

Self-Sabotage: The Enemy Within

We all get in our own way occasionally and some people do it repeatedly, whether it's procrastinating, drinking, or overeating. Self-sabotaging behavior results from a misguided attempt to rescue ourselves from our own negative feelings.

By [Edward A. Selby](#), [Timothy Pychyl](#), [Hara Estroff Marano](#), [Adi Jaffe](#), published on September 06, 2011 - last reviewed on February 16, 2014

Are you sabotaging yourself? Some people drink, some procrastinate, others are just way too modest. How do you get in your own way?

1: Dodging Emotions: The Help That Harms

We often get into trouble trying to escape intense negative feelings.

Everyone does it sometimes. Some do it regularly—shoot themselves in the foot or put obstacles in their own chosen path. Behavior is self-sabotaging when in attempting to solve or cope with a problem, it instigates new problems, interferes with long-term [goals](#), and unsettles relationships.

Comfort eating is a common form of [self-sabotage](#), especially when a person has weight concerns; self-medicating with [drugs](#) or alcohol is another common form, although [procrastination](#) may be the most common of all. Less common is [self-injury](#)/cutting to escape painful emotions, or going on shopping sprees when one can't afford the merchandise.

2: Procrastination: Oops, Where Did the Day Go?

We fool ourselves in the minute-by-minute choices we make.

When it comes to self-sabotage, procrastination is king. Why? Because procrastination is the gap between intention and action, and it is in this gap that the self operates. The undermining behavior lies in not closing the gap.

We make an intention to act, the time comes, but instead of acting we get lost in our own deliberation, making excuses to justify an unnecessary and potentially harmful delay. Who makes this decision? We do. The self, in fact, sabotages its own intention.

3: Extreme Modesty: The Case of the Disappearing Self

There is a point at which ingratiation is corrosive, and women too often find it.

Self-sabotage can show up in the strangest places. Take the recent [neuroscience](#) lecture in New York, which was followed by the customary question and answer period. Eventually, the speaker announced there was time for only two more questions, and a female neuroscientist, probably in her late 30s, wound up with the last slot. But instead of asking her question straightaway, she fell into what might best be described as a self-effacing dance. "Oh my gosh," she said, curling around the microphone stand as if to disappear into it, "I'm the last questioner. I feel almost [guilty](#)." She declared her near-guilt again before posing her question. I forgot the question. But the prologue was memorable—it made the audience squirm.

4: [Addiction](#): The Long Slide

"I Did All the Things I Wasn't Supposed to Do"

Self-sabotage is not an act, it's a process, a complex, tragic process that pits people against their own thoughts and impulses. Though we all make mistakes, a true self-saboteur continues to try to fix those mistakes by top-loading them with increasingly bad decisions.

Addicts, for example, present a parade of excuses and delusional thinking while avoiding the painful, decisive action necessary to set their lives right. All too often we hear stories of talented individuals who, despite much potential, allowed drugs and alcohol to drag them down. For some, this is fodder for celebrity [gossip](#) and tabloid junk. For me, it's the story of my life.