Communication Ethics
Case Analysis: Caring Criticism

Facts of the case: Jane and Mary are very close and have been since college. They are now both working in a new city (not clear whether they are living together at the time or not). Mary remembers all the times that Jane confided in her about Jane’s private life and relationships. It is not clear whether Mary ever shares such personal matters with Jane. Mary has never been critical of Jane (which could be one reason why Jane confides in her so much). Mary has very negative views of the two men who have been significant in Jane’s life so far (in college and now). Jane, on the other hand, shows high respect for the two men, especially what she perceives as their intelligence. Mary seems concerned about Jane’s being “sensitive,” presumably likely to take offense should Mary appear to be lecturing her about her romantic relationships.
Values: relationships seem an important value here, especially the relationship between Mary and Jane (at least from Mary’s perspective). Dialogical ethics is to be applied to this case. For Buber and Rogers, unconditional acceptance and regard for the other person is paramount. The question centers on how Mary can uphold the standards of the “I –Thou” relationship with Jane while helping her to deal with what Mary sees as an unhealthy relationship between Jane and Sam. 
Actions: Let us think what outcomes Mary could hope for as a result of this situation. Does Mary assume that Jane is incapable or unwilling to confront Sam about his seeming mistreatment of Jane? This frame suggests that Mary sees herself as wiser, more mature, or somehow better able to see what is best for Jane than Jane can do for herself. Is it possible that Mary thinks that Jane needs her (Mary’s) superior insight about these men? Are there reasonable explanations for Jane’s seeing these situations differently? In a dialogical relationship, Mary would need to step back from her judgmental approach and think in terms of accepting Jane as a fully capable, worthy individual. Mary’s concern about Jane’s sensitivity suggests that too strong of an approach, seeming to “advise” Jane or tell her what is wrong about her relationships, would be ineffective at any rate. The Rogerian approach seems applicable in this situation—to let Jane talk about her concerns (which she shows she is quite willing to do). Mary should listen, asking only for clarification or more specifics. Occasionally, Mary may want to feed back to Jane what she understands Jane has said (paraphrasing and summarizing). In this way, Mary accepts Jane fully and allows her to come to her own decisions and solutions to a problem. After all, there is always the danger that Mary is actually jealous of the men in Jane’s life, as someone coming between Mary and her best friend. Mary should be alert to the possibility that her own motives can get in the way of an objective assessment of Jane’s relationships with the men.
Don’t be misled by focusing the analysis on Jane’s relationship with the two men, particularly with Sam. The real issue in this case revolves around the relationship between Mary and Jane.

Analysis: Bill Neher, Butler University, use by permission only.
