Communication Errors:

Self-Defeating Speaker Practices

(www.nyccbttherapy.com)
1. Side-Tracking: You wander off topic, rambling to a “related” issue or two without sticking to one problem.  This prevents the listener from clearly hearing the problem, and also hinders mutual problem solving.  

2. Kitchen Sinking: Your discussion of one issue escalates to bringing in other several other gripes, leaving the partner feeling overwhelmed with complaints.

3. Bringing up the Past: you bring old resentments or prior examples of a problem behavior into current discussions, complicating the current issue, and likely leading to useless debates over the details of past problems.  It is more helpful to stay focused on the impact of current behavior in question.  If you must site “examples” keep them to one or two and keep them in the present.

4. Mind Reading: You assume what your partner is thinking or feeling without asking.  The mirror image of this is, you expect your partner to know what you are thinking and feeling without saying it. The trouble is that this can result in an ill informed emotional, cognitive, or behavioral response, for example; withdrawing based on an inaccurate presumption that ones spouse is angry. In the case of expecting your partner to infer your thoughts and emotions, you may inhibit communication and then resent it when your partner does not accurately read your mind.

5. Character Assassination: You verbally attack your partner’s character through insults and put-downs (“You’re a lazy slob”), rather than specifying the behavior with which you have a problem. This will invariably invoke a defensive response rather than resolving the problem.

6. “Should” Statements: You impose your values on your partner by using “should” and “oughts” (“You should have….”) rather than stating what you prefer. This message of “ I know better than you,” is another form of communication likely to fell like a put -down and elicit a defensive response.

7. Generalizing: Beginning statements with “always” or “never”, rather than pointing out a specific instance of a problem. Such generalizations tend to evoke defensive responses consisting of exceptions to the generalization (“what about the time when…?”) rather then replies to the issues in hand.

8. Threatening/demanding: You attempt to get your way by using threat statements (“ If you don’t stop that I’ll walk out of here.”) or demands (“don’t you EVER do that!”), rather then making a request. These aversive attempts to control a partner will likely elicit a defensive response. (E.g. counter attack; withdrawal). However, even compliance with demand comes at the cost of wearing away the loving feelings in a relationship.

9. Whining: Using a whiney tone of voice to get one’s way both annoys your partner and conveys impatience and entitlement, and tends to lead to a negative response from the partner.

10. Blaming: Attributing fault to your partner, with the implication that if only your partner changed, there wouldn’t be any problem (“If it weren’t for you, we’d have money in the bank!”). Blaming will likely evoke a defensive response or a blame-containing counter-attack.

11. Showing Contempt: Contemptuous behavior is characterized by insults, mockery, sarcasm, or hostile body language, and is intended to hurt, put down, or express disgust toward the partner. One of the most extreme forms of destructive communication, contemptuousness signals a serious deterioration in the relationship.
