Annex 1: Guilt
Introduction
I like reading those colorful travel magazines and then I look and see how much a trip costs and tell myself: „Maybe next year!” Have you ever seen such a brochure with the question: “Do you need a holiday? Take a journey into your guilt!” No? Neither have I. Still, this is a journey that we all, at one point or another, have taken. For some of us it has become a routine, like going to the office every day of the week. Even more, it is a journey that we make without considering the costs, the benefits, the time and the energy that it requires.

So, in this brochure we will look more carefully to this subject – guilt. What is it? What are the costs associated with it? And the benefits – if any?

What is guilt?
Magda is an accountant. She stole some money from her employer and “tricked” the books in order to hide what she did. In the past months she pulled out enough money to “support” her gambling addiction. When she was caught and arrested, she justified herself by saying: “My boss has so much money that he doesn’t know what to do with them!”

Tibor lives at the other end of the city. His wife suffered a stroke three months earlier. He keeps telling himself that he should have remained at home the night when this happened. He should have known that this was going to happen. Had he been at home, he could have taken his wife faster to the hospital.

Tibor feels guilty. Magda doesn’t. So what it guilt? Something useful or rather harmful?

According to the dictionary, guilt is defined as “feeling responsible or full of resentments for certain offences.” If a person doesn’t assume any responsibility for his past mistakes, we can describe him as anti-social (someone who never feels guilty could be suffering from anti-social personality disorder).

As long as Magda stole the money from her employer, guilt would have been a normal reaction on her side. Had she experienced guilt, she would have stopped pulling out money before she was caught and arrested.

Tibor could not have known in advance that his wife was going to have a stroke. He did nothing wrong by being away from home that evening. Being awake every night, feeling guilty for his behavior is something that doesn’t do Tibor any good. This is an “irrational” guilt, although it may also be part of the pain that follows a loss.

Guilt that leads to lower self-esteem or scatters away the inner peace is destructive and unnecessary.
Guilt and shame
We can distinguish between the feelings of guilt and shame through the way we think about our behavior and about ourselves. If we think that our behavior was wrong and we don’t feel good about it, then what we experience is guilt. If, instead, we think that because of what we did we are no longer of any good, we then cross the line between guilt and shame. Shame has much deeper roots than guilt. Often it comes from a childhood lived in a dysfunctional family, where we had been forced to feel ashamed or had been physically, emotionally or sexually abused. Shame is chronic and often requires therapy.
A person who feels guilty will say:

I feel sorry for the way I behaved.
A person who feels ashamed may say:

I am no good. How can you possibly stay with me?
Guilt and dependency
Magda has been having guilt feelings since childhood, but she learned to ignore them through a well-functioning protection mechanism. As part of it she became to rationalize that her boss didn’t need the money she had stolen. This distorted way of thinking prevented her from seeing the reality of her offence.

Magda went to prison for embezzlement. During her detention, she received help for her alcohol and gambling addictions. She began to understand that she had to face her shame, or otherwise she could not continue the recovery treatment. If she felt comfortable with the feeling of shame without doing anything about it, she was due to fall back into alcoholism and gambling.

Magda also learned that her feelings of guilt for her previous behavior were necessary now. If she felt guilty for the mistakes she had made in the past, there were good chances that she would not do them again.

If we face the pain that we caused ourselves or others, we can prevent repeating it.
Guilt can help us become responsible, and this is essential for being able to recover from any kind of dependency.
Making the change with the help of the Rational-Emotional Therapy (RET)
How can you find out if what you feel is shame or guilt? One way is to listen to what you say to yourself, what are the thoughts that you have about what is happening around you. If you say to yourself that your behavior is wrong and that you have to change it, then what you are experiencing is guilt. If you say to yourself that you are wrong, that you are worthless for behaving in a particular way, then you are experiencing shame.

Once you become aware of your inner discourse – that conversation you have with yourself – you can decide if the guilt you are experiencing is useful or destructive. You can, afterwards, induce yourself the thoughts that lead to a destructive guilt.

Observe the diagram bellow. Notice how the inner discourse affects your feelings and how the feelings, in return, affect your behavior.

The Rational-Emotional Therapy (RET) developed by Albert Ellis tells us that what we think can make us unhappy and this unhappiness affects the way we behave. Tibor told himself: “I should have stayed home the evening when my wife had the stroke. I could have taken her faster to the hospital.” As such, he ends up feeling guilty in a destructive way. Why? Because there was no way Tibor could have known that his wife was going to have a stroke while he was in the city. He cannot change what happened. Tibor has to challenge his irrational belief that, somehow, he should have known what was going to happen. If he will do so, he may reduce his feelings of guilt and his self-destructive behavior will change. And so he will be able to sleep again.

RET uses the following process in order to challenge and change the irrational thoughts:
	A [image: image1.emf]
Event or situation
	B [image: image2.emf]
Thoughts and beliefs
	C [image: image3.emf]
Feelings

	D [image: image4.emf]
Challange of irrational thoughts

First we need to remember the event or the situation that upset us. Then we analyze our thoughts and beliefs regarding this situation. For the next step we have to identify the feelings that we experience as a result of these thoughts. Finally, we try to challenge the disturbing thoughts.

This is how Tibor used the four stages of RET:

	A [image: image5.emf]
Event or situation
My wife had a stroke and I was not there to help her.

	B [image: image6.emf]
Thoughts and beliefs
I should have been there. I could have taken her faster to the hospital.

	C [image: image7.emf]
Feelings
Guilt, sadness, depression.

	D [image: image8.emf]
Challenge of irrational thoughts
There was no way I could have known what was going to happen. Had I known, I would have remained at home. I didn’t let her down.

Another example of the RET process in four phases:
Dana’s mother believes that if her children love her, they will spend each holiday with her. Dana was invited for Easter brunch by a friend whom she wanted to get to know better. Dana feels now guilty because her mother wanted her to come home.
	A [image: image9.emf]
Event or situation
I spent Easter with a friend. My mother is upset because I wasn’t with her.

	B [image: image10.emf]
Thoughts and beliefs
I am a bad daughter. I should have pleased my mother. She has done so much for me... How could have I left her alone on Easter?

	C [image: image11.emf]
Feelings
Guilt, shame

	D [image: image12.emf]
Challenge of irrational thoughts
I am a good daughter. Both my mother and I are adults and can make our decisions on how to spend Easter. She could have invited someone else if I decided not to go to her. I have the right to spend my time with my friends. There is no reason to feel guilty. I love my mother and prove this to her in many ways, other than spending Easter with her.

Both Dana and Tibor had irrational ideas that made them feel guilty. Dana’s conviction that she has to obtain everyone’s approval in life – in this case, her mother’s – is a common belief that leads to guilt feelings. Tibor’s irrational idea that he should have foreseen the future is also a cause of guilt.

Both Dana and Tibor load a “must” on their shoulders. Search for every “must” or “should” in your inner discourse. When we think that we must or should do something, we feel guilty if we don’t succeed. It is better to use “I wish I could” instead of “I should”.

Another word to search for in your inner discourse is “awful”. If we refer to something we did or didn’t do as “awful”, we feel much guiltier than if we use “bad luck” or “disappointment”.

Another irrational belief that leads to guilt is that we should always be perfect and that making a mistake is “awful”. No one is perfect. We all make mistakes, but mistakes are a great opportunity to learn something new.

Guilt and anxiety
After accusing himself for having done something wrong, Victor usually ended up feeling guilty and then anxious. Yesterday he began to fight with his boss; later he felt guilty and anxious, and started to worry that he might get fired. He became so troubled that he forgot to lock the door to his office when he left in the evening. Overnight, someone broke into his office and stole his computer. Fortunately, Victor was able to use RET in order to minimize his feelings of guilt.
	A [image: image13.emf]
Event or situation
I fought with my boss and he reminded me that I owe my job to him.

	B [image: image14.emf]
Thoughts and beliefs
Why do I always contradict him? I really blew it this time! It’s sure he will fire me now. Just by the way he looks at me, it’s obvious that he wants to get rid of me. I am a stupid idiot! No one will ever hire me again.

	C [image: image15.emf]
Feelings
Anxiety, guilt, shame

	D [image: image16.emf]
Challenge of irrational thoughts
It’s normal that we don’t always have the same point of view. I am a valuable person, with my own thoughts and opinions. I don’t owe my job to my boss; I have many qualities and kills. My latest evaluation has shown that I do a good work.

Notice that one of Victor’s thoughts under section B was “I am a stupid idiot”. Labeling ourselves with negative words leads to a diminishing of our self-esteem and to the extension of the guilt circle. Victor was able to change this belief by referring to himself as a “valuable person, with my own thoughts and opinions”. In this way, Victor was able to assert his own personality.

Assertions are sentences that state who you are and build one’s self-esteem. Observe the following irrational ideas. Next to each one there is an assertion that challenges the irrational belief.
	Irrational belief
	Assertion

	 I should never make a mistake.
	 I like to learn from my experiences.

	 I should always please other people, otherwise they will not like me.
	 It feels good to say what I feel and what I want.

	 I am unworthy because I am an alcoholic.
	 I am a good person and I feel good about going through a therapy.

	 I should never get angry.
	 It is alright to feel anger. Anger helps to realize when my rights are not being respected. It helps me to realize when I should be assertive.

	 It is my fault that my wife is irritable.
	 I am responsible for my own feelings and my wife for hers.

Setting a scope and an action plan
Once we realized that we have a tendency to blame ourselves and to become anxious, we can define a scope in order to reduce these negative feelings. Victor’s reason was to minimize his feelings of guilt. He built his plan of action on using assertions. Each time he used RET, he rewarded himself by putting 2EUR in a box. To the box he attached a piece of paper with a sentence, which he read each time he put money into the box: “I am a happy man. I take good decisions”. Bellow this sentence, Victor taped the picture of a CD-player, which he wanted to have. When he gathered enough money into the box, Victor bought himself the CD-player.

You can also include a scope and a plan of action in your own RET. Victor added these two:
	E [image: image17.emf]
Scope
Minimizing the feelings of guilt
	F
Action plan
Put 2 EUR in a box each time I use RET. Tape a piece of paper on it and read each time I put money in it the sentence „I am a happy man. I take good decisions”.

Now RET has become a process with six steps:
	E [image: image18.emf]
Scope
	A [image: image19.emf]
Event
	B [image: image20.emf]
Thoughts and beliefs
	C [image: image21.emf]
Feelings
	D [image: image22.emf]
Challenge of thoughts and beliefs
	F
Plan of action

Guilt, perfectionism and depression
Mariana is a perfectionist. Since the day she forgot her husband’s birthday, she has been feeling depressive. She keeps asking herself how her husband is able to stand such a forgetful wife. She continued feeling this way although her husband had also forgotten her birthday on several occasions.

Feeling good about ourselves when we do well a job is not perfectionism. Perfectionism is more than that; it is that uncomfortable feeling we get each time when we do something that is less than perfect, when we have unrealistic expectations from ourselves as well as from the others, and when we don’t allow ourselves to make any mistakes.

Guilt and perfectionism go hand in hand. Let’s look again at Mariana’s situation. She was expecting – in an unrealistic way – not to forget any birthday, more so her husband’s. When she did forget it, she felt overwhelmed by guilt. This is how Mariana used RET in order to reduce her feelings of guilt.

	A [image: image23.emf]
Event
I forgot the birthday of my husband.
	B [image: image24.emf]
Thoughts and beliefs
What’s happening with me? How could I be so absent-minded? I am no good.
	C [image: image25.emf]
Feelings
Guilt

Depression
	D
Challenge of thoughts and beliefs

Wait a second. Of course I love him. Anyways, it’s human to forget a birthday. It is alright to make mistakes. I am not perfect. Neither is he. I forgave him when he forgot my birthday, so I trust that he will also forgive me.

	E [image: image26.emf]
Scope

Exercise each day on identifying my feelings.
	F
Plan of action.
Keep a diary of emotions and write down in it everday.

Mariana’s story reflects the way in which guilt, perfectionism and depression are related with one another. By writing down in her diary, she will begin to identify her guilt and the depression that results from it. Then she can use RET to recognize the perfectionist behavior that is the actual cause of the entire process.

Not all depressions are derived from guilt. Depression can be a result of a loss or of a change. This is called “reactive” depression. It may sometimes be biologic when it is caused by bio-chemical changes. Depression may also be caused by certain types of personality and involves a system of values and norms. Eventually, a person may combine elements from all three depression types.

Mariana’s depression is related to her irrational belief that everything has to be perfect. If she is able to overcome this belief, she may be able to get rid of her depression.

Guilt and anger
Eduard was raised in a family where expressing one’s anger was not allowed. His brother always harassed and offended him when their parents were not at home. When he complained to his mother, she used to tell him that he was a good child for being so patient with his brother. This was the reward he got for his passive behavior. By the time he reached adulthood, he had an extremely passive behavior. For Eduard, being angry meant being sulky and grumpy. Sometimes, the pressure was so high that “smoke was coming out of him”, as he used to say himself. That’s when he would lock himself in the bathroom and begin to hit the walls, complaining about his wife.

After he was done hitting the walls, he would come out of the bathroom with a peaceful attitude, but inside he would feel guilty. “I am awful,” he used to tell himself, “how could I get so angry with her?”

Learning to express one’s anger in an assertive way is crucial in a relationship. It is normal to feel angry. Anger is a feeling just as normal as happiness. Anger helps us identify the situations in which our rights are being broken, and it helps us know when to be assertive. We shouldn’t feel guilty when we feel angry. However, sometimes it may happen that we feel angry for irrational reasons. RET can help us distinguish the rational from the irrational reasons.

Here is an example. Notice how Eduard’s anger turns into guilt.

Eduard is in therapy to learn more about his passive behavior, to find out which are its negative effects and in order to practice assertion. Yesterday he felt guilty because he had complained to a work colleague about his wife.

Because his passive behavior was customary, the therapist asked Eduard to use RET and to include a scope and a plan of action to solve this problem. This is what Eduard wrote:

	A [image: image27.emf]
Event
My wife and I had a fight yesterday. I couldn’t sleep all night. At wok, I went to Dan and complained about my wife.
	B [image: image28.emf]
Thoughts and beliefs
My wife annoyed me a great deal. It’s all my fault. I shouldn’t have picked up a fight with her. It’s awful to complain about her behind her back. I am a terrible husband.
	C [image: image29.emf]
Feelings
Guilt,

depression
	D
Challenge of thoughts and beliefs
My therapist says that it is not my wife, who annoys me. I get angry because of the way I think, when, for example, I expect her to read my thoughts or share the same opinion about everything. Anyways, feeling angry is not something negative. It may even help.

It is normal not to agree on everything. How strange it would be if everyone thought the same! It would be better to confront my wife, but it’s also not a disaster to talk to a friend about my feelings. I love my wife. I am a good husband.

	E [image: image30.emf]
Scope
Allow myself to be angry without feeling guilty and to express in an assertive way what I feel.
	F
Plan of action
Tape on the bathroom door this sentence and read it three times each time I go inside:

“I am a valuable person. My anger feelings are part of my personality and I will express them. When I need something, I express it in an assertive manner.”

Who is guilty?
Each time we find ourselves accusing someone for this or the other reason, it would be helpful to stop and analyse our interior dialogue. Because then we might realize that what we feel may be rational or irrational guilt.

Accusing someone may be a way to protect ourselves from analysing our own behavior. For example, Sofia touched the teapot that was standing on the corner of the table, and that fell down and broke. The teapot had been a Christmas present from her mother-in-law and she imagined her husband will get upset. That’s when she began to shout at him: “Why did you let the teapot on the corner of the table? Wait and see how angry your mother will be!”

Maybe Sofia didn’t consciously realize that the accusations she brought to her husband were actually surfacing from her own guilt, but an analysis of the interior dialogue could have clarified the situation.
Summary
Guilt feelings could be helpful when they stop us from repeating a destructive or addictive behavior, but dangerous when they are caused by irrational beliefs. For example, we may believe that the Divine Power will not approve if we act in a certain way, or that our parents or friends will no longer love us if we don’t behave the way they want us to behave. These irrational ideas lead to unnecessary feelings of guilt. As grown-ups we need to deal with these irrational beliefs, and one way to do so is to observe our own reactions to the behavior of others: do we give up on someone’s friendship just because s/he has a different opinion on a certain matter? Do we stop talking to our mother anymore because instead of spending her holidays with us, she decides to go for a treatment? Of course not.

Using RET may help us change our irrational beliefs. Give it a chance, but remember that as it takes time to grow a habit, it also takes time and practice to get rid of one. So, practice a lot! As time goes by, you will feel healthier, happier and more liberated.

Negative thoughts:

I should have stayed home that night

It is my fault, I wasn’t there when my wife had a stroke

Destructive feelings:

Guilt

Self-destructive behavior:

Stay awake night after night

Negative consequences

You can no longer perform normally at work

9

