
Page 1
© Paul Gilbert 2007

C Co om mp pa as ss si io on na at te e L Le et tt te er r W Wr ri it ti in ng g

T Th he er ra ap pi is st t N No ot te es s

The idea behind compassionate mind letter writing is to help people engage

with their problems with a focus on understanding and warmth. We want to

try to bring this emotional system into helping with the problem. It is from a

position of compassionate understanding/feeling that you can then integrate

the various cognitive, behavioural and emotional interventions you have

decided to use. Focusing on the soothing system helps to reduce the

likelihood that alternative thoughts and behaviours are done in a cold or

aggressive manner. Also, you are teaching your clients to begin to develop a

new type of relationship with themselves. Explain the idea of compassionate

letter writing and explore their thoughts about it, so that it is a collaborative

exercise and experiment.

You can then use various ideas to try to help people put themselves in a

compassionate frame of mind. For example, if you have worked on the

compassionate ideal­image, and they have various images of that, they can

take a few slow breaths, bring the image to mind and then write the letter as

from that point of view – e.g., imagine this image talking to them, which they

write down. Help the client focus on helpful sensory aspects. Alternatively, the

client may imagine their ideal compassionate self – the kind of caring person

they would like to be. This is the focus that we will use in the client handout

below.

The content of the letter should show clear empathy for distress with phrases

such as “it is understandable you feel x because” In other words, you are

helping people to write about and be clear about the nature of their distress

rather than just self­critical or coldly observant.

Look to see if they can focus on compassionate attention, compassionate
thinking and compassionate behaviour. This is how the person brings their

Page 2
© Paul Gilbert 2007

work on generating alternative thoughts, reflecting, and really focusing on

those behaviours that are likely to be helpful to them. Compassionate

behaviours are not just things such as doing nice things for oneself but need

to be focused on the problem at hand. Commonly, this may be focused on

help­seeking behaviour learning to be compassionately assertive, or working

with fears and/or aversive emotions.

You can write letters in session with them, or you can suggest that you leave

the client for five minutes or so and let then write one, or it can be between

sessions. When they bring the letter back they can read it to you, trying to put

as much warmth in their voice as possible. Also it can be helpful if you read

their letters back to them, again speaking slowly and with as much warmth

inflection in your voice as you can manage – but this needs to be genuine and

not ‘sickly or false.’ Explore their feelings and the degree to which their

alternative thoughts in the letter are believable, acceptable and helpful. It is

the emotional shift that is key.

Keep to the spirit of the exercise, rather than getting caught up in technique.

Constantly collaborate with your client, which will mean at times going back to

the three circles, so that there is clarity as to what together you are trying to

achieve. Always invite your client to think how they could improve on the

procedures, so that they become their own best guides ­ and can teach you

new ideas!

Below is a client hand­out, which offers some guides for letter writing. When

you give this to your client check out that they understand the point and they

would find it helpful. Remind them that this is, in part, an experiment and not

about doing things, right or wrong. Also note that it may take some practice to

get the hang of it but that, of course, is the point. If people are struggling with

the fear of being compassionate then acknowledge that compassionately,

really spend time exploring that fear and the beliefs/trauma experiences

associated with it. Go back to the three circles and ‘brain storm’ how you can

move forward and what would be helpful. Sometimes the client will need

more compassionate interactions and reflections from you before they can

Page 3
© Paul Gilbert 2007

internalise it enough to be able to develop this attitude to themselves. Keep in

mind that avoidance of feelings of warmth can be a form of safety behaviour.

One notes and discusses this in a non­judgemental way helping the person

re­focus on compassionate feelings and it is the feelings of the letters that are

important. So collaboratively one might come up with “This has been an

upsetting time for you and your upset is very understandable, especially given

things that have happened to you. Humans are upset by things like this and

can disturb us (common humanity). You have felt like this before though and

shown a lot of courage in getting through it and were pleased you did (redirect

attention to strengths in a person). Let’s focus on that courage and what

would be helpful to you right now……”

One explains that tuning into compassion can be difficult which is

understandable as people are not used to treating themselves this way but

(as in behavioural experiments) let’s see what happens over time as we

practice. Although research on the value of this approach is scant at present,

in a series of recent studies with students Leary et al., (2007) found that this

type of writing can be helpful in dealing with negative life events.

It can also help for the therapist to gently, and with a slow, warm voice, read

their letters back to them and see if they have feelings of understanding and

warmth via the tones of the therapist. You note that it is their words you are

reading and therefore they have the compassionate insights they need.

Working with compassion can often activate strong grief and sadness and

people may cry. For some this is very helpful because they are better able to

work on their pain (rather than avoid it, getting angry with it or try to bully

themselves out it) and this can be followed by feeling more peaceful. For

others though these feelings are frightening and any possibility of having

sympathy for their own distress, or sadness at how alone they have felt, is felt

to be alarming, shaming or vulnerable and they may shut down or even

dissociate. Here we note this and return to the three circles and slow down –

recognising and discussing the fear of warmth for the self.

Page 4
© Paul Gilbert 2007

Helpful and Unhelpful Letters

Many people will need guidance on compassionate writing because at first the

letters can be rather dismissive or cold ­ so you will be looking out for writing

that is and is not helpful. A useful guide is how the person feels on writing,

how they feel on reading it (may be a day or two later) – and if you read it to

them ­ how they feel when you read it to them. So you need to check on the

emotional tone and felt experience. For example a person wrote about a

falling out she had had with a friend whom she felt had snubbed her. From her

compassionate self she wrote. “Dear X, I am sad you are feeling so upset.

This has been an upsetting time for you and your upset is very

understandable. However you know you tend to be very black and white

about things and this is another example. Maybe you are over reacting …….”

Now while the first couple of sentences felt helpful the “However you know

you tend to be very black and white about things and this is another example.

Maybe you are over reacting” was felt to be rather condemning and really an

appeal to ‘stop making mountains out of mole hills’. This is an invalidation and

we learnt from her letter writing that she would often invalidate her feelings –

mistaking that as compassion. Thus there was actually a sense of shame for

‘overreacting’ that crept through. Thus it was not at all empathic or warm.

Avoid the letter going off into ‘shoulds, ‘why don’t you’ or advice. Sometimes

people will write themselves advice – often good advice but then they have

been given advice all their lives and it is not generating it that is the issue but

following advice rather than. So the compassion side has to communicate in

way that is kind supportive and encouraging. For example “you have felt that if

you could learn to tolerate your anxiety a bit more this would help you. Okay

lets see if we focus together what would help you. Anxiety is not about you

being silly or abnormal ­ it is that our brains can really cause us problems at

times through no fault on our own….”. Avoid the “It would help you if you…….

Why don’t you just ………” Discuss this with the person so they really get the

hang of the importance of ‘felt support and understanding’ and that a part of

them really wants for their improvement and well­being – even though there

may be hard things to do along the way.

Page 5
© Paul Gilbert 2007

C Cl li ie en nt t H Ha an nd do ou ut t

The idea of compassionate letter writing is to help you refocus your thoughts

and feelings on being supportive, helpful and caring of yourself. In practicing

doing this it can help you access an aspect of yourself that can help tone

down more negative feelings and thoughts.

To start your letter, try to feel that part of you that can be kind and

understanding of others; how you would be if caring for someone you like.

Consider your general manner, facial expressions, voice tone and feelings

that come with your caring self. Think about that part of you as the type of self

you would like to be. Think about the qualities you would like your

compassionate self to have. It does not matter if you feel you are like this –

but focus on the ideal you would like to be. Spend a few moments really

thinking about this and trying to feel in contact with that ‘kind’ part of you.

As you write your letter, try to allow yourself to have understanding and

acceptance for your distress. For example, your letter might start with “I am

sad you feel distressed; your distress is understandable because…….” Note

the reasons, realising your distress makes sense. Then perhaps you could

continue your letter with… “I would like you to know that………..” (e.g., your

letter might point out that as we become depressed, our depression can come

with a powerful set of thoughts and feelings – so how you see things right now

may be the depression view on things). Given this, we can try and ‘step to the

side of the depression’ and write and focus on how best to cope, and what is

helpful.

I Id de ea as s

There are a number of ideas that you might consider in your letter. Do not feel

you have to cover them all. In fact you might want to try different things in

different letters to yourself. With all of these ideas, although it can be difficult,

try to avoid telling yourself what you should or should not think, feel or do.

There is no right or wrong, it is the process of trying to think in a different way

that is important.

Page 6
© Paul Gilbert 2007

Standing Back: Once you have acknowledged your distress and not blamed

yourself for it, it is useful if your letter can help you stand back from the

distress of your situation for a moment. If you could do that, what would be

helpful for you to focus on and attend to? For example, you might think about

how you would feel about the situation in a couple of days, weeks or months,

or you might recall that the depression can lift at certain times and remember

how you feel then. It can be helpful to recall in your letter, and bring to your

attention, times that you have coped with difficulties before; bring those to

mind. If there are any tendencies to dismiss them, note them, but try to hold

you focus on your letter. Your letter can focus on your efforts and on what you

are able to do.

Your compassionate side might gently help you see things in a less black and

white way. Your compassionate side is never condemning and will help you

reduce self­blaming.

Remember your compassionate side will help you with kindness and

understanding. Here are some examples: If someone has shunned you and

you are upset by that, your compassionate side will help you recognise your

upset but also that thoughts such as ‘the person doesn’t like me, or that I am

therefore unlikeable,’ maybe very unfair. Perhaps a more balanced view

would be the person who shunned you can do this to others and has

difficulties of their own; your compassionate side can remind you that you

have other friends who don’t treat you this way. As another example if you

have forgotten to do something, or have made a mistake and are very

frustrated and you are cross with yourself, your compassionate side will

understand your frustration and anger but help you see that the mistake was a

genuine mistake and is not evidence of being stupid or useless. It will help

you think about what is the most compassionate and helpful thing to do in

these circumstances.

Not alone: When we feel distressed we can often feel that we are different in

some way. However, rather than feeling alone and ashamed remember many

Page 7
© Paul Gilbert 2007

others can feel depressed with negative thoughts about themselves, the world

or their future. In fact 1 in 20, or more, of us can be depressed at any one

time, so the depression is very sad but is far from uncommon. Your

depression is not a personal weakness, inadequacy, badness or failure.

Self­criticism: If you are feeling down, disappointed or are being harsh on

yourself, note in your letter that self­criticism is often triggered by

disappointment (e.g., making a mistake or not looking like we would like to),

loss (e.g., of hoped for love) or fear (e.g., of criticism and/or rejection). Maybe

being self­critical is a way you have learned to cope with these things or take

your frustration out on yourself, but this is not a kind or supportive thing to do.

Understandable perhaps, but it does not help us deal with the disappointment,

loss or fear. So we need to acknowledge and be understanding and

compassionate about the disappointment, loss or fear. Allow yourself to be

sensitive to those feelings.

Compassionate behaviour: It is useful to think about what might be the

compassionate thing to do at this moment or at some time ahead – how might

your compassionate part help you do those things? So in your letter you may

want to think about how you can bring compassion into action in your life. If

there are things you are avoiding or finding difficult to do, write down some

small steps to move you forward. Try to write down steps and ideas that

encourage you and support you to do the things that you might find difficult. If

you are unsure what to do, maybe try to brain storm as many options as you

can and think which ones appeal to you. Could you ask others for help?

Dilemmas: If you are in a dilemma about something, focus on the gentle

compassionate voice inside you and write down the different sides of the

dilemma. Note that dilemmas are often difficult, and at times there are hard

choices to be made. Therefore, these may take time to work through. Talking

through with others might be a helpful thing to do. Acceptance of the benefits

and losses of a decision can take time.

Page 8
© Paul Gilbert 2007

Compassion for feelings: Your compassionate side will have compassion for

your feelings. If you are having powerful feelings of frustration, anger or

anxiety, then compassionately recognise these. Negative emotions are part of

being human and can become more powerful in depression or when we are

distressed but they do not make you a bad person – just a human being trying

to cope with difficult feelings. We can learn to work with these feelings as part

of our ‘humanness’ without blaming or condemning ourselves for them. Your

compassionate mind will remind you that we often don’t choose to feel

negatively and these feelings can come quite quickly. In this sense it is ‘not

our fault’, although we can learn how to work with these difficult feelings and

take responsibility.

Loss of positive feelings: If you are feeling bad because you have lost positive

feelings then we can be compassionate to this loss – it is very sad to lose

positive feelings. Sometimes we lose loving feelings because a relationship

has run its course, or we are just exhausted, or depression can block positive

emotion systems. As we recover from the depression these positive systems

can return. Your compassionate letter can help you see this without self­

blaming.

What is helpful: Your letter will be a way of practicing how to really focus on

things that you feel help you. If thoughts come to mind that make you feel

worse, then notice them, let them go and refocus on what might be helpful –

remember there are no ‘I shoulds’.

Warmth: Now try to focus of the feelings of warmth and genuine wish to help

in the letter as you write it. Spend time breathing gently and really try, as best

you can, to let feelings of warmth be there for you. When you have written

your letter, read it through slowly, with as much warmth as you can muster. If

you were writing to somebody else would you feel your letter is kind and

helpful? Could you change anything to make it more warm and helpful?

Remember that this is an exercise that might seem difficult to do at times but

with practice you are exercising a part of your mind that can be developed to

Page 9
© Paul Gilbert 2007

be helpful to you. Some people find that they can rework their letters the next

day so they can think through things in a different way. The key of this

exercise is the desire and effort of becoming inwardly gentle, compassionate

and self­supportive. The benefits of this work may not be immediate but like

‘exercising to get fit’ can emerge over time with continued practice.

Sometimes people find that even though they are depressed they would very

much like to develop a sense of self that can be wise and compassionate to

both themselves and others. You can practice thinking about how, each day,

you can become more and more as you wish to be. As in all things there will

be good times and not so good. Spend time imagining your postures and

facial expressions, thoughts and feelings that go with being compassionate

and practice creating these inside you. This means being open with our

difficulties and distress, rather than just trying to get rid of them.

