Apology

A mother brought her two arguing children together and demanded they make immediate amends. The siblings hesitantly apologized to each other, and then the younger commented, “I’m apologizing on the outside, Mommy, but I’m still angry inside.” How childish, we might say. Yet, adults tend to go through the motions of forgiveness by covering their real emotions with flippant statements. True forgiveness doesn’t bury the hatchet while allowing the handle to remain exposed. (Glenn Van Ekeren, in The Speaker’s Sourcebook II, p.163)

In 1961, Elwin Wilson was part of a racist mob that beat freedom Rider John Lewis in a whites-only waiting room in a South Carolina bus station, leaving him bloodied on the ground. Last week, 48 years later, Wilson traveled to Capital Hill to apologize to Lewis, who is now a congressman from Georgia. “I’m so sorry about what happened to you then,” said Wilson. “It’s okay,” said Lewis, embracing him. “I forgive you.” For years, Wilson said, he wanted to atone. But only after Barack Obama’s inauguration did he find the strength to come forward. “I want to love people regardless of what color,” he said. To which Lewis responded, “Good to see you, my friend.” (The Week magazine, February 20, 2009)

Rewarding criminals if they apologize for their crimes could save the state a lot of money, said Philip Hensher. A victims-rights group recently released a report that analyzes, “in hard cash terms,” what happens when criminals are offered the chance to reduce their sentences by apologizing to their victims face to face. The findings are stunning. In Northern Ireland, the apology method is credited with contributing to a 25 percent reduction in recidivism, saving the government millions in prison costs. Prisons Minister Crispin Blunt now wants to introduce “restorative justice” in the rest of Britain. Of course, whether Blunt can “sell a proposal with so many of the marks of wishy-washy-dom to his Conservative colleagues” is quite doubtful. Many people assume that any criminal would simply utter an insincere apology in order to shave a year off his sentence. But it’s not that simple. “The sort of abasement and renunciation which an apology requires” is entirely foreign to the streetwise toughs who make up most of our prison population. The act of facing their victims and expressing contrition really has been found to bring about “a painful but beneficial evaluation of past actions.” (The Week magazine, August 6, 2010)

Baby-sitter to parents who returned home very late: “Please, don’t apologize – if I had a kid like yours, I wouldn’t hurry home either.” (Gail MacIntyre, in The Saturday Evening Post)

Go ahead and do it. It’s much easier to apologize after something’s been done than to get permission ahead of time. (Grace Murray Hopper, mathematician)

Apology is only egotism wrong side out. It is mighty presumptuous on your part to suppose your small failures are of so much consequence that you must make a talk about them. (Oliver Wendell Holmes Sr.)

For an extra fee, a local florist will deliver flowers from husbands who forgot their wedding anniversaries with a card reading: “Please forgive us! Being short-handed this week, we were unable to deliver this gift on time. We hope the sender’s thoughtfulness will not be less appreciated because of our error. Again, we apologize.” (Frank J. Davis, Sr., in Reader’s Digest)

Dear Future Generations: Please accept our apologies. We were roaring drunk on petroleum. (Kurt Vonnegut)
Perhaps God and I owe each other an apology. (Ashleigh Brilliant, in Pot-Shots)

It is a good rule in life never to apologize. The right sort of people do not want apologies, and the wrong sort take a mean advantage of them. (P.G. Wodehouse)

Hagar: “Sleeping out on a night like this makes me appreciate the warmth and comfort of my home even more! Maybe if I knock on the door and try to apologize one more time she'll let me in.” (Chris Browne, in Hagar The Horrible comic strip)

Everett Worthington, a clinical psychologist in Virginia and director of the national Campaign for Forgiveness Research, has studied the way people close the injustice gap they feel when they have been hurt. He found that s strong apology or restitution helps encourage forgiveness; a weak apology can cause more harm. (Jane Lampman, in Catholic Digest)

The best way to get the last word in is to apologize. (Country Extra magazine)

Doctors who say they’re sorry end up paying less in medical malpractice suits. In a study of 225,000 such malpractice cases from 1991 to 2009, doctors who practiced in states with “apology” laws, which let physicians apologize without admitting guilt, settled serious suits 20 percent faster and paid an average of $55,000 to $73,000 less than those in states where physicians can’t apologize with impunity. (The Wall Street Journal, as it appeared in The Week magazine, September 9, 2011)

The family of a 19th-century English missionary who was eaten by cannibals has received a formal apology from their descendents. The Rev. John Williams was clubbed and shot with arrows shortly after stepping ashore on the Pacific Island of Erromango in 1839. This month, 18 of Williams’ descendents traveled to the island to participate in a reconciliation ceremony. “I thought it would be dispassionate after 170 years,” said Williams’ great-great-grandson Charles Milner-Williams, “but the raw emotion, the genuine contrition, the heart-rending sorrow has been hugely moving.” (The Week magazine, December 25, 2009 – January 8, 2010)

I’m always sorry when I hurt myself, but I don’t know how to apologize. (Ashleigh Brilliant, in Pot Shots)

Sometimes it's easier to apologize than to ask for permission. (The Friday Letter)

Rainbows apologize for angry skies. (Sylvia Voirol)

Google has agreed to amend its map of Rio de Janeiro after city officials complained it gave too much prominence to slums and not enough to tourist sites. On Google’s map, for example, the bustling tourist district of Cosme Velho, where you catch the cable cars to the famous statue of Christ the Redeemer, is not marked, but a small shantytown nearby is listed in large type. The map gives a “false impression that the urban area is nothing more than an immense cluster of favelas,” or shantytowns, the newspaper O Globo said in an editorial. A Google spokesman apologized for the “lack of oversight.” (The Week magazine, May 6, 2011)

After catching a whale while fishing, the servant asks Hagar: “What should we do Hagar? What? What?” Hagar: “First, I think we should try to apologize.” (Dik Browne, in Hagar the Horrible comic strip)

Modern technology owes ecology an apology. (Alan M. Eddison)

A true apology is more than just acknowledgement of a mistake. It is recognition that something you have said or done has damaged a relationship and that you care enough about the relationship to want it repaired and restored. (Norman Vincent Peale)

Why women are sorrier: Women needn’t apologize any more than men, and yet they do. In a new study, Canadian researchers found that women apologized more than men and more often felt they’d done something requiring an apology. It’s not that men are less willing to admit fault, the researchers found; rather, men set a higher bar for what they think deserves an apology. Indeed, the study found that, when they considered themselves in the wrong, both men and women apologized about 81 percent of the time. But when subjects were asked to rate the severity of various offenses (like waking up a friend late at night, thereby causing him to perform badly the next day), men were much less likely to think that apologies were in order. They also were less likely to feel offended and that they deserved an apology. If there’s an inequality of “sorrys” between the sexes, it’s just that men “think they’ve done fewer things wrong,” social psychologist Karina Schumann tells LiveScience.com. This gender disparity can cause communications problems and hurt feelings. “So rather than assuming that your partner can read your mind or read your emotions accurately,” she says, “you need to communicate to the partner what you’re experiencing.” (The Week magazine, October 15, 2010)

Apology - 4

