Couple’s Communication

· High quality communication is an essential element in the attainment of relational happiness!

Every Relationship Passes Through Four Phases

· Phase One: Fascination

· Phase Two: Infatuation

· Phase Three: Frustration

· Phase Four: Maturation/Maturity

Phase One: Fascination

· Fascination is the initial attraction that draws two people together.

· There should be an element of fascination throughout a couple’s relationship.

Phase Two: Infatuation

· Infatuation is a passionate attraction that holds two people together.

· There should be an element of infatuation throughout a couple’s relationship.

Phase Three: Frustration

· Frustration is dissatisfaction caused by differences and disagreements.

· Frustration grows with time as fascination and infatuation diminish.

· Frustration is the result of conflict and tends to produce further conflicts.

· Conflict produces a conflict response.

· People tend to respond to conflict in one of four ways.

The Conflict Response: Demand

· When faced with conflict, some people become demanding.

· “It’s my way or the highway,” they say.

· This response produces resentment in the recipient of the demand.

The Conflict Response: Defer

· When faced with conflict, other people defer to the desires of their partner.

· “Whatever you want, dear…”

· This response produces resentment in the deferring party.

The Conflict Response: Defect

· When faced with conflict, still others respond with defection. They run away.

· “I’m out of here!” they say.

· This leaves the problem unresolved.

The Conflict Response: Declare

· Finally, when faced with conflict, some people declare their desire and listen to the desire of their partner.

· “Here’s what I want. Tell me what you want. Let’s look for what we want together.”

Phase Four: Maturation/Maturity

· Maturation is the goal toward which a relationship moves.

· Maturation is marked by growing friendship, acceptance, and unconditional love.

· Many couples give up in frustration and never attain maturity.

· Maturity is attained as both parties practice a declaratory mode of communication.

Communication Is Key To The Attainment Of Maturity!

· Positive communication skill minimizes relational frustration!

· Conflict management communication can minimize the damage done by disagreement!

The Key Of Positive Communication

· Positive communication is filled with encouragement.

· Positive communication catches the other person doing right and praises him/her for it!

· Positive communication sandwiches criticism between two slices of praise.

· Example: “Honey, I really appreciate the way you help around the house. You could help me even more if you would carry your dishes to the sink after dinner. I’m glad I don’t have to clean the entire kitchen by myself. Could you help me with this, too?”

· “Whatever is true, whatever is honorable, whatever is just, whatever is pure, whatever is pleasing, whatever is commendable, if there is any excellence and if there is anything worthy of praise, think about these things.” Saint Paul

The Key Of Conflict Management Communication

· Conflict management communication is a specialized form of communication that focuses on the resolution of interpersonal conflict.

· Conflict management communication contains six steps.

Step One: Take The Time

· You may only create more conflict if you try to rush through the resolution of some problem.

· To avoid this, set aside an unhurried time and an uninterrupted place for conflict resolution.

Step Two: Practice The Speaker/Listener Technique

· The Speaker speaks slowly, one sentence at a time.

· The Listener repeats each sentence as he/she has heard it.

· The Speaker finishes all he/she wants to say.

· The Listener asks questions for clarification but does not argue or interrupt.

· The roles are reversed. The Speaker becomes the Listener and vice versa.

Step Three: Define The Problem

· Don’t try to solve multiple problems. Deal with one problem at a time.

· Avoid absolutes. Don’t say, “You always…” or “You never…” etc.

· Absolutes tend to enlarge the problem.

· Focus on the problem and not the person.

· Say, “There is a problem between us and I need your help in dealing with it.”

· By saying this you treat your partner as an ally and not as an adversary.

· Use “I” language.

· Avoid “You” language.

· Don’t say, “You never…” or You always…”

· Say, “I feel…” or “I wish…” or “I want…”

· Don’t speak in generalities. Define the problem in concrete terms using actual examples.

· For example, don’t say, “You never pay any attention to me.” Instead, say, “I felt neglected last night when you spent most of the evening with your friends”.

Step Four: Accept Responsibility

· Very rarely is any one party completely responsible for a relational problem.

· Accept responsibility. Start with yourself. Begin where you are. Change what you can.

· If you are only responsible for 20% of a problem that is damaging your relationship and you correct your share of the problem then your relationship will improve by 20% or more!

· “Why do you see the speck in your neighbor’s eye, but do not see the log in your own? Take the log out of your own eye, and then you will see clearly to take the speck out of your neighbor’s.” Jesus

· “Confess your faults one to another, and pray for one another, that ye may be healed.” Saint James

Step Five: Manage Your Anger

· As you work through the process of conflict resolution you may encounter anger.

· Anger can block the process and produce problems.

· You must learn to manage anger.

Count To Ten

· Many people let their anger control them.

· By counting to ten you take control of your anger.

· Counting to ten gives you time to think about your anger and plan your response.

Ask Some Questions

· “Why am I angry?”

· “With whom am I angry?”

· “Am I angry about the right thing and with the right person?”

· “What do I want to do and what will happen if I do it? Will it be helpful or harmful?”

Vent Angry Energy

· Talk to a friend.

· PT.

· Work on a project.

· Seek a solution.

· Do something helpful.

· Pray about it.

· Do something you enjoy.

Take A Time Out

· Take some time to cool down. Most problems don’t have to be resolved immediately.

· Go for a drive.

· Take a walk.

· Clear your head.

Step Six: Explore Options

· Suggest your own

· Listen to your partner’s

· Select and implement a mutually acceptable solution

· Evaluate the result.

· If at first you don’t succeed, try, try again.

Post And Review The Six Step Process

· List the six step process on a sheet of paper and post it in your home along with your own rules for fighting fair.

· Review the list before every conflict.

· Abide by the rules as you argue.

Finally

· “So then, putting away falsehood, let all of us speak the truth. Be angry but do not sin; do not let the sun go down on your anger. Put away all bitterness and be kind to one another.” Saint Paul

