Session 3: March 23, 2014, Contemporary emotional barriers keeping people from acting to improve their lives

Part 3: Contemporary emotional barriers:
· Fallacy about Self: that selfishness is a greater danger to community than the loss of integrity that comes from having no self.
· Self-differentiation
Autocracy Versus Integrity, the fallacies of self (pages 158-186)
Friedman uses the theory of evolution from prokaryote cells possessing no nucleus and unable to differentiate, with the advent of the eukayote cell with a nucleus as describing the tension between “togetherness” and “self.”

· The arrival of eukayotes, the first cells to contain a nucleus made a great evolutionary for life.
· The possession of a nucleus enabled this life form to increase greatly its genetic content, eventually giving life a far richer complexity of choices.
· Prior to that evolutionary leap, reproduction was not in the service of diversity. For two billion years before that transition, these cells’ predecessors, prokaryote cells, lacked a nucleus and tended to clone life on this planet. With only one chromosome, attached to a rigid cell wall that minimized communication with the environment, variation from generation to generation was highly limited. The meaning of self was narrow, and leadership was an irrelevant proposition.
· The expanded range of combinatorial possibilities enabled by a nucleus that could house a much larger volume and new arrangement of genes promoted an individuality in reproduction that had far more fundamental ramifications for the future direction of life everywhere than did the later diversification of the species.
· Were it not for the introduction of the nucleus in the microcosm of cellular life, the later explosion in the macrocosm of multicellular organisms could not have taken place at all.
· The arrival of the prokaryotes marked the true beginning of cellular life. For the first time, the three characteristics of all existing life forms came together: reproduction, metabolism, and heritability.
· But it was the arrival of eukaryotes that marked the beginning of individuality, as well as the struggle to preserve it. (pages 158-159)

To this day, wherever protoplasm colonizes, the basic tension between the lifestyles of the “prokaryotes” and the “eukaryotes” continues. The struggle between the forces for playing it safe and the forces for the preservation of individuality, between creativity that adds new dimensions to life or a reproduction that simply reproduces, is omnipresent.

Regression usually sides with the “prokaryotes”:

· with those who compromise individuality by their narrow repertoire of responses;

· with those who have a limited capacity for complexity and creativity;

· with those whose approach to togetherness aims at fusion, not differentiation, and

· with those forces that focus on safety and survival rather than growth and change.

When the first eukaryotes arrived, evolution leaped forward precisely because life decided to no longer play it safe. The new highly enriched creative process engendered by dividing nuclei (mitosis) also created far more potential for “mistakes” (mutation) than the more predictable, straight-forward “like father, like son” approach. But evidentially, as with Columbus and his fellow navigators, life decided right then and there that mistakes were a small price to pay for the rewards that novelty could bring. Venturing into harm’s way is the “eukaryotic” tradition. And a failure of nerve among its leadership will allow any society to regress to its “prokaryotic” stage.

The third emotional barrier of American society is “the association of self with autocracy and narcissism rather than with integrity and individuality.

Those who lack self-definition will always perceive those who are well-defined to be “headstrong.”

The illusion underlying this third emotional barrier to well differentiated leadership is the facile “peace over progress” assumption that communities will get along best when everyone stops being ‘selfish.’ (page 162)

Far from being antagonistic to the purposes of community, the expression of self in a leader is what makes the evolution of a community possible. Well-defined self in a leader, what Friedman calls self-differentiation, Is not only critical to effective leadership, it is precisely the leadership characteristic that is most likely to promote the kind of community that preserves the self of its members.

The characteristics of self-differentiated leadership which are most critical are:

· the capacity to “go it alone”

· the ability to recognize and extricate oneself from relational binds (emotional triangles)

· the folly of trying to will others to change;

· the modifying potential of the non-anxious presence

· the ramifying power of endurance in crisis;

· the self-regulation necessary for dealing with reactive sabotage; and

· the factors in the leader’s own being that make for his or her own stress. (page 164)

Friedman explores “a natural history of self “(pages 165-172) looking at the evolutionary trends in life from simplicity to higher forms of complexity.

He compares this evolution to American history and comes to the conclusion:

· For life to continue to evolve, all newly developed forms of togetherness ultimately must be in the service of a more enriched individuality, and not the other way around.

He says this is the difference between democracy and autocracy. (page 169)

“The politics of self” is the struggle between individuality and togetherness in every relationship system, and is a far more basic issue for compatibility in relationships than any other (social science) difference. It surfaces in every marriage and family relationship when one member wants more closeness and one wants more space, and it is often the key to understanding local, national, or international issues when one group presses for alliance and another’s concern is sovereignty. (page 172)

At every level of life’s organization from the cellular level on up, the forces for individuality and the forces for togetherness must be kept within some balancing range. But when that balance goes beyond certain thresholds, as occurs in periods of chronic anxiety, then… we wind up not with evolutionary processes, but with the devolutionary extremes of totalitarianism or anarchy, tyranny or tumors. (page 173)

How are leaders to get past the third emotional barrier which is the pathologizing of self? Friedman says:

· The capacity to cross the other barriers of data and empathy

· When the self is valued in the leaders they can be less at the mercy of the data/technique deluge and its addictive properties

· When leaders value self they can use their cortex from the service of the reptilian brain

· When leaders make their own self-definition more crucial than feeling for others.

· When leaders emphasize the response of the organism instead of focusing on the conditions of the environment.

· When leaders can muster self-regulation for countering the sabotage that will greet them. (pages 173-174)

Self-differentiation is similar to the immune system:

· The immune system makes possible the category of self.

· It does not come full-blown at birth

· It is necessary for closeness, proximity, and love.

· It can be perverted to attack the host. (page 179)

Self is not merely analogous to immunity, it is immunity. (page 181)

Perhaps the most important lesson from our immune system is this: the major purpose of the immune system is to preserve the integrity of the organism. (page 182)

Differentiation is the life-long process of striving to keep one’s being in balance through the reciprocal external and internal processes of self-definition and self-regulation. It is a concept that can sometimes be difficult to focus on objectively, for differentiation means the capacity to become oneself out of one’s self, with minimum reactivity to the positions or reactivity of others. (page 183)

Differentiation is:

· The capacity to take a stand in an intense emotional system.

· Is saying, “I” when others are demanding “we.”

· Is containing one’s reactivity to the reactivity of others, which includes the ability to avoid being polarized.

· Is maintaining a non-anxious presence in the face of anxious others.

· Is knowing were one ends and another begins.

· Is being to cease automatically being one of the systems emotional dominoes.

· Is being clear about one’s own personal values and goals.

· Is taking maximum responsibility for one’s own emotional being and destiny rather than blaming others or the context.

· An emotional concept, but does require clear-headedness.

· Is about one’s integrity. (page 183)

Differentiation is not:

· Individuation, autonomy, or independence

· So much about a person’s behavior than with his or her emotional being
· The mere gaining of distance by leaving or cutting-off as ways to achieve it, because there is a still a sense of connectedness (page 184)
Differentiation has its origin in the biological notion that cells can have no identity, purpose or distinctiveness until they have separated (that is, left behind) their progenitors. It is the prerequisite to specialization. (page 184)

Differentiation is a focus on strength rather than pathology. It comes up fully on the side of personal responsibility rather than faulting the stars, society, the environment, or one’s parents. (page 185)
