[image: image1.jpg]

Barriers, Will and Resistance to Change

What makes change difficult? What prevents individuals, organisations or communities from moving ahead?

First of all let us look at two kinds of obstacles to our will and capacity to change:

Boundaries - these are defined here as external obstacles that we may or may not be able to overcome. Boundaries exist everywhere in life. For example:

· a manager who makes our lives difficult

· a law or policy that makes it difficult to work in a certain way

· a custom that we do not like but are pressured to respect

· 24 hours in a day (not enough time!)

Barriers - these are defined here as internal obstacles. e.g.

· being unconfident

· believing that I or another person cannot change even if given the right support

· not wanting to make a commitment

· aggressiveness that we hide behind to protect ourselves from criticism.

· denying our or other people's feelings

Often external boundaries are made to be bigger obstacles than they really are by our internal barriers. For example a difficult person (a boundary) may be a problem but our lack of confidence (a barrier) in dealing with the person makes the problem almost impossible to solve. Or a potential leader who lacks capacity, but may have potential to grow, cannot be helped by us because we do not believe that they have that potential.

Our internal barriers can be seen as things that we build around us or arm ourselves with, to protect ourselves, learnt from our experience or because of influences from other people. Our lack of confidence or shyness is a place we hide in because it will help us to stay out of trouble - confident people can get into trouble! Aggressiveness is a weapon that keeps criticism away. Our lack of trust in others protects us from taking responsibility for helping others to develop, enabling us to blame them for problems and keep ourselves safe from criticism and blame if they don't change.

Internal barriers are natural products of our experiences and we should not be ashamed of them or try to deny them. We don't have to be perfect and nor should we expect others to be perfect. Yet we can't just bash down our barriers. We have to be grateful for the protection they have given us in the past but then ask ourselves if there are not better ways of dealing with problems and boundaries in future.

We can change and improve ourselves (and so can others) if we become honestly conscious of our barriers and try to shift those attitudes and values that lie behind them and then take the risk of trying different behaviours, of breaking our habits. But we may need to be gentle with ourselves, or others we are supporting, and not expect ourselves (or others) to succeed the first time. Change is not easy - it takes practice.

Resistance to Change

Our will to change is often undermined by our resistance to change. There are many reasons why we resist change. Some of these are because we are:

1. We are trapped by the past. For example if someone has hurt us in the past we may have become cautious, bitter or angry, preventing us from relating to people or certain kinds of people. We are not responsible for the actions of those who hurt us but we are responsible for how we respond, how it affects us. We need to take this responsibility if we want to move on or let go of the past and we may even need to forgive others (even if we cannot speak with them). If we have done wrong in the past and are trapped in our guilt, we may need to forgive ourselves if we want to move on and feel good about ourselves. We don't have to be perfect, just honest.

2. Overburdened by the present. We are so often trapped by the responsibilities we take on and become stressed and exhausted by them but feel guilty at the thought of doing less. So we do not look after ourselves. We need to find a balance between our responsibilities to others and looking after ourselves. In the long-run we are no use to anyone if we become bitter and miserable or if we burn out.

3. Blind to the future. Most people do not think to look up and dream of a different future, so we become trapped in today's paradigm, today's limitation. We need to imagine how things could be different, to stimulate hope and creativity to change, to define future goals to guide and inspire us.

Dealing with Risk, Facing our Fears

We are often afraid to risk, to try new things in case we fail. But there is often a risk to not changing - it is also very risky to stay the same! We may get left behind, we may find that people and opportunities do not come our way because we are not open to change. Life is always moving around us and so we have to be awake and move too. Of course we must also balance change with stability. Sometimes our resistance to change makes good sense and then it is fine to stay the same. But if change is needed we need to face it and be open to possibilities.
We usually do not risk change because we are afraid. If change is needed, we need to find courage, to be brave… but how?

· Again to remind ourselves that we have a right to a life of our own choosing or opportunities if we are unhappy or unwell (and to grant this right to others)

· Remind ourselves that we can learn from our mistakes, that failures are often the stepping stones to success, which means it is OK to take risks.

· Have big visions but take small steps. Big visions can be very daunting and look very difficult to achieve, unless we realise that we can get there by taking easier-looking, smaller steps (and learn along the way).

"Until one is committed there is always hesitancy, the chance to draw back, always ineffectiveness. concerning all acts of initiative and creation, there is one elementary truth, the ignorance of which kills countless ideas and splendid plans: the moment one definitely commits oneself, then providence moves too. All sorts of things occur to help that would never otherwise have occurred. A whole stream of events issues from the decision, raising to one’s favor all manner of unforeseen accidents and meetings and material assistance which no man could have dreamed would come his way. Whatever you can do or dream you can, begin it. Boldness has genius, power and magic in it."

By Johann Wolfgang von Goethe
