[bookmark: _GoBack][image: Ex_Uni_Logo_RGB]

MINDFULNESS AND RUMINATION: MEDIATORS OF CHANGE IN DEPRESSIVE SYMPTOMS? A PRELIMINARY INVESTIGATION OF A UNIVERSAL MINDFULNESS INTERVENTION FOR ADOLESCENTS

	

	Trainee Name

Supervisor

Nominated journal

Word count
	Nicola Motton, College of Life and Environmental Science, University of Exeter

Willem Kuyken, College of Life and Environmental Science, University of Exeter

Behaviour Research and Therapy

7,075 (13,313 with appendices)

This work is submitted in partial fulfilment of a doctoral degree in clinical psychology.

Table of Contents

	Abstract ………………………………………………………………………………….
Introduction ……………………………………………………………………………….
Method ………………………………………………………………………………….
Statistical Analyses ……………………………………………………………………….
Results ………………………………………………………………………….…………
Discussion ……………………………………………………………………...…………
References …………………………………………………………………….......………
Appendix A: Expanded Results ………………………………………………..…………
Appendix B: Journal’s Author Guidelines …………………………………….………….
Appendix C: Ethical Approval letter …………………………………………..………….
Appendix D: Questionnaires …………………………………………………...…………
Appendix E: Consent Forms and Debriefing Statement ………………………………….
Dissemination Statement ………………………………………………………………….
	3
4
10
15
17
24
32
41
43
61
62
65
68

Abstract
Mindfulness-based interventions reduce depressive symptoms and rumination, and enhance mindfulness in adults; this non-randomised controlled feasibility study aimed to determine whether these conclusions apply to young people, and whether mindfulness and rumination mediate the effect on depressive symptoms. Participants aged 12-16 received a nine-week universal mindfulness intervention in schools delivered by trained teachers (intervention group, N = 256) or their regular school curriculum (control group, N = 266). Intervention schools were matched to control schools on key variables (publicly-funded versus private, mainstream versus special needs). Young people who received the intervention reported fewer depressive symptoms post-intervention relative to controls, which was maintained at three-month follow-up. Mindfulness and rumination were unchanged immediately after the intervention, however by follow-up, intervention participants were significantly more mindful and less likely to ruminate than controls. The extent to which young people practiced mindfulness was negatively correlated with depressive symptoms at post-intervention and follow-up, positively correlated with mindfulness at post-intervention and follow-up, and positively correlated with rumination at follow-up. This universal mindfulness intervention shows promise for reducing depressive symptoms, reducing rumination and increasing mindfulness in young people, however further research is warranted, particularly regarding the mechanisms of change.

Keywords: Depressive symptoms, mindfulness, rumination, adolescence, prevention.

COULD MBSR REDUCE VULNERABILITY TO DEPRESSION BY REDUCING RUMINATION? A PRELIMINARY REVIEW

	

	Trainee Name

Supervisor

Nominated journal

Word count
	Nicola Motton, College of Life and Environmental Science, University of Exeter

Willem Kuyken, College of Life and Environmental Science, University of Exeter

Clinical Psychology Review

3,969

This work is submitted in partial fulfilment of requirements for the doctorate in clinical psychology

Abstract

Depression is a public health problem that commonly begins in childhood or adolescence and is associated with functional impairment and depressive relapse in later life. Rumination is strongly implicated in the onset and maintenance of depressive symptoms and depression. Preventative interventions should target rumination as a means to reduce depressive symptoms and offset the risk of depression. This review examines the literature relating to whether Mindfulness-Based Stress Reduction (MBSR), an eight week intervention that aims to reduce the distress that arises from physical or psychological problems, could be usefully be applied with a non-clinical population as a preventative intervention, by examining whether MBSR reduces rumination. The literature on this topic to date is limited and suffers a number of methodological flaws, however the existing evidence supports the notion that MBSR reduces rumination, at least in adults. Methodologically sound research is now required to determine whether MBSR reduces rumination in children and adolescents, in order to determine whether it could be used as a preventative intervention for depression.

Keywords: Mindfulness-based stress reduction, rumination, prevention, depressive symptoms, depression.

image1.png
IIIIIIIIIIII

