CRITICISM, BLAME AND RESENTMENT
(Draft, 12/04)
You may wish to glance at the definitions, as they serve the basis for the later discussion.

DEFINITIONS:
Critical – inclined to find fault or to judge with severity; involving skillful judgment as to truth, merit, etc.
Criticism – act of judgment as to the merits of anything; act of passing severe judgment; censure; faultfinding.

Fault – a defect or imperfection; a flaw; a failing; an error or mistake; a misdeed or transgression; cause for blame.
Label – something affixed or applied to anything or anyone to indicate its nature, ownership, destination; a short word or phrase of description for a person, group, movement, etc.
Discussion of definitions: Note that the words can mean anything from finding fault to simply making a (neutral) judgment about something maybe not being workable or something being worthy of note. Even fault could just mean an error or a mistake (just something that didn’t work, no big deal, no blame) but it could mean that this is a defect.
But even the word defect could be a neutral word, meaning only that something needs to be fixed. It is only when we add “right-wronging” of people or pejorative judging of the other person being “bad” that we get in trouble and create relationship rifts or some other bad results.
Do we all label things? Yes, we do. Is it bad? Maybe, maybe not. But we should stay open to possibilities. We only know if it is oppositional or meant to be damaging by knowing the intent of the other. If the label is unknowingly used, but there is no intent, then what should be done? Compassion is first needed. Then one need only increase awareness and the person will correct what was done; doing this gently, rather than adversarily or as if it is a threat, is a good idea. What was meant by the label? Ask. Seek first to understand, as Stephen Covey would say.
 It could just be a practical way of getting a point across or focusing attention where it is needed.

It is interesting that most people would agree on certain of the definitions above. But who is right? Those who agree with the majority or are there more “right” answers than that; is it not as limited as we might see it?
 But note that a word, even in the dictionary, can have a broad difference in meanings. That would not be a problem, except that when Person A says x, Person B hears y and responds, seemingly appropriately, to his own definition.

Anger, blame, and resentment

The problem is created when one person becomes angry or resentful about this, rather than having the patience to seek out the understanding, so that both A and B know what A is talking about. Continual blame of B does not work; only adding clarity and awareness works.

Blame
 eventually accumulates into resentment and we are off and running. The effect is to ruin relationships, if any one person allows this to continue, often causing split ups of people that have no real disagreement and/or have done nothing wrong to the other.

Of course, if person B proclaims his/her innocence, A may become even more irate, feeling even more frustrated, using a typical blame/pejorative judgment
 statement: “You’re just not taking responsibility for your part!!! You @#%*!” And B does not know what was going on, as he thought the person was saying Y, not X. And A is very right, knowing that in terms of X this person is guilty and should be punished for it. (Classic violation of boundaries; codependent behavior.)
What is really wanted and needed?

What does each person really want? Is each person possibly wanting a good result and really not being “the enemy”? What person A simply wants is to relieve the tension by getting a result – and A becomes frustrated because A doesn’t get the result.
Then the thought comes up (in A’s mind) that the other person is a threat of not getting the result, and therefore the person is the barrier. Hate, loss of a loving feeling, resentment, blame – all the enemies – are the results – and the signs by which you know you are probably doing this.
Who made the biggest mistake?
The one who caused the most damage is the one who operated out of the resentment or make wrong. Is that person at fault (or worse than the other)? That person only did what he or she knew. So the only “at fault” is the lack of awareness and then, logically, the solution lies in increasing the awareness. Even though one does the “wrong” thing, it is not the person who is “wrong” and if the person learns and adopts a new strategy then the problem will be solved.
Solving the “problem”

So, a relationship book or some person might tell person A enough to increase the awareness so that person A may realize the other is not at fault and really not a real threat and then suggest a method that would eliminate this unproductive cycle, by simply asking “Do I need to step back now and get in touch with my emotions? What do I really want? Oh, I learned that it is defining what is really going on plus a quiet conversation that might create an understanding that will work. And then I can have a good relationship with the other!”

Then person A would lead the discussion that would cause person B’s awareness to go up and then all is well!

Remember what happens with couples even after a fight, where there is resolution and understanding? Often they end up making love or holding each other and feeling close again. Isn’t that the result we are all seeking, rather than fighting over the definition of a word or the intent of a person?

If we continue holding onto “the problem”

We resent and we criticize and we hold the other wrong, in a vicious circle.

And life goes down and down and down. We get to be “right”, but nothing has been resolved. Person B gets the blame, rather than lack of awareness.
Who is wrong? Nobody, because all are doing only what they know and can’t do what they don’t know. Here we have two people doing something that doesn’t work – simple, no blame required.
And it is blame (or frustrated action) that is the problem, or better said, causes a problem. And ultimately the only judge (real) is the universe, judging that this is not workable since it didn’t get the desired result. (And, as humans, we then get to respond, to be responsible to create a new better result.)
Judging that a person is guilty until proven innocent most often doesn’t work, because the inclination to explore and be open is diminished or non-existent, so solutions are not as likely and only further problems may be created.
Again, is the one creating the further problems “bad” for this. No, just not aware enough. And with compassion, in most cases, we will find the person will correct when made more aware, especially in a kind gentle way.

What’s possible?

Do you get the gist of what is going on here (blame, lessening of love) and what will work (creating understanding, raising awareness, compassion)? Maybe this paradigm or viewpoint might help you run your life better and help keep “love” in place, trumping the old monster of “fear”.

It is possible for a person to be virtually free of blame and pejorative judgment, and all that is needed is a particular paradigm of allowing that the only problem is a lack of awareness, and that it is your responsibility to raise your or another’s awareness enough to create what you want!

 FORMCHECKBOX
 Yes, it is possible to not have blame, pejorative judgment, and resentment.

 FORMCHECKBOX
 No, it’s not possible to get rid of this. It’s just human.

 FORMCHECKBOX
 I commit to freeing myself up from this and to treating myself and my partner and

 others with respect and empowerment.

 FORMCHECKBOX
 I commit to learning in order to be aware enough to catch myself and to implement
 better strategies of getting what I want.

 FORMCHECKBOX
 I’ll do a little bit about it.
 FORMCHECKBOX
 I choose to not do anything about this.
� Some things probably are easily judged as meant to be damaging. Like calling someone a jerk. But even then it could be meant in any number of ways, including an inadvertent use of words accepted a lot in one’s family.

� The problem is that perception is not accurate, but when we believe it is, then we get into trouble. Or if we use faulty logic, such as “most people agree on this therefore it is correct”, then we potentially create a problem if we proceed on that basis. The person not agreeing with what most people agree on could be “correct” or the person could simply be looking at it from a different viewpoint than most other people and both of them could be correct!!!! The trap of faulty logic and/or believing perception is correct can cause many a problem. Especially in a conflict, where one person tends to be contentious and does not know that it is “no big deal” and that it simply can be solved by increasing the awareness in a complete, open dialogue.

� For anyone who wants to explore this further, you may wish to scan or read Beyond Blame, a New Wqy of Resolving Conflicts in Relationships, by Jeffrey Kottler. The book helps identify what we are doing and how it is often connected to lifelong patterns for avoiding responsibility and blaming things and people outside of your control. Are you willing to pay the price of going beyond blame (giving up the [unproductive payoffs])?

� Per Building Self-Esteem by L.S. Barksdale (Barksdale Foundation): “There is absolutely no rational justification for condemnation, shame, blame, guilt or remorse, for no one can do better than his ‘best.’” And that best is based on the degree of awareness the person has. One need only increase the awareness to solve the problem.

� Note that the Monkey Mind (our chattering mind and the protector that can protect us as an adult or as a vicious counterattacker) and listening to it, and not stepping aside to be in the adult is the real problem. Something happens, we create a thought around it and that thought creates the emotion which may trigger the inappropriate reaction. Note that a sure sign is intense emotion – that is the sign to start looking, not the sign to act defensively!

� See also the short piece on “Blame”.

© 2004 Keith D. Garrick 4 C:\Documents and Settings\All Users\Documents\SelfDevelop\Rel8shpsLap\CommL\Criticism.doc

