer support. Peer support services put someone in your corner who has “been there, done that” and can help you find your own way through the recovery process. Some places you can find peer support are at your local MHA affiliate, community mental health centers, drop-in centers, and peer-run support groups.

- Forgive yourself for failure. Recovery doesn’t happen overnight, and there are going to be days that are going to go really well, and other days that are going to be crappy. Having a crappy day, or showing signs of relapse or recurrence, doesn’t mean that you haven’t made any progress or that you should give up trying to get better. Be kind to yourself and keep fighting for the life you want.

- Learn about all the resources available to you to support your recovery. Therapy and medication are the two most widely known treatment options, but recovery is about more than treatment. Other resources and services include: case management, supported employment, supported education, family supports, warmlines, peer support specialists and psychoeducation.

- Think about who among your friends and family members you can turn to for support. The person or people you choose should care about you, believe in you and believe in your worth. Having someone you can call or meet up with if you are feeling lonely or starting to struggle can help you to feel better and stay accountable to yourself and your recovery goals.

- Set yourself up for success by creating recovery plans that you are confident you can stick to. Try this exercise: Think about a change you want to make to help you reach a recovery goal. Now rate your confidence in your ability to make that change on a scale of 1 (not confident) to 10 (positive you can do it). If you aren’t confident at a level of 7 or higher, revise your plan. Start with smaller changes that you are sure you can make, and build up to tougher changes to reach your goals over time.

FIND HELP NEAR YOU

- Locate an MHA Affiliate in your area by visiting mentalhealthamerica.net/find-affiliate
- Find treatment providers using SAMHSA’s Treatment Locator at findtreatment.samhsa.gov

RECOVERY IS POSSIBLE AT ALL STAGES OF MENTAL ILLNESS, BUT THE EARLIER YOU TAKE ACTION THE EASIER IT IS TO GET BETTER

To learn more visit: mentalhealthamerica.net/recovery

SCREENING CAN HELP CATCH MENTAL HEALTH PROBLEMS EARLY—B4STAGE4.

Understanding what is going on with your mental health is the first step towards recovery.

A screening is not a diagnosis, but it can be a helpful tool for starting a conversation with your doctor or a loved one about your mental health.

www.mhascreening.org
Anonymous • Free • Confidential

If you or someone you know is in crisis, call 1-800-273-TALK (8255), go to your local Emergency Room or call 911.

www.mentalhealthamerica.net
/mentalhealthamerica
@mentalhealtham
@mentalhealthamerica
/mentalhealtham
/mentalhealthamerica
facebook
twitter
instagram
youtube
pins
medium