

EP080036

Which links exist between depression, engagement in activities' level and several psychological processes?

Aurélie WAGENER & Sylvie BLAIRY

**Cognitive and Behavioural Clinical Psychology
Department of Psychology: Cognition and Behaviour
University of Liège, Belgium**

Contact: aurelie.wagener@ulg.ac.be

METHOD

Sample.

Table 1. Sociodemographic data.

	Sample (N = 486)
Sex (♀/♂)	358/158
Age	37 (SD = 15)
Education level	Low level: 3 % Legal level: 30 % High level: 64 % Missing data: 3 %

Experimental design.

Online survey.

Assessment.

Several scales have been used to evaluate each variable.

Statistical analyses.

Factorial scores have been computed for each variable. Path analyses have been conducted.

DISCUSSION

- About depression → Results confirm previous findings
- About engagement in activities → Results are in line with our hypotheses
→ **Further analyses are needed in order to improve our understanding of the influence of the psychological processes on the function of the engagement in activities ("activation" or "avoidance").**
- Limitation:
Women >>> Men