Trainers' Manual (Including Couples' Forms) for FREE:PRIVATE

Forgiveness and Reconciliation through Experiencing Empathy
Everett L. Worthington, Jr.

Virginia Commonwealth University

Project funded by a grant from the John Templeton Foundation

Date: April 2, 1998

Revised: June 5, 1998

Assessment Protocol

Greet the couple

Introduce the assessment task

Conduct assessment

SESSION 1

Greeting

Thank you for participating in this study of ways to make your marriage better.

Acknowledge the time and effort at completing all the tests.

Assure the couple that they will learn ways to make their relationship better and will contribute to knowledge that eventually will help thousands of other couples better their relationships.

Credentials

Introduce yourself as the couple's consultant who will meet with them for 9 hours over the next three weeks to help them work to build a stronger marriage. Summarize your credentials. Say you will be working with the couples on a program that has been investigated several times and reports of its effectiveness published in some of the leading journals in psychology.

Direct their attention to their workbook, where photocopies will be found for three scientific articles and one newspaper article.

The Couple’s Goal

Ask, "Do you want to increase the satisfaction with your marriage?"

How motivated are you to work to make your marriage better? If we had an 11-point scale-- from 0=no motivation at all to make our marriage better, to 5=I want to make our marriage better but I can't devote a lot of effort to it, to 10=the most important thing in my life is to make our marriage as strong as it can be.

Let each rate.

Road To a Better Marriage: Importance

(This picture, see following page, will be included twice in the Couple’s Manual—once for the husband and once for the wife.)

Road To a Better Marriage: Importance

10=Most Important

Thing in My Life

Is To Make Our

Marriage As Strong

As It Can Be

5=I Want To Make Our

Marriage Better, But

I Cannot Devote a

Lot of Effort and

Time To It

0=I Have No Motivation

To Make Our Marriage

Better

Relationship History

Tell me about your marriage. How did you meet? [Allow partners to trace a history of their relationship. Reflect actively. Follow up on qualities that attracted each to the other. Show lots of interest. Trace the history thoroughly.]

Communication

How would you rate your communication with each other? If 0=all we do is argue and fight, to 10=we communicate as well as any two people could ever be expected to communicate. [Get both partners evaluations.]

Road To a Better Marriage: Communication

(This picture, see following page, will be included twice in the Couple’s Manual—once for the husband and once for the wife.)

Describe a Time of Good Communication

Ask partners to describe a time that they felt they were able to communicate deeply about an important issue. [Find what was good about the communication. Ask what the partner did that they appreciated or liked.]

Reflect good communication strategies they employed. Compliment them on the strengths they have.

Say, "Not all couples have such well developed strengths at their point in the marriage. Often it takes years to develop good communication skills."

Road To a Better Marriage: Communication

10=We Communicate

As Well as Any

Two People Could

Ever Be Expected

To Communicate

5=We Usually Communicate

Well, But We Have More

Times Of Misunderstanding

And Tension Than I Wish

We Had

0=All We Do Is Argue,

Disagree, and Fight

Discussion of a Divorced Couple

Ask, "Have each of you ever known a couple who have divorced?"

Ask each to describe what happened as the couple he or she knew divorced. How did the couple begin their slide down hill into troubles? How did the troubles turn into what may have seemed unforgivable to each? Did you see the couple trying to deal with the problems? What did they do to cope? What did they do that didn't seem to help?

Say, "You are certainly confirming what has been found in a lot of research on marital troubles. Can I tell you about what was found?"

Description of Gottman’s Cascade to Divorce

Describe the failure of marriages where there is great change from the smooth sailing of happy marriage to the pit of despair of divorce.

Show the picture (When Marriages Fail; see next page).

Say, “The fall can be fast or more gradual, but usually the fall is rocky and the marriage cascades downhill.

When Marriages Fail

The Four Horsemen of the Apocalypse (End-Times)

Describe the four-step cascade which Gottman calls the four horsemen of the apocalypse. Explain that the apocalypse means the end time.

Give handout (Gottman’s Four Horsemen of the Apocalypse) to each. See next page. Talk people through it:

Criticism---> defensiveness---> contempt---> stonewalling

[People can be sent down the cascade by: (1) Build-up of little hurts or (2) one or a few big hurts.]

Rose-colored glasses replaced by dark glasses.

Gottman’s Four Horsemen of the Apocalypse

Criticism

To self

To partner

To others

Defensiveness

Argue back in mind

Argue with partner

Expect criticism

Contempt

Think Partner’s

Personality

Is Flawed

Resent Partner

Stonewalling

Can’t Get To Me

A Rock Feels No Pain

Separate Lives

Rose-colored Glasses: Forbearance

Forbearance-vs-Four horsemen:

Love helps forebear hurt. Like a sponge that soaks up tears.

Forbearance is defined as loving so deeply that one is willing to overlook or bear injuries inflicted by the loved one. Eric Segal in, Love Story, in the 1970s, wrote a memorable line, “Love means never having to say you’re sorry.” This is forbearance. Of course, the opposite side of forbearance is, “Love means desperately wanting to say you’re sorry” if you’ve hurt your partner.

In forbearance, partners look through rose-colored glasses and see the world, the partner, the marriage, and the future as positive.

(See Following Page)

Forbearance

Forbearance is willingly soaking up the tears.

“Love means never having to say you’re sorry.”

--Eric Segal (The Love Story)

BUT

Love also means desperately wanting to say you’re sorry.

“Love covers a multitude of sins.”

--Holy Bible (New Testament)

Goal

This consultation is about

making your marriage closer and more intimate than it is now,

about keeping it close and intimate over the years, and

about restoring the closeness whenever you sense you are drifting apart of whenever you have a disagreement or hurt each other.

It is about loving so deeply that you forebear hurts and offenses if they happen to you and make it right if you hurt your partner.

Closeness

Let’s look at closeness. Ask each partner, “What makes you feel particularly close and intimate now?”

Conduct a thorough discussion of this. In the process,

get a list of ways they feel more intimate from each.

Ask, “What do you do to try to make your partner feel that the marriage is intimate?

Get a list.

Ask each, "Did you know that your partner felt close and intimate with you when you did X?"

[Name several, one at a time, and get responses from each.]

Empathy

Say, "Part of this program is aimed at increasing your empathy for each other.

· Empathy is being aware what each other thinks and feels.

· Empathy involves feeling with your partner, getting into his or her experience.

· And empathy involves feeling a deep caring for and compassion for your partner.

If partners were aware of most things the other person thought produced closeness, say:

"You each seem to have a good sense of when the other person makes you feel more intimate. That's great. Is this characteristic of your marriage? We want to help you develop even more empathy and love for each other-- both in the times when you are feeling good but also in the times when you might not see things eye to eye."

If partners did not seem particularly empathic with each other (that is, if they are not aware when the partner felt close to them), say

"You each seem to have some sense of what makes the other person feel intimate. We want to help you each develop even more empathy and love for each other-- both in the time when you are feeling good but also in the times when you might not see eye to eye."

Empathy

Empathy

· is being aware of what each other thinks and feels

· involves feeling with your partner and getting into his or her experience

involves a deep caring for and compassion for your partner.

Handling Disagreements

Then to all couples say:

"You identified some of the times when you feel close or intimate with each other. Do you ever have time when you don't see eye to eye?"

Discuss some of those times. Note to them that disagreements often make people feel less intimate.

Gottman’s Research

Tell couples the result of Gottman’s research:

“Happy satisfied couples are usually one of three types. About 1/3 of the happy satisfied couples have lots of disagreements. About 1/3 have some disagreements. About 1/3 have very few disagreements. Of course, those are the three types of satisfied and happy couples.”

“Unhappy and troubled couples also differ from each other. Some argue and fuss a lot and some have a few disagreements. Some have very few disagreements.”

Happy Couples

1/3

1/3

1/3

Very Few

Some

Lots of

Disagreements
Disagreements

Disagreements

The Great Divide

Unhappy Troubled Couples

1/4

3/4

Very Few

Lots of

Disagreements

Disagreements

Stonewall

Criticism

Silent Criticism

Defensiveness

Silent Defensiveness

Contempt

Silent Contempt

Happy Versus Unhappy Couples

Ask couples: "What makes happy and satisfied marriages different from unhappy and troubled couples?"

Reinforce their answers like:

Communicate differently

Resolve differences faster

Maintain more intimacy

Say, “One big difference is that the satisfied couples—whenever they hurt each other, as do all couples at some times—seem to be able to make things right with each other, accept each other, forgive each other, apologize, and then move on. Troubled couples move on but don't seem to make things right with each other, accept each other, acknowledge and feel sorry for their part in the hurt, forgive each other, apologize (and mean it), and then move on.”

Finding What Happens When the Couple Disagree

Ask partners if either can remember a time when they had a disagreement or felt hurt by the partner “YET YOU RESOLVED IT OR WORKED IT OUT.” Ask them to describe a particular incident. Find out:

What happened?

How did the incident develop and end in hurt feelings?

Observe that, “Fires start but fires also go out.”

Ask,
"What was done by each of you to make things less hurtful or to help you get over the hurt you had felt? What helped that fire to out?"

After both discuss an event where they were hurt, ask:

Have you each forgiven the other for hurting you?

Ask, "What effect did forgiving or not forgiving have on you?"

"Did you tell your partner you forgave him or her?"

"What effect did that have?"

On you?

On your partner?

Forgiving Other People

"Have you ever had a person, other than your partner, who hurt you so deeply that you had difficulty forgiving? Would you mind talking about what happened?" (Direct that question to both)

Examining the Wife’s Hurt

Have each person explain the following: [Ask wife first.]

What happened?

What was the effect on the relationship? (Look for an opportunity to reflect that damage to trust occurred and that fear was felt. Also reflect feeling of anger and perhaps depression if it existed.)

If wife talked first, Ask husband if he knew about that hurt.

Ask husband what he feels when he heard his wife relate how she was hurt.

Ask wife if she feels supported by her husband’s response.

If yes, “good.” If no, ask “what could he do to help you feel more supported?”

Examining the Husband’s Hurt

Ask husband to describe a time when a person, other than his wife, hurt him deeply in a way he had difficulty forgiving.

Ask wife if she knew about it.

Ask wife what she feels when he related the story.

Ask husband if he feels supported.

--yes: “good”

--no: “what could she do to help?”

Show Them That Their Experience with Forgiveness Is Congruent with Research

Sounds like you both are confirming what a lot of research has shown: [Give them the handout, “What the Research Has Shown,” and have them read it. Discuss it with them.]

What the Research Has Shown

About Happiness and Intimacy in Marriage

· All people get hurt occasionally.

· If the hurt doesn't get forgiven and the relationship reconciled soon, it can lead to

· fear of additional hurts

· loss of trust

· anger

· desire to get back at the other person

· desire to get revenge

· sometimes depression

· putting on the dark glasses

criticism-->defensiveness-->contempt-->stonewalling.

· If the hurt gets forgiven and the relationship reconciled, it keeps the love hot and keeps the criticism low.

· It is best to keep a short list of grudges.

We have found a number of practical ways to help people who have been hurt or offended forgive and reconcile rather than just forebear (or put up with) or (worse) meet the four horsemen (criticism, defensiveness, contempt, and stonewalling).

Many people are already good at forgiving each other. (You two have shown that you can successfully forgive, and that’s terrific.) But we have developed some ways that might help you forgive and reconcile faster and even more effectively. We believe that the difference between good, joyful, lasting, and satisfying marriages as opposed to painful, troubled, and unsatisfying marriages is simple to identify, yet hard to do.

(Call Attention to Chart on Following Page)

The difference:

· is not that good marriages have no problems. All marriages have problems at times.

· is not that good marriages involve better communication. We know many expert communicators who still have troubled marriages.

· is not some kind of compatibility. No marriages are really begun compatible. People learn to be compatible.

· is not that some marriages have more financial stresses or other stresses than other marriages.

· is not that some people are harder to live with than others

· is not even that in good marriages partners don't hurt each other. In fact, people hurt each other in all marriages. It is impossible for two people to live with each other without occasionally stepping on each other's toes or bumping into each other. People in all marriages will have misunderstandings. They will say things that wound. They will devalue each other sometimes accidentally and sometimes because they are hurt and are trying to deal with their own pain.

Then what is the big difference between happy and troubled marriages? We think it is how couples handle those hurts that will inevitably occur.

When you are hurt, can you forgive? When you are angry and want to lash out, can you let that fire die out? Do you know what to do to put out the fire rather than wait for it to burn itself out? Can you experience one of those feelings that your mate has let you down and be willing to step out on the bridge to reconciliation rather than fall down that negative cascade into criticism, defensiveness, contempt, and stonewalling?

The Difference Between Happy and Unhappy Marriages

· is not that good marriages have no problems. All marriages have problems at times.

· is not that good marriages involve better communicators. We know many expert communicators who still have troubled marriages.

· is not some kind of compatibility. No marriages are really begun compatible. People learn to be compatible.

· is not that some marriages have more financial stresses or other stresses than other marriages. Even marriages with severe financial stresses can thrive if partners pull together.

· is not that some people are harder to live with than others. Some are harder to live with, but some hard-to-live-with people are still in happy marriages.

· is not even that in good marriages partners don't hurt each other. In fact, people hurt each other in all marriages. It is impossible for two people to live with each other without occasionally stepping on each other's toes or bumping into each other. People in all marriages will have misunderstandings. They will say things that wound. They will devalue each other sometimes accidentally and sometimes because they are hurt and are trying to deal with their own pain.

The big difference between happy and troubled marriages is how couples handle those hurts that will inevitably occur.

Happy Marriages

Unhappy Marriages

Make things right

Move on but things are not

with each other

made right with each other

Acknowledge hurting, apologize
Don’t acknowledge hurting

mean it, seek forgiveness

or being hurt

Acknowledge being hurt,

Don’t feel sorry for hurting;

understand why the partner
instead, feel justified

did it, give partner slack,

forgive, make things right,
Don’t apologize or if they do,

try not to make partner feel
don’t mean it

guiltier than he or she

already is

Don’t believe the partner if

he or she apologizes

Accept each other

So one important point in our approach is to help you be more intimate and loving with each other. But another point of our approach is this:

Can we prevent big problems by quickly and effectively taking care of the little problems (and big ones if they ever happen), forgiving the hurts, and reconciling (or rebuilding love and trust) in your relationship?

What do you think?

[Conduct discussion of this major thrust of the program]

(At some point in the discussion, work this thought in:

“Lots of bad things happen to all of us in life. If we think that bad things indicate that we are failures, we WILL fail. But the real successes in life have learned how to use bad things to change what they are doing and turn the problems into benefits.”

Give Summary Handout. Have the couple read it.

(Pause while they read)

Assure the couple that:

· Communication is important

· Sexual and emotional intimacy are important

· Skills at negotiating differences are important

· Commitment to each other is important

but forgiveness and reconciliation skills are not only important, they are essential to building and maintaining happy, satisfying, and lasting marriages.

Summary Handout

To make a more intimate and happier marriage:

· Empathize with (understand and feel with) each other

· Enjoy intimacy with each other (emotional closeness and sexual intimacy)

· Communicate clearly with love

· Try to work out differences

· When you hurt each other (accidentally or out of anger), make it right quickly

· Keep a short list of grudges

· Learn from your mistakes

“Love means never having to say you’re sorry … [but wanting to.]”

What is Forgiveness?
We have said that forgiveness and reconciliation are important, but we really haven't talked about exactly what they are. What do you think forgiveness is?

Let the partners discuss. Afterward, emphasize these points.

Forgiveness is not:

· denying that a wrong occurred

· excusing (saying a wrong is fully justified)

· condoning (actually approving of the wrong)

· forgetting (it is impossible to ever forget an emotional wound)

· overlooking (e.g., saying, "I know you wronged me but I'm moving on with my life.")

· reconciling (e.g., restoring trust in the relationship)

Summarize points the couple came up with in their discussion.

Hand them the definition we use and point out a lot of similarities with their definitions.

(See Definition, next page)

Forgiveness is:

1. realizing that a true wrong was done to you but

2. being willing to count that debt as paid through giving the gift of forgiveness to the person who needs that gift.

Forgiveness should be expected to motivate you to reduce withdrawal from or avoidance of the person, to reduce your desire to seek revenge or get back at the person, and to increase your efforts at reconciliation if it is possible and safe to do so.

Definitions

Forgiveness and Reconciliation

Forgiveness is defined as a motivation to

· reduce your withdrawal from or avoidance of the person

· reduce your desire to seek revenge or get back at the person

· increase your efforts at reconciliation . . .

if it is possible and safe to do so.

Reconciliation is defined as the restoration of trust in a relationship in which trust has been damaged through mutually trustworthy behavior.

Reconciliation

Discuss with the couple what reconciliation is (and isn't)

Reconciliation isn't:

· always possible or safe

· tied to forgiveness (many people reconcile and work or live in harmony without ever forgiving and people sometimes forgive but never reconcile)

· instantaneous

· given as a gift

Reconciliation is:

· something that can be made easier by forgiveness

· something we do (that is, reconciliation is something that is a product of the marriage, not of one of the partners)

· a process that usually takes a while

· earned by being trustworthy

Look at our definition of reconciliation (see page with definitions of both forgiveness and reconciliation) and discuss with them the similarities between forgiveness and reconciliation.

Reconciliation is a rebuilding of trust in a damaged relationship through both people's mostly trustworthy behavior.

What Are the Results of Fast and Thorough Forgiveness?

If you are able to keep a short list of hurts, forgive each other quickly and reconcile quickly, what do you think will happen to your relationship?

Discuss

Points we want to encourage during the discussion are these.

(1) If you are less irritated with partner over little or big hurts, then new communication won't be as likely to irritate.

(2) If you experience less "background" irritation, you'll be more focused on the positive.

(3) You'll love each other more, find communication more attractive, resolve differences without as much fear, be better able to relax sexually with each other, feel emotionally closer, and feel more committed to each other.

If you are able to forgive faster and more thoroughly rather than stewing in hurt, fear, anger, and perhaps depression after hurts, what are the likely results to your health?

Discuss

Reinforce these points:

· Less stress

· less hostility

· less risk of heart disease

· less risk of immune problems

If you learn to forgive faster and more thoroughly, could you expect any of your other relationships to improve?

Discuss

Goals

What can you expect to learn in these three meetings?

Pass out “Goals of Our Meetings” (see next page) and discuss them

We aim at two things in this program:

First, we aim to help you discover ways to communicate better and act more intimately with each other.

Second, we aim to help you forgive each other and reconcile quickly after you experience misunderstandings, hurts, or offenses. But the method you learn will also help you deal with other wounds life deals you, so you should be able to apply it widely.

We actually think that if you each learn and practice this program, you will

· be able to take care of misunderstandings and hurts faster and more thoroughly by forgiving

· experience less conflict as a result

· experience more love and marital satisfaction

· feel less stress

· enjoy better health (though the results might not appear for years)

· improve other relationships.

Goals of Our Meetings
Session 1
· To get to know you and your relationship history

· To help you identify ways you communicate well

· To help you identify ways you feel close and intimate with each other

· To discuss communication, closeness, and empathy for each other

· To help you understand a crucial difference between happy and troubled marriages--keeping a short list of unforgiven hurts

· To discuss what we hope you'll learn in these 3 meetings and how you'll benefit from these 3 meetings

· To discuss what forgiveness and reconciliation are and aren't

Session 2
· To support each other during times when things go well and times when things don't go so well

· To learn a five-step method of forgiving hurts

· To apply the method to a hurt each of you has experienced

Session 3
· To learn more about keeping your marriage loving and intimate

· To learn a six-step method for reconciling, which will help you communicate better

· To apply the method to a time you each have experienced.

· To learn ways to build love.

· To show other ways to build intimacy.

Assign Homework
I'd like to ask you to do some things at home before the next session. It should not take long, but it is very important that you do this. There are four tasks:

First, complete the review of session. That will require a small bit of reading and answering a few questions.

Second, each of you should think of one specific time in which you were hurt by someone else, other than your partner. You might or might not have forgiven the person. We will use those specific instances next week. If you think of them ahead of time, you'll get more out of next week's session and it will go faster and smoother.

Third, each of you should think of one specific time in your relationship with each other when you were hurt but you were able to forgive your partner and reconcile with him or her.

Fourth, each of you should think of one time in your life when you hurt someone else--perhaps your partner but it could be someone else. This is important, despite the hurt, this person granted you forgiveness and you knew it and you were grateful for it.

In these second, third, and fourth tasks, (1) write down a brief (2 or 3 sentences) description of what happened and (2) think about your thoughts and feelings in each instance.

Would you be willing to do these tasks by next week?

Homework Sheet:

Completed between Sessions 1 and 2

(Hand this to your consultant at the beginning of Session 2)

1. Review the Session by answering these five questions:

a. What are the "four horsemen" that show a marriage is getting worse?

b. The four horsemen show a marriage is getting worse; for-____________ is "soaking up hurts" so that they don't spill over into the intimacy of the marriage; for-_____________ is dealing with hurts by actively "letting go of hurts," which can lead to reconciliation and more intimacy.

c. What does this approach claim is the difference between happy and unhappy marriages? How couples handle ___________ that will inevitably occur.

d. Write a definition of forgiveness.

Forgiveness is (1) realizing that a true ____________ has been done to you but (2) being willing to _______________ through giving the gift of forgiveness to the person who needs that gift. That forgiveness should be expected to motivate you to reduce your avoidance of the person, to reduce seeking ________________________the person, and to increase your efforts at re__________________. IF it is safe to do so.

e. Write a couple of sentences about your opinion of the ideas covered in the first session.

2. Describe a time when you were hurt by someone other than your partner. You might or might not have forgiven the person.

a. What happened that hurt you?

b. Describe your thoughts, then and now.

c. Describe your feelings, then and now.

3. Describe a specific time when you were hurt by your partner but you were able to forgive him or her and reconcile.

a. What happened that hurt you?

b. How long did it take to forgive your partner?

c. What thought did you have that helped you forgive?

d. What feelings did you feel after you had forgiven him or her?

e. What is your attitude about that incident from where you stand today?

4. Describe a specific time when you hurt someone else but that person forgave you and you were grateful.

a. What did you do that hurt the person?

b. How did you feel having known you had hurt the person?

c. Do you think you needed to be forgiven?

d. How did you learn you had been forgiven?

e. How did you feel after you had been released from your guilt through forgiveness?

SESSION 2

Greeting and Dealing with the Couple

Prior to the Session

Greet the couple in the waiting area. "Good to see you again. How was your week? [other small talk for a minute or so]"

Tonight, we'll begin by talking about the homework, so if you had the opportunity to complete it, would you find it while I get the room ready. If you did not do it, or if you forgot it, I have some extra sheets, so while I ready the room, could you write some experiences in answer to questions two, three, and four. We will be using that tonight. I'll just be a minute.

[Show the couple into the consultation room]

Processing Homework

If They Did Not Do, or Forgot to Bring, the Homework
"Were you able to complete items two, three, and four while you were waiting?"

"It's important that you have each thought of those past events because we will use those tonight, so let me give you a few minutes to complete the homework. Would you like me to step outside, or stay here?"

[Give them time. When they have both completed the homework, go over it, as in the section below]

If They Did the Homework (and After Those Who Didn't Do the Homework Have Completed It)
[If you had the couple skip that part because they did not bring the homework or didn't do it at home, say, "Let's review the first part." Go over each of the five questions and let them complete the homework as you are going over the questions. When they complete the homework...

[If the couple had already completed the homework...

take it from each, look at it, and say: "That first part, answering those first four questions, was pretty dull, wasn't it?"

[Let them respond]

Ask, "What did you think of the ideas we covered in the last session?"

[Let them respond]

"I see that you each thought of a time in your past when someone hurt you. Thank you. I know that remembering a time of hurt isn’t pleasant. We'll use those times today. I see, too, that you thought of a time that your partner hurt you but you were able to forgive your partner. Was that more difficult?"

[Let them answer]

You can note that it is difficult to talk about times when you have each hurt the other because it brings up an old wound and that sometimes still hurts, even if you have been able to forgive the partner. Say,

"Remembering the pain of an old hurt is not the same as being unforgiving."

Ask each the degree to which he or she felt the pain.

[Let them talk about it]

Say,

"One of the things I hope you'll each take away from our meetings is that once we've been hurt, we always remember that hurt. The old saying, forgive and forget, doesn't really happen much. If it does, that's great. Most of the time, though, we forgive and put it aside. We might not recall it often, but we don't really forget it."

[If they have disagreements, don't argue with them. Rather affirm their experience.]

"We want to get to happier topics. Oh, let me see. There was one other question on the homework." [Look at each's homework sheet.] "Yes, you each thought of a time when you hurt someone and were forgiven. Good. We'll talk about that tonight also."

Discuss Goals of the Session

"Let's look at the goals that we want to accomplish in this week's meeting." [Give them a copy of the “Goals of Our Meetings” page (from last session). See Goals of Session 2]

The goals are:

· To increase the ways you support each other during times when things go well

· To discuss how you support each other in times when things don't go so well

· To learn a five-step method of forgiving hurts

· To apply the method to a hurt each of you has experienced

[Direct both partners to read the goals.]

"What do you think of the goals? Do you think any or all of them well be useful for you?"

[Let them discuss. Prompt them by asking how they think each goal will be useful. Have a free-flowing discussion. Make sure both participate.]

Supporting Each Other

Providing support for each other can build your intimacy, especially as you see your partner understanding what you are going through and sharing your feelings by feeling right along with you. You also feel supported if you can see your partner feeling compassion and support for you.

Can you each think of a specific time when you felt great support from your partner during a time when you had experienced happiness, joy, or accomplishment?

[Give them time to think and respond. Ask each to identify a specific time. Talk with them about the following questions.]

"How did your partner show support? What did your partner do that showed you he or she loved and supported you?"

[Reflect back those supportive actions]

Also write a list, which you will give to the couple to put in their notebook. (See following page: “Supportive Behaviors”)

Can you each think of a specific time when you felt great support from your partner during a time when you had experienced rejection, sadness, or disappointment?

[Give them time to think and respond]

"How did your partner show support? What did your partner do that showed you he or she loved and supported you?"

[Reflect back those supportive actions]

Also write a list, which you will give to the couple to put in their notebook. (See following page)

Supporting Each Other

When Things Were Going Well, What did the Husband/Wife Do That the Partner Thought Was Supportive

Husband Supported by:

Wife Supported by:

When Things Were Not Going Well, What did the Husband/Wife Do That the Partner Thought Was Supportive

Husband Supported by:

Wife Supported by:

Applying Supportiveness to Forgiveness

One of those times that is difficult for many people is when they experience rejection, hurt, or an offense from someone--someone other than one's partner.

A Brief Explanation of One of the Goals of the Program

In this program, we want to help you each be able to better forgive people who hurt you. (The idea, of course, is that you might hurt each other at times and if you have a method of forgiving whomever hurts you, you'll be better able to forgive each other and thus keep a short list. That ought to help you not meet those four horsemen of the apocalypse we discussed in the previous meeting should help you do more than just forebear hurts.)

(Give Handout: Support Through Forgiveness)

Support Through Forgiveness

Goal: To learn to more effectively forgive people who have hurt you

Uses:

· When your partner has been hurt by someone, support him or her by helping him or her forgive.

· If you have been hurt by your partner accidentally (or intentionally), forgive quickly so you can reconcile.

Getting Down to a Specific Hurt

As part of your homework, you each thought of a past incident when some person other than your partner hurt you. Let's talk about those incidents now.

"Would each of you think about the event you named for just a minute?" [Pause for 10-15 seconds. They can refer to the homework if they cannot remember the event.]

“Without saying anything about the circumstances of the hurt, would you each describe what you felt immediately after you were hurt. What kind of emotions were you feeling?”

[Let them discuss their memory of the emotions they felt. Check off the ones they name on the couple’s handout (“Some Common Immediate Feelings After having Been Hurt or Offended"). Add any they name that are not on the list.]

You hope to get a lot of commonalties in feelings: disbelief, surprise, shock, confusion, anger, sadness, disillusionment, pain, suffering.

Feelings That Appear Later

When people are hurt or offended, they feel some feelings right away. But as they think about the event more and more, they often have other negative feelings. Did you have any negative feelings later? What were they?

Get them to identify the feelings they ended up with after thinking about the hurt.

These will likely include things like fear, anger, bitterness, resentment, sadness, and other feelings associated with unforgiveness.

Simply Recalling Hurtful Wounds Can Bring Back the Pain

Now, as you thought more about the event just now, could you feel any of those emotions coming back to you?

What kinds of feelings or emotions did you experience then as you were recalling the old wound?

(You are trying to get to the idea that by remembering hurts, we can re-experience the pain, anger, etc.)

[Let them discuss their feelings. Check them off the same handout as before, under the heading “Some Common Later Feelings After Having Been Hurt or Offended, Re-experienced Upon Recalling the Incident”]

Again, you hope to get a lot of commonalties in feelings: higher degrees of anger and even rage, (perhaps) hatred, deep hurt, bitterness, unforgiveness, deep sadness, more severe pain, deeper suffering. You won’t get as much shock, surprise, confusion, disbelief.

(See next page)

Some Common Immediate Feelings After Having Been Hurt or Offended

· Disbelief

· Surprise

· Confused

· Anger

· Sadness

· Disillusionment

· Pain

· Suffering

· Fear (that such hurt could happen again)

Some Common Later Feelings After Having Been Hurt or Offended

· Deep hurt, pain

· Fear, worry, anxiety (that you could be hurt similarly again)

· Even higher degrees of anger and even rage, (perhaps) hatred, desire for justice or even revenge

· Bitterness, unforgiveness

· Deep sadness, severe pain, suffering

· Guilt over being unforgiving or over feeling some of the above feelings

Recall hurt (fear, worry (anger (unforgiveness (sadness (guilt
Time doesn’t heal all wounds. Instead, sometimes—if we think about past hurts and can’t seem to get them out of our minds—time makes wounds hurt worse.

The Flow of Feelings

"Notice how much you experienced in common with each other. In fact, [give them handout on the following page] here are some of the things that many people report. You mentioned some feelings you each felt immediately, which I noted. Do you think you felt others of those feelings that are listed?

Look at the list of immediate feelings. Do you think you felt some or all of them in the incident you’ve been thinking about?

Get their responses. Find out which feelings they experienced.

Now look at what you felt later as you thought about the hurtful event. Which of those did you experience?

Get them to name the feelings.

“We’ve found that many of these feelings are similar even though people are very different from each other and even though the nature of the hurts are very different from each other."

The Flow of (Later) Feelings

There are six categories of feelings that come back when you recall a hurt.

Can I describe for you—in about two minutes—how these feelings develop? (If they agree, explain)

Recall the hurt. First is the re-experience of the hurt.

Fear, Worry. After that, though, is fear, worry, or anxiety that you might be hurt by someone in the same way again. That might even be mixed with memories of times when you have been hurt in that same way again—by the same person or by another person.

Anger. Usually, when we recall such past hurts and can’t get away from those thoughts—that is, the thoughts come back time and time again—we get angry. Usually we get angry at the person who harmed us and we might develop a sense of rage, hatred, or even desire for revenge (or to see him or her get the just desserts for what was done to us).

Unforgiveness. If that persists, we feel unforgiving toward the person.

Sadness. If we can’t see justice done and can’t stop worrying that we could be harmed again, we often get sad and depressed.

Guilt. We usually do not enjoy any of these feelings, and when we can’t shut off the feelings, we might feel guilty about our own inability to control the feelings.

Can you see any evidence of this pattern in your experience?

Time Doesn’t Heal All Wounds

Time doesn’t heal all wounds. Instead, sometimes—if we think about past hurts and can’t seem to get them out of our minds. Time makes wounds hurt worse sometimes.

Recalling the Hurt

[Address the partner you think is most likely to share most openly:]

"[Partner 1], you have both described the feelings you’ve felt when you were hurt in that case you mentioned on your homework. Would you describe what happened?”

(Listen, and reflect empathically)

[Address Partner 2]

“[Partner 2] Did you know about this hurtful event in your partner’s life?”

(Discuss with Partner 2 what he or she thinks about the event. Try to draw empathic responses from the partner. Ideally, you want Partner 1 to see that Partner 2 has or can understand, can feel with, and can feel compassion for Partner 1.)

Summarize the discussion: “It sounds as though you really care for [Partner’s Name] and you can understand what he (or she) went through. You seem to actually feel with the partner and have a sense of caring and compassion for him (or her).”

Ask Partner 1: “Do you sense that caring and compassion?”

(Get answer)

Repeat this same sequence with Partner 2 describing a hurt and following up by asking Partner 1 to talk about the understanding of and feeling care and compassion for Partner 2.

Summarize the discussion: “It sounds as though you really care for [Partner’s Name] and you can understand what he (or she) went through. You seem to actually feel with the partner and have a sense of caring and compassion for him (or her).”

Ask Partner 1: “Do you sense that caring and compassion?”

(Get answer)

Summarize: Both of you seem to care for each other very much. This is especially true as you see the other person in pain or describing a time when he or she was hurt. That’s a great indication of your love for each other.

Transition to Forgiveness

As you know, we are trying to help you have an even stronger marriage by helping you keep a short list of hurts with each other. On the goals for this session, we said that you would learn a five-step method of forgiving. Would you like to learn that now?

[Hand them a copy of the Forgiveness Pyramid]

Dr. Everett Worthington, who is directing this program, has developed an easy-to-remember model of a way to reach forgiveness. It uses five steps, and each step begins with a letter of the word REACH—for “REACH for Forgiveness.”

In your booklet, we have summarized some information about the model. This model has been shown through scientific studies to be effective. We photocopied the first page of three articles that report this research. Dr. Worthington has also co-authored a book with two of his former graduate students about the approach. He has discussed this several times on national television, presented it at international research conferences, testified before South Africa’s Truth and Reconciliation Commission, and been written about locally and throughout Virginia.

(Refer them to the Credentials)

Introduce the Model

I’d like to explain the model to you but not lecture you. Instead, I’ll talk about the steps and you can interrupt with questions or examples from your own life or your own views.

You might not agree with everything in the model, but I’m asking that you try to keep as open a mind as possible and that you try out the model over this week and next and see if, by the end of the time, it fits you. How does that sound?

(Throughout the discussion, you will want to try to involve the partners in as much discussion as possible. Rather than resemble a lecture, you want this to resemble a conversation. Thus, you’ll want to use questions, ask for opinions, observe expressions on their faces that indicate that they might either be agreeing or disagreeing and ask for their input, etc.)

The Pyramid Model of Forgiveness

(include chart here)

Recall the Hurt
We have already done the first step of the model: recall the hurt—that’s the R in REACH.

Forbearing

Sometimes when people are hurt, they try to simply ignore the hurt. There’s nothing wrong with ignoring the hurt. In fact, remember how we talked last meeting about forbearing the hurt. That often means simply ignoring hurts. Sometimes those hurts you forbear are simply ignored. Technically, they are not forgotten—because you can remember them again—but they are seldom remembered and when they are remembered, they have lost the ability to make us re-experience the pain. Can you see times in your past that you have chosen to simply ignore a hurt from someone—a friend, a parent, your partner—and it never seemed to bother you again?

(Get responses from each. Try to elicit an example of an incident that occurred with someone who was NOT the spouse.)

White Bears

Sometimes, though, you can’t ignore the hurt no matter how much you try. In fact, the more you try, the more you remember.

There is a psychologist at UVA named Daniel Wegner, who has studied this for years. He tries to get people to NOT think about white bears. He finds that the more people try NOT to think about white bears, the more they can’t help thinking about them.

(White Bears; direct their attention to the picture of the white bear)

Let’s try an experiment right now. Don’t think about oranges. Don’t think about how shiny they are, about how they squirt when you cut them, about how the tangy smell gets in your nose and how the taste makes you salivate. (Pause.) How about it? Did you think about oranges?

(Most will say they thought about oranges, but a few of the more resistant types will say, “No.” Instead of feeling challenged by that, say, “How did you avoid thinking about oranges?” They will usually say, “I thought about white bears,” or “I thought about apples.” If they say that, say, “Good. So you found that the main way to keep from thinking about something you don’t want to think about is not to try to fight it, but to actively get your mind doing something else. That’s a valuable thing to know.”

What we find, with people who have moved through the feelings of hurt to fear and worry and anxiety that they will be hurt again to perhaps anger or rage or even a desire to hurt back or get revenge or at least see justice done, to that state of unforgiveness—with those people who feel unforgiving about an event, people have a hard time simply ignoring or even distracting themselves from those unforgiving or revengeful thoughts.

How To and Not To Recall the Hurt

The first step in forgiving, then, is actually allowing yourself to RECALL THE HURT.

It is important, though, HOW you recall the hurt.

How NOT to Recall the Hurt: If you recall the hurt very quickly and then get into thinking or fantasizing about how this other person is evil, and this other person deserves to be punished. Or if you get to thinking about how you didn’t DESERVE what happened to you and how the other person has victimized you, then you’ll just feed the unforgiveness.

If you feed that unforgiveness, you’ll just up your blood pressure, get you feeling stressed out, dump stress chemicals into your body, and actually increase your likelihood of having heart problems later in life. That chronic unforgiveness simply isn’t good for our health.

How TO Recall the Hurt: Like you did earlier, try to recall what happened in an objective way, without giving in to anger, revenge, bitterness, and remember those feelings of hurt and pain you felt. Your feelings were legitimate.

(Have them look at the following picture)

How Not To Recall the Hurt

Not He or She

Not I’m Being

Is a Devil

victimized

How To Recall the Hurt

Recall Calmly and Objectively

Breathe Deeply

Empathy with the Person Who Hurt You

The second step, E, Empathize (or Feel with) the Person Who Hurt You, might be the most difficult step in the entire forgiveness process. We usually don’t want to see things from the other person’s point of view. Yet Dr. Worthington and his colleagues have found through several experiments that if you truly want to forgive the other person, you must empathize.

People who can empathize with the person who hurt them,

people who truly see things from the other person’s point of view,

people who can even feel the things that the other person felt,

people who can even feel compassion for the other person—

those people are the ones who can eventually forgive the other person.

People who can’t empathize with the person who hurt them usually have a difficult time forgiving.

Empathy

1. Think what you believe the one who hurt you might have thought.

2. Feel as you think the person might have felt.

3. Experience compassion for the one who hurt you.

Application of Empathy to Your Examples

Let’s see how this might work. I want each of you to think about that incident you were recalling earlier in which a person hurt each of you.

What do you think that person might have seen, might have thought, might have felt that led him or her to hurt you?

(Take the partners one at a time and get them to speculate on the person’s experience when the person hurt them.

If they attribute completely evil or hostile motives to the person who hurt them, say, “You might be right. The person might simply have been evil in doing what he or she did. But usually, people at least justify in their own minds that they were justified in doing whatever they did. We are not really excusing what the person did to you. We are acknowledging it as wrong and as even bad. But we are just trying to get into the mind and experience of the other person for a few minutes.”)

Victim and Perpetrator Points of View

After having a discussion with both partners about the hurts they have identified, say:

Two psychologists in Cleveland, Roy Baumeister and Karen Stillwell, have done an interesting experiment:

They had three groups of people listen to a story knowing that they later would be trying to retell the story 100 percent accurately. The story described an incident in which one person cruelly rejected the other in a romantic relationship. One group of people was told to listen to the story objectively. A second group of people was told to listen as if they were the victim of the rejection. The third group was told to listen to the story as if they were the perpetrator of the rejection. All groups then tried to recall what happened accurately.

We usually hear victims tell about what happened to them and we believe the victim. We tend to distrust what perpetrators might say because we see them as justifying their own acts or covering up. Baumeister and Stillwell thought that everyone would make mistakes because everyone’s memory is faulty to some degree. But Baumeister and Stillwell also thought that the victims would retell the story more accurately than would the perpetrators.

What they found surprised them. They were correct that everyone’s memory was faulty. Even the group that listened objectively made mistakes in memory. But as it turned out, both victims and perpetrators made exactly the same number of mistakes. Of course, they made different types of mistakes.

Victims tended to fail to remember things that didn’t support their role as victim. That is they left out details about what was done to provoke the other person. They emphasized the bad character of the offender. They emphasized the long-lasting nature of the hurt and said that they wondered if the victim would ever get over the hurt.

Offenders also tended to remember the things that supported their role and forget the things that didn’t support it. For example, offenders usually said, “Well, I apologized and the event is done and finished and won’t bother the other person again.” They emphasized the things the victim did to provoke the rejection. They minimized their own responsibility.

The main point of this study was to show that when people look at a hurt from one point of view, they tend to remember things selectively to support that point of view. They are certain that they are remembering accurately, but in fact, they might be leaving out crucial bits of information.

Stillwell and Baumeister Experiment About the Accuracy of Remembering if You Are a Victim, Perpetrator, or Objective Observer

Instructions

1. Listen to the story and try to remember it completely accurately.

2. Listen as

· Objective Observer

· Victim

· Perpetrator

Results

· Everyone made mistakes. No one’s memory was completely accurate.
· Objective Observer < Victim = Perpetrator
· Victims forgot what the victim did to provoke the other, forgot what the perpetrator did to apologize or to make things right
· Perpetrators emphasized victim’s provocation, minimized their own responsibility, assumed that apology ended the victim’s pain
Letter to Yourself from the Other Person

To help you understand the hurt that you experienced as accurately, I would suggest that, if you had time—which we don’t right now—that you do this. Write a brief letter to yourself, pretending that you were the person who hurt or offended you.

Explain. In the letter, explain the incident from your (as the offender’s) point of view.

Motives. What were your motives? Bear in mind that most people hurt others when they are trying to make things better or are trying to come up with a solution to a difficult problem. People rarely set out frankly to hurt someone else.

Sense experiences. What you saw, thought, felt (pretending to be the offender).

Aftermath. Describe the events and what happened afterward as well as you can from his or her point of view.

Brief Version of the Letter

Let’s try a version of that right now. If you were going to write a letter to yourself and you were the person who hurt or offended you, what might you say in the letter. [Note to consultants: Remember, this is not a case where one spouse hurt the other. This is when someone else hurt each spouse.]

“[Person 1]?”

Discuss with Person 1 his or her having been hurt. What happened? What were the offender’s probable motives? What was the offender likely experiencing? What happened afterwards? Perhaps you will invite participation of Person 2 to support person 1, if you think the person 2 can be supportive and not destructive.

“[Person 2]?” Repeat the above discussion with person 2, perhaps inviting support from person 1.

Letter to Yourself from the Other Person

Write a brief letter to yourself, pretending that you were the person who hurt or offended you.

Explain. In the letter, explain the incident from your (as the offender’s) point of view.

Motives. What were your motives? Bear in mind that most people hurt others when they are trying to make things better or are trying to come up with a solution to a difficult problem. People rarely set out frankly to hurt someone else.

Sense experiences. What you saw, thought, felt (pretending to be the offender).

Aftermath. Describe the events and what happened afterward as well as you can from his or her point of view.

Brief Version of the Letter

Altruistic Gift of Forgiveness

You have each now gone through the first two steps in the Pyramid Model of Forgiveness. You have RECALLED THE HURT and EMPATHIZED WITH THE PERSON WHO HURT YOU.

But, as you see, you might understand the other person’s thoughts, feeling, experiences and motives, and you still might not be willing to forgive that person. There is a third step: giving an ALTRUISTIC GIFT OF FORGIVENESS.

Ask them to define altruism.

Discuss altruism: Altruism is unselfish regard for another person. That is, altruism is giving the other person something without really doing it because you get something out of it. When you are able to forgive a person you have harbored unforgiveness for, you DO get something out of it—most likely a freedom from hatred, a freedom from allowing the other person to dominate your feelings and thoughts, perhaps better health in the years to come.

But basically it is best to forgive because we want to do something nice for the person who harmed us.

That, of course, is not a natural thing to feel.

Here’s how you might develop that desire to do something for the other person.

Altruistic Gift of Forgiveness

Although we DO benefit from forgiving . . .

Less Anger

Less Stress

Freedom from Hatred

Fewer Heart

Attacks

Freedom from

Better

Fewer Stress-
Better Chance

The Other

Immune

Related

of Restored

Person Dominating
Functioning
Disorders

Relationship

Your Feelings

. . . it is well to forgive because it is a nice and unselfish thing to do for the other person.

Guilt

“On your homework, you were asked to recall a specific incident in which you, yourself, did something to hurt or offend another person and afterward, that person completely forgave you even though you didn’t deserve to be forgiven. That’s number 4 on your homework sheet. The person could be a parent, a friend, a spouse or romantic partner, a coworker, or (if the client is religious) God.”

“Look at your sheet to refresh your memory. I’d like you each to talk about the event.”

(The person might not have been able to recall such an incident. Usually, it takes a while to recall one, and if the person did not do the homework, there might not have been ample time to come up with an incident. In that event, the person should be asked to imagine whether they are capable of hurting someone. Let’s assume, though, that both people did the homework.)

Ask, “In the incident you described on your homework sheet in number 4, what happened?”

Get each person to describe in detail what they did to the person and what they felt like. At some point in each’s description , ask, “How did it feel to need forgiveness from someone?”

You’ll probably get a lot of descriptions of feelings of guilt.

Say, “4c on your homework asked, ‘Do you think you needed to be forgiven?’ What did you each say to that?”

(Discuss)

Summarize: “Each of you has described an incident in which you did something you weren’t proud of. It made you feel guilty, and you felt that you wished this incident and those guilty feelings could have put behind you and you could have been forgiven.”

Gratitude

“On 4d, you answered how you found out that you had been forgiven. How did that happen?”

(Have each discuss)

“How did you feel about being forgiven?”

(If the person had to resort to imagining hurting someone, how would he or she imagine it would feel to be completely forgiven)

Can you describe the good feelings of gratitude and release and freedom in detail.

(Let each person describe)

Here are some things people often say:

· Free

· As if a giant weight had been removed from my shoulders

· Happy

· Almost giddy

· I could hold my head up again

· Grateful

Gift

“Let’s go back to the unforgiven hurt we’ve been talking about tonight (today). You have said that you can understand how the other person feels and thinks and what his [or her] motives might have been. You do that by empathy, by putting yourself in his or her place.

Now, by putting yourself in the place of the person who hurt you, you can understand the guilt that the person might be feeling over the wrong he [or she] did to you. You can also see how grateful the person might be if he [or she] received that gift of forgiveness from you—just like you did when you received your gift of forgiveness from [X].

Would you like to give that gift of forgiveness to the person who hurt you? You have the power to give that gift of forgiveness, which can free the other person and at the same time free yourself from the anger, rage, bitterness, and desire to avoid or seek revenge on the person.”

See whether each person wants to forgive.

If no, say: “Forgiveness isn’t something that occurs instantly. You actually might decide never to forgive the person for what he (or she) did. But, by thinking through this Pyramid, you are tracing the path you will travel if you do decide to forgive someone—whether this person or someone else. If you do forgive, let me tell you what will happen… (skip the next paragraph)

If yes, say: “I’m glad you are willing to forgive the hurts that you experienced from [X]. By forgiving, something quite remarkable will occur…

The effect on you of granting the gift of forgiveness. You are probably not going to think about that hurtful act in the same way as you have in the past. The reason is that you will be able to empathize, or feel with, the person who hurt you. That is going to change the expression on your face, the way your body feels, the patterns of hormones that have been flooding your system when you recalled that harm, your memories, and even the pattern of brain chemicals that are produced.

Let me give you an example of the effects:

When you are angry at something, you hold your face in an angry expression. Can you each make an angry expression and just hold it for a minute?

(Pause)

As you hold that expression, what you would find if we did that long enough is that you’d actually get angrier.

But if, instead, you held a pleasant and calm expression, you’d actually feel more pleasant and calm.

In one study, a psychologist named Carroll Izard had people complete questionnaires while holding a pencil in their teeth.

(Take out pencil or pen and put it between your teeth. Talk around the pencil.)

Notice that by holding the pencil, your face is in the shape of a smile. (Pull out the pencil revealing the smile. Put the pencil back in and pull it out several times. Leave it in.) You don’t feel happy with the pencil in your mouth, but your face is telling your brain, anyway, that you are smiling. (Pull pencil out and leave it out.)

Izard found that people who held the pencil in their mouth while filling out the questionnaires reported being happier and in a better all-around mood at the end of the study than did people who did not hold the pencil in their teeth.

After you are able to feel empathy for the person who hurt you and to give the gift of forgiveness to the person, you will actually hold your face in a different expression when you think about that person. Your face will be silently telling your brain different things that it did before. You’ll actually begin to have less anger and more compassion.

The same is true about your body position. If you are angry, you hold your body in a more tense position. You might clench your fists or hunch your shoulders (demonstrate). By holding your body in an angry posture, your body is saying to your brain, “I’m angry. I don’t forgive this person.”

But when you forgive and your body relaxes, your body sends your brain a different silent message. It says, “I am relaxed. I’m forgiving toward the person.”

Once you begin to forgive, your body actually helps you to continue to forgive.

Assignment of Homework

We have gone through the first three steps of the Pyramid of Forgiveness. (Review them: (1) Recall the Hurt, but not in anger. (2) Empathize with the person who hurt you by understanding what he or she might have thought and giving the benefit of the doubt for positive motives and feel what the person might have felt; develop a sense of compassion for the person who hurt you. (3) Give the altruistic gift of forgiveness through understanding your own human weakness [guilt], recalling times when you have been forgiven and didn’t deserve it [gratitude], and giving the person who hurt you the same gift.)

There are two other steps—(4) Commit to forgive and (5) Holding onto your forgiveness—but we will cover them next time.

Between this session and the time we meet again, I wonder if you would each do some homework once again.

This homework will ask you to review the session and then recall a time when you had a misunderstanding or conflict with your partner—one to which you want to apply this method in the next session. Probably you should not choose a really hot topic, if one exists. Probably you will get more out of the next session and out of the homework if you choose a time in which the hurt was moderate or mild and you have either completely forgiven your partner already or you have at least partially forgiven your partner.

Homework Sheet:

Completed between Sessions 2 and 3

(Hand this to your consultant at the beginning of Session 3)

1. Review the Session by answering these seven questions (a-g):

a. List several ways that your partner shows you support that makes you feel intimate toward him or her.

1 = __________________________________

2 = __________________________________

3 = __________________________________

4 = __________________________________

5 = __________________________________

b. Have you talked with your partner about these ways? (Circle One) Yes No (If not, you both might benefit from discussing these.)

c. List several ways that you show your partner support, which can increase the intimacy the two of you feel toward each other.

1 = __________________________________

2 = __________________________________

3 = __________________________________

4 = __________________________________

5 = __________________________________

d. Have you talked with your partner about these ways? (Circle One) Yes No (If not, you both might benefit from discussing these.)

e. Name the five steps of the Pyramid Model of Forgiveness?

R = __________________________________

E = __________________________________

A = __________________________________

C = __________________________________

H = __________________________________

f. On the following page, apply the Pyramid Model of Forgiveness to a time when someone other than your partner hurt you and you have not been able to forgive (or fully forgive) the person. (Sometimes people might feel that they have forgiven all people who have hurt them. If that is the case with you, please take a time when you had to struggle to forgive and use that time.) Describe briefly what happened at each step.

R

E

A

C

H

g. Write a couple of sentences about your opinion of the ideas covered in the second session.

Session 3

Greeting the Couple

Express your pleasure to see the partners again and tell them how much you’ve been looking forward to getting to see them again.

Ask about their week and see how things are going for them. When that discussion winds down, review the homework:

Review of the Homework

Question 1a asks about ways that one’s partner shows support that makes each person feel intimate. Spend some time talking about that. The forgiveness and reconciliation intervention is structured around increasing and maintaining intimacy.

Question 1b asks whether they have talked with each other. Find whether there were any surprises.

Question 1c asks about ways each shows support to the other. This is an important question because it helps each partner speculate about what he or she can do for the partner rather than what the partner is expected to do for him or her. Go over their lists with them and find out whether the acts are perceived to be supportive. If not, see if they can think of more supportive acts.

Question 1d asks, again, whether they have talked with each other about these.

Question 1e is a simple review of the Pyramid. Don’t mention it because you will be reviewing the Pyramid Model of Forgiveness in just a minute.

Question 1f asks each to apply the Pyramid Model of Forgiveness in writing to a time when the partner hurt the person. This is important because they are going to discuss this later in the session, so if they have not done this, get them to take a few minutes to come up with an incident and write down the essentials.

Review of the Pyramid Model of Forgiveness

Review the five steps of the Pyramid Model of Forgiveness. Try to avoid simply having them name the steps, or you naming the steps. Ask questions like, did any event happen with someone this week in which you were able to apply the Pyramid Model of Forgiveness. Preferably not the spouse. (They will apply that later in the session.)

Talk about the incident with either partner and review the model by taking them through the first three steps: Recall the hurt, empathy with the offender, and altruistic gift of forgiveness.

Transition:

Last session we named all the steps of the Pyramid Model, but we didn’t have the chance to talk about the last two steps. Today (tonight) we will discuss those and apply the model to your relationship.

Commitment to Forgive

Whenever you decide you would like to forgive a person who has hurt or offended you, it helps to make a solid commitment that you HAVE forgiven the person.

That commitment is necessary because there will certainly be times when you doubt whether your forgiveness is genuine. Those times happen predictably.

Ask: “If you have forgiven someone, when might you doubt that forgiveness?” As they name circumstances, affirm them. If they can’t think of any, direct their attention to the top half of the “Commitment To Forgive” page. Discuss each of the four with them.

(Here is some support for you.)

· When you see the person who hurt you: Anytime you see the person, you MGHT be reminded of the hurt. This is especially true if you do not see the person very often or if you come upon the person unexpectedly. If a person—let’s call him Bob—rejected you and you worked through and forgave Bob, you might think that the incident has been put safely behind you. But if you suddenly meet Bob one day, not having seen him for a while, the old hurt might pop back into your mind.

· When you are hurt similarly by someone else: If someone else—let’s call her Susan—rejects you in the same way that Bob did, you might think, “That’s the same way Bob hurt me.” And the new hurt triggers a re-experience of the old hurt. Because you feel the hurt from Bob again, you might think that you haven’t fully forgiven him, whereas you probably have forgiven him.

· When you get under high stress: Whenever you get under stress, old hurts often resurface. You might spontaneously remember how Bob hurt you simply because you got under a lot of stress.

· If Bob were to hurt you again: Even if you’ve forgiven Bob for that past rejection, if Bob now insults you, you will probably remember how bob rejected you previously.

How To Know You’ve Forgiven

Because it is highly likely that something will bring the old hurtfulness back to your memory, you need to clearly assure yourself that you have forgiven a person.

How do you think you could be certain that you have forgiven [X for you, Partner 1, and Y, for you, Partner 2, referring to the people they mentioned forgiving earlier]?

(Get their ideas about how they can know—at some time later—that they have forgiven a person for a wound.)

After they have no new ideas, have them examine the bottom of the “Commitment To Forgive” handout on the following page and discuss it with them. Here are the main points in the handout and some points to you.

· Say aloud that you have forgiven (They might have already done this)

· Talk about having forgiven and express your resolve to maintain forgiveness (Sharing this with your partner helps build intimacy and trust.)

· Write a Certificate of Forgiveness for the offense (or for the person)

· Write a letter to the offender expressing forgiveness of the act (but don’t send it)

· Read the letter aloud to me, the counselor, or to your partner

· Perhaps send the letter if appropriate

Commitment to Forgive

Times When You Might Doubt Your Forgiveness of a Person

· When you see the person who hurt you

· When you are hurt similarly by someone else.

· When you get under high stress.

· If the person were to hurt you again.

Ways to Commit to Forgive

· Say aloud that you have forgiven

· Talk about having forgiven and express your resolve to maintain forgiveness

· Write a Certificate of Forgiveness for the offense (or for the person)

· Write a letter to the offender expressing forgiveness of the act (but don’t send it)

· Read the letter aloud to the couple consultant or to your partner

· Perhaps send the letter if appropriate (which it might not be)

Holding Onto Your Forgiveness

“Do you remember the times when you are likely to doubt that you have forgiven the person?”

(Get them to generate the list again. They can refer to their list if they cannot remember.)

when they meet the person unexpectedly

when someone else hurts them in a similar way

when they are under stress

if the person hurts them again

“So, if you feel that you've forgiven someone but you begin to doubt that and feel unforgiving again, what can you do to reassure yourself that you have indeed forgiven the person?”

(Get them to generate a list. Take notes as they come up with ideas. Write their ideas on the list of printed suggestions--see bottom half of previous page)

Here are some ideas that you should discuss with them:

a. Realize that the pain of a remembered hurt is not unforgiveness

Remind yourself that feeling the pain of a hurt is not the same thing as feeling unforgiveness.

(Get them to discuss the differences)

The pain of the hurt involves feeling anger, fear, anxiety that you could be hurt again.

Unforgiveness involves lots of anger, rage, seething, desires for revenge or for the person to "get theirs," desires to see them get justice, bitterness, and the like

b. Don't dwell on the emotions.

(It is natural to feel emotions when you remember a hurt. You could feel anger, fear, etc. But you won't let unforgiveness re-grow if you don't dwell on the emotions.

(Ask them to come up with ways that they can not dwell on the emotions)

(Recall white bears or oranges demonstrations. You can't NOT THINK OF ORANGES. You must THINK OF APPLES. That is, think of, or do, other things. Get them to name specific things they could do to distract themselves.)

c. Remind yourself that you HAVE forgiven the person.

d. Seek assurance from your partner. (Remember, you talked with him or her about your forgiving the person.)

e. Use the documents in this consultation:

the forgiveness certificate

the letter you wrote stating your forgiveness

f. Pull out the Pyramid of Forgiveness and think through the steps again. Perhaps there are actually things that you have not forgiven and going through the Pyramid again will help you deal with those things.

These are summarized on the following page (“Holding Onto Your Forgiveness”). Have them read through the list.

Holding onto Your Forgiveness

Ways To Deal with Doubt About Whether You Have Forgiven a Person

· Pain of a remembered hurt is not unforgiveness

· Don't dwell on the emotions

· Remind yourself that you HAVE forgiven the person.

· Seek assurance from your partner. (Remember, you talked with him or her about your forgiving the person.)

· Use the documents in this consultation:

the forgiveness certificate

the letter you wrote stating your forgiveness

· Pull out the Pyramid of Forgiveness and think through the steps again. Perhaps there are actually things that you have not forgiven and going through the Pyramid again will help you deal with those things.

Trying Out Some of These Methods

1. Say Aloud That You Have Forgiven the PersonPRIVATE

"You can say this aloud to yourself: You might have already done this in forgiving [X]. If you haven't, and if you do forgive the person we have been talking to, then you might want to do this."

Would you feel a bit silly talking aloud to yourself?

(Discuss. State that it helps anyway--even if you feel silly.)

"You can tell your partner that you have forgiven the person. You can talk about it. Have you (to Partner 1) told your partner that you have forgiven [X]? (get answer) Have you (to Partner 2) told your partner that you have forgiven [Y]?"

Do you talk about things like this with each other?

What would happen if you did?

[To wife]: What do you think when [husband] tells you things like this--things that are very personal? (Or, if the husband says he doesn't tell her things like this, say, "What do you think you'd think if he were to tell you things like this--things that are very personal?")

[To husband]: What do you think when [wife] tells you things like this--things that are very personal? (Or, if the wife says she doesn't tell him things like this, say, "What do you think you'd think if she were to tell you things like this--things that are very personal?"

(You hope to get an expression from each that discussion about personal events would build a sense of intimacy between the partners. You'll want to reinforce that after both have spoken.)

"It sounds like, if you were able to talk about important things like what you were feeling about friends or coworkers who had hurt you, it would build more intimacy between you at the same time that it would help you make your commitment to forgive stronger."

2. Make a Certificate of Forgiveness

Allow each person to complete the certificate of forgiveness regarding the person he or she has been attempting to forgive. If the person has not fully forgiven, the person should fill out the certificate even if he or she is not really committed to forgive—just for practice.

The certificate says:

I [person’s name], on [date], have decided to forgive [offender’s first name] for hurting me by [brief description of event]. I therefore will try not to avoid or to seek revenge on [person’s name] any longer. I forgive [him or her].

3. Write a Letter (That You Don't Intend to Send) Telling the Person That You Forgive Him or Her

Sometimes it helps to make our commitment to do something stronger if we write it down. Have you ever written down your goals?

"Do you know that people who write down their goals have been found by research studies to accomplish many more of their goals than people who have the same goals but just hold them in their minds? Why do you think this is true?"

Let's try this with [X] and [Y]. Write a letter to the person you have forgiven expressing that forgiveness to him or her. The letter can be short. Describe the event and say that you have forgiven.

(Give the partners about 10 minutes to write the letter--or less if they finish earlier)

4. Read the letter to the partner

Tell them that writing the letter is important to making their own commitment to forgive more solid, but they can make that commitment even stronger and add intimacy to their marriage if they make a time and read the letter to their partner.

Tell the partner that you want to read a letter of forgiveness to someone who hurt you

Read the letter

(Coach the partner to listen empathically)

Certificate of Forgiveness

I, ______________________ , on _________________, have

 (your name) (date)

decided to forgive _________________________ for

 (first name of person who hurt you)

hurting me by: [brief description of event below]

I therefore will try not to avoid or to seek revenge on

_________________ any longer. I forgive _____[him or her].

person’s name

Application to Their Marriage

"You have now gone through the entire Pyramid of Forgiveness and learned a method of forgiving someone who hurt or offended you. You can apply this to all sorts of relationships, and perhaps this week, you will want to examine one of your other relationships (besides [X] and [Y]) and apply it to that relationship."

"But in the time we have remaining tonight, we want to apply the Pyramid to a time in your own relationship in which you might have hurt each other. For homework, you were each asked to think of a time when your partner had hurt you and you had been able to forgive your partner for that hurt. That was question number 3 on your homework sheet after the first session. Let's look at those now.”

"I am purposefully using an event that you each have identified as one that you have already forgiven simply to allow you to practice using the Pyramid Model of Forgiveness. I know you won’t really be working through forgiving, but this is kind of like weight lifting. Weight lifting is practice that doesn’t do anything useful but it makes your muscles strong so you can do things useful later. This is like forgiveness weight lifting. It’s practice lifting the guilt from the partner.”

(Let them find the page in which they described the event. See Homework after session 1.)

Recall the Hurt

"Would you each be willing to read what you wrote, or describe what you wrote?"

Let each read the event. Pick either partner. Judge using your clinical judgment which to ask first. Generally, you want a successful experience and one that won't make either partner angry by bringing up an old wound.

"[Person 1], would you read or describe your event first?"

(Let Person 1 read or talk through the event.)

 Ask Person 2, "Were you aware of the event? Were you aware that you had hurt your partner and he (or she) had forgiven you?"

Sometimes people will surprise the other by saying they forgave an event and the other didn't know an offense had occurred or that the offense bothered the partner.

If that is the case, you can characterize the event as one of forbearance. That is, instead of letting this event be a conflictual issue, you describe it as a strength of the relationship--that Person 1 was willing to forebear the hurt without bringing it up. That was a sign of strength.)

If the event troubled the Partner 1 for a long time and he or she never told Partner 2,

say that Partner 1 might TODAY--knowing what he or she knows--choose to bring up the event and deal with it outright. At any rate, the past cannot be changed.)

If Person 2 seems hurt by not being told,

Suggest that the hurt could provide an incident that Person 2 might want to think about and perhaps decide to forgive over the course of the upcoming week.

“Partner 2, would you mind reading or telling about the event you described in which you forgave your partner for a hurt.”

(Let Partner 2 read or talk about the event and what occurred and how forgiveness occurred.)

Ask Person 1, "Were you aware of the event? Were you aware that you had hurt your partner and he (or she) had forgiven you?"

(Process the awareness as you did with the other partner.)

Setting This Step in the Context of the Pyramid Model of Forgiveness

You have each talked about the event. What step is that in the Pyramid Model of Forgiveness?

(Get their answer, which should be “Recall the Hurt”)

What are the other steps?

(See if they can remember. Get them to name the steps. If they cannot, encourage them to look back at the Pyramid (p. ??).)

REACH: Recall the Hurt, Empathy, Altruistic Gift of Forgiveness, Commitment to Forgive, Holding onto Your Forgiveness

Let’s see if you can each apply this model to the hurt you were able to forgive.

Empathy

“For example, Person 1, you said that Person 2 hurt you by … (describe). Could you empathize with him (or her)? What do you think he (or she) was thinking and feeling that led him (or her) to hurt you?

(Let Person 1 describe)

“(Person 2), Was that close to what you might have been thinking and feeling when that hurt occurred?”

(Let Person 2 agree or disagree and describe additional things that he (or she) might have been feeling and thinking.)

Altruistic Gift of Forgiveness
“Person 1, you could understand what Person 2 might have been thinking and feeling.

Do you think you thought that I’ve probably done something like that or something as hurtful as that before? You might not have thought that at the time. What do you think?

(Wait for a response. If the person says he or she did not think such things at the time of the actual forgiveness, you shouldn’t really worry about it. In naturally occurring forgiveness the person might or might not have such thoughts. We are hoping that the person does have such thoughts in the future, though.

Just for practice, can you think of times when you have hurt either your partner or someone else as badly or worse? Perhaps you have done something to a friend or parent or someone.

(Get a response)

“Next, remember that it is important to recall a time when you were forgiven for something you did to harm or offend someone and to recall how good it felt to have been forgiven. Can you recall a time when you were forgiven? Can you describe it now?”

(People should use the time they identified on the homework sheet—question 4—or make up another time. If they cannot recall the time they wrote about, they can look back at the homework sheet.)

“Now given the good feeling you had when you were forgiven and understanding your partner’s likely motivations in the offense, might this make you want to forgive your partner?”

Commitment to Forgive
“Have you ever told your partner that you forgive him (or her)?”

(If no, “Would you like to tell him or her now?”

If yes, “Even though you have already told your partner—and I’m glad you have—can you practice it now?”

(Get the person to say he (or she) has forgiven (or forgives) the partner.)

“How about filling out a Certificate of Forgiveness right now? Here is a blank certificate. Hand the partner a certificate and get the person to use today’s date or recall the actual date.”

Holding Onto Forgiveness
“Suppose you were hurt by someone else in a way similar to the way your partner hurt you and suppose that brought back a feeling of unforgiveness. How would you convince yourself that you really had forgiven your husband (wife)?”

(Get the person to suggest some ways. Here are the ones we mentioned.

· Pain of a remembered hurt is not unforgiveness

· Don't dwell on the emotions

· Remind yourself that you HAVE forgiven the person.

· Seek assurance from your partner. (Remember, you talked with him or her about your forgiving the person.)

· Use the documents in this consultation:

the forgiveness certificate

the letter you wrote stating your forgiveness

· Pull out the Pyramid of Forgiveness and think through the steps again. Perhaps there are actually things that you have not forgiven and going through the Pyramid again will help you deal with those things.

Repeat with Person 2
Follow the same steps but don’t give as much direction since the partner just went through this and it should be fresh on Person 2’s mind.

Assign Homework

Before we meet again, I wonder if you would be willing to do another small homework task. This should be the easiest of the homework tasks. Answer the review questions. Then simply describe a time when you had a misunderstanding—preferably a small to moderate misunderstanding—and you made up after it. That is, you reconciled.

Homework Sheet:

Completed between Sessions 3 and 4

(Hand this to your consultant at the beginning of Session 4)

1. Answer these questions:

a. This week, what have you done specifically to increase the intimacy between you and your partner?

b. This week, what have you noticed your partner doing that has contributed to a feeling of increased intimacy?

2. Think of a particular time when someone other than your partner hurt or offended you and you made up with the person. Describe the offense and tell how you reconciled with the person. That is, how did you get your relationship back together?

a. What happened that hurt you?

b. Describe your thoughts, then and now.

c. Describe your feelings, then and now.

d. Did you consciously decide to make up?

e. Did you actually talk about the offense?

f. Was your talk done in a way that was “soft” and loving, or was it more like a confrontation? If you didn’t talk about it directly, were your actions toward each other “soft” and loving?

g. What did you each do to attempt to repair the harm that had been done?

h. What did you each do afterward to build a sense of positive love in your relationship?

Session 4

Greeting and Dealing with the Couple

Prior to the Session

Greet the couple in the waiting area. "Good to see you again. How was your week? [other small talk for a minute or so]"

Tonight, we'll begin by talking about the homework, so if you had the opportunity to complete it, would you find it while I get the room ready. If you did not do it, or if you forgot it, I have some extra sheets, so while I ready the room, could you write some experiences in answer to question two. We will be using that question tonight. Item 1—all seven parts—is important, but you can complete that at home this week. It is important that you complete item two now. I'll just be a minute.

[Show the couple into the consultation room]

Processing Homework

If They Did Not Do, or Forgot to Bring, the Homework
"Were you able to complete all parts of item two while you were waiting?"

"It's important that you have each thought of those past events because we will use those tonight, so if you didn’t have enough time to complete all parts of item 2, let me give you a few minutes to complete the homework. Would you like me to step outside, or stay here?"

[Give them time. When they have both completed the homework, go over it, as in the section below]

If They Did the Homework (and After Those Who Didn't Do the Homework Have Completed It)
[If you had the couple skip that part because they did not bring the homework or didn't do it at home, say, "Let's review the first part." Go over each of the five questions and let them complete them.

When they complete the homework... or If the couple had already completed the homework...

take it from each, look at it, and say: "Good. You each thought of a time when you had a misunderstanding and were able to reconcile. We will use that tonight. Was it hard to come up with a time when you had a misunderstanding and were able to successfully reconcile?"

[Let them respond]

Reviewing Question 1 (Intimacy)

After you have discussed the things that the partners did to promote intimacy, ask, "What did you think of the ideas we covered in the last session?"

[Let them respond]

Say,

"The homework asked each of you to list ways that your partner shows you support that makes you feel intimate toward him or her. What were some of those?”

(If partners wish, they can refer to completed homework)

(Have them list and ask whether they had talked about those.)

Say,

“The homework also asked each of you to list ways that you show your partner support, which can increase the intimacy the two of you feel toward each other. What were some of those?”

(If partners wish, they can refer to completed homework)

(Have them list and ask whether they had talked about those.)

One of the goals of our work together is to help you become more intimate with each other. An important way people build intimacy is talking with each other about things that matter to them.

Are there topics that you could spend time talking about that would make you each feel closer to the other? Can we make a list of those?

(Let people generate a list)

Some of the things that people often mention are listed on the following page. (This can be examined AFTER the partners contribute the topics THEY talk about.

Topics that Help Many Couples Feel More Intimate

· Dreams and goals for the future

· Hopes for their family

· Things they like about their marriage

· Things they admire and like about each other

· Activities they enjoy doing together

· Things they care about

· Work

· Relationships with friends

· Relationships with family

· Sports

· Television programs

· Movies they liked

· Vacations they have taken

· Memories of good times with each other

· Memories of good times with their families of origin

· Triumphs in their past

· Values and beliefs they share

· How to make their marriage better

· Children (when they have children)

· Planning for children

Discuss Goals of the Session

"Let's look at the goals that we want to accomplish in this week's meeting." [Give them a copy of page 1, Goals of Session 3]

The goals are:

· To learn more about keeping your marriage intimate

· To learn a six-step method for reconciling, which will help you communicate better

· To apply the method to a time you each have experienced.

[Direct both partners to read the goals for session 3.]

"What do you think of the goals? Do you think any or all of them well be useful for you?"

[Let them discuss and prompt with asking how they think each will be useful. Have a free-flowing discussion.]

How Do You Keep Your Marriage Intimate?
Discuss ways partners can keep their marriage intimate. Get their ideas that apply to their specific marriage. Overall, the approaches have been summarized on the following page, but before going to that page with the couple, get the couple to answer and discuss.

For your information, you can think of the general points we are making with this as

1. Do positive

2. Don’t do negative

3. When you (inevitably) do negative, seek forgiveness, forgive, and reconcile.

After the partners have their discussion, go to the following page (they have a handout) and discuss those things.

How Do You Keep Your Marriage Intimate?
· Value your partner

· Do lots of positive things together (spend quality time and put in quality effort)

· Avoid doing things that you know will hurt or offend your partner

· Try to work out differences by being as willing to give in as you are to get your way

· When you do hurt or offend your partner or when there is a misunderstanding, try to work it out in love

· In contrast to justifying your own side

· In contrast to simply avoiding the topic and hoping it will go away

· In contrast to putting your partner down

· In contrast to trying to win the argument and get your own way

· Whether you work out differences or just accept there being differences that might not be able to be worked out, make up (or reconcile)

· Keep a short list of hurts that have not been forgiven or reconciled

Overview of Reconciliation
“In the first session, we defined reconciliation. You might look back to that handout where we defined forgiveness and reconciliation.”

(Get them to find the definition and read it.)

Reconciliation is defined as the restoration of trust in a relationship in which trust has been damaged through mutually trustworthy behavior.

“Reconciliation is the bridge between apartness and togetherness. We have pictured the ‘Bridge to Reconciliation’ on the following page. The Bridge to Reconciliation has six planks, which we will talk about tonight. Look at that picture now.”

(Name the six planks)

(Do not get distracted by the additional detail at the bottom of the page. That is what we will talk about tonight.)

The Bridge to Reconciliation

Togetherness (Reconciliation)

Build Love

Deal with Violations

Of Trustworthiness

Reverse

the Negative Cascade

Forgive

Create an Atmosphere of Softness

Decide Whether To Reconcile

Apartness

Build Love

Violations of Trustworthiness: Attitude of Latitude and Attitude of Gratitude

The Negative Cascade (Gottman):

Criticism

Defensiveness

Contempt

Stonewalling

Forgive

R

E

A

C

H

Softness

Express Your Love

Examine Self for Your Part

Confession of Things You Have Done

Apology (without justification or excuse)

State Intention Not to Do It Again

Getting Into the Bridge to Reconciliation

“We are headed, tonight, to building more love into your relationship. That’s the last of the steps in reconciling. Before we get there, though, we want to discuss some of the ways to repair any damage that comes from miscommunications or hurts—whether they occur intentionally or accidentally.”

Deciding Whether To Reconcile
Say

“Reconciliation after one has been hurt or offended is not always (1) possible, (2) safe, or (3) desirable.”

(Have partners discuss each. Below are some ideas that you might contribute after the partners have “wound down.”)

· Reconciliation is not possible when the person who inflicted the hurt of offense is dead, lives at great distance (because he or she has moved away or the person who was hurt has moved away), or is unable to reconcile (because he or she is in jail, seriously injured, etc.).

· Reconciliation is not safe, when reconciliation could put one of the members at serious risk for personal or (sometimes) psychological injury. For example, one might forgive, but not reconcile with a violent criminal who had mugged one, a spouse who was violent, a parent who was violent, or an employer who was psychologically demeaning.

· Reconciliation is not desirable. Reconciliation is often difficult and painful to begin because it risks making oneself vulnerable. Thus, people might find it not desirable because they wish to avoid the momentary discomfort. Yet, that is not what is meant by reconciliation might not be desirable. Sometimes when a hurt has been too deep, too fresh, or too painful, a person might not have worked through the event enough to permit reconciliation AT THIS TIME. The person, thus, might decide that reconciliation might be pursued in the future but it is too difficult or painful to attempt at the present.

Deciding How To Reconcile
Say,

“If you decide you want to try to reconcile or make up after a hurt or offense—whether you hurt your mate or you were hurt by your mate—you must decide how to approach reconciliation.”

“Most of the time, when people have a misunderstanding or get hurt by their partner—especially if it is a small hurt—they forebear the hurt and they don’t really talk about it. They just accept it and move on.”

“Reconciliation in those cases is implicit. That is, people convey through making love, or through a touch, a kiss, a soft look, a joke, or other loving act, that they want to make up and there are no hard feelings. How do you make up during those times when you decide you don’t really need to talk about an issue to reconcile?”

(Get them to name ways)

Point them to the following page: “Some Ways to Reconcile When You Decide Not to Talk About the Hurt”

Some Ways To Reconcile

When You Decide Not To Talk About the Hurt
Sometimes you don’t want to discuss a hurt because:

· It seems too small

· It didn’t seem to hurt much

· You have a lot going on and don’t want to risk an emotional conversation

In those times, you might reconcile by:

· Working together on a task

· Making love or being romantic with each other

· Doing something fun together

· Simply deciding to “bury the hatchet”

· Other ways that work for the two of you

Trying to reconcile by any of these ways, without talking about the hurt, sometimes is misunderstood. Your partner might not know you are trying to reconcile.

If either partner wants to discuss a hurtful interaction, it is usually better to discuss it than to try to reconcile by simply having a good time together and hope it blows over.

Getting Into Explicit Reconciliation

“Sometimes, though, either one person or both people really need to discuss an issue before reconciliation can occur. That is called purposeful reconciliation, or explicit reconciliation. The Bridge to Reconciliation is all about explicit reconciliation.”

Usually, if either person wants to discuss a hurt, the other person should agree to do so.

· The discussion could take place immediately

· Or the discussion could be set for sometime within the next 24 hours.

So, when you have been hurt, or when you have hurt your partner, you need to decide

· Whether to reconcile, and

· Whether to explicitly or implicitly reconcile.

Atmosphere of Softness: When You’ve Been Hurt

“When we’ve been hurt, it is difficult to forgive and reconcile. When we’ve hurt our partner, it is difficult to seek forgiveness and reconciliation. Why?”

Discuss with the couple reasons why it is so hard to forgive. Some reasons are given on the handout entitled, “Why It Is Hard to Forgive and Reconcile When You Have Been Hurt.” Discuss, then give out the handout and see whether the handout enriches their understanding of why it is hard to forgive. (See handout on following page)

“It isn’t merely hard to forgive if you have been hurt. It is hard also to seek forgiveness when you inflicted hurt on your partner.”

Discuss with the couple reasons why it is so hard to ask for forgiveness. Some reasons are given on the handout entitled, “Why It Is Hard to Seek Forgiveness and Reconciliation When You Have Hurt Your Partner.” Discuss, then give out the handout and see whether the handout enriches their understanding of why it is hard to seek forgiveness and reconciliation. (See handout on second following page)

Why It Is Hard to Forgive and Reconcile

When You Have Been Hurt
· You have to give up your claim to justice

· You have to give up your claim to punitive damages

· You can’t feel morally superior any longer

· You must overcome feelings of vulnerability

· You risk not holding the other person accountable, which you think might prevent a recurrence

· You think that the person is going to hurt you again

· Wounds are too fresh, deep, painful

Why Is It Hard to Seek Forgiveness and Reconciliation

When You Have Hurt Your Partner

· You must give up your self-image as morally innocent

· You must give up your claim that you were totally right and justified in what you did to harm or offend the other person

· You must admit to yourself that you did something wrong

· You must say this to the very person you hurt (which is different than admitting it to yourself)

· You must trust that the other person will forgive you

· You must risk not being forgiven and thus feeling humiliated

· You must risk having your admission of your guilt used against you at some later time

· You must wait on the forgiveness to occur if it isn’t granted immediately (forgiveness often takes time, even if the person is willing to forgive)

· You must face the possibility that you must atone or make restitution for hurting or offending your partner

Because It Is Hard to Grant or Seek Forgiveness and Reconciliation

“Because it is difficult either to seek forgiveness if we did wrong or to grant forgiveness if we were wronged, we usually find it easier to ignore and avoid forgiveness and reconciliation.

· We want the problem to just go away

· Or we blame our partner for hurting us or being insensitive to us (even if we hurt our partner). It is often easier to get into the feeling of anger, revenge, and demanding justice than to deal with forgiveness and reconciliation.

Costs of a Hard Attitude When You’ve Been Wronged or Have Wronged Your Partner

“If we try to ignore a problem or if we blame our partner, this is a hard attitude. It is an attitude that demands we are right and the other person ought to bend to our way of seeing things.”

“That hard attitude has costs.”

Discuss with the couple what some of the costs are to holding onto a hard attitude of maintaining that you are right and your partner is wrong.

Costs of a Hard Attitude

· It makes your partner want to argue back.

· It makes your partner angry.

· It focuses your partner on trying to show you are wrong.

· It also focuses your partner on trying to prove he or she is right.

· Thus, it has exactly the OPPOSITE effect as you might desire, which is to get the partner to focus on how you are right and he or she is wrong.

· It creates distance between you instead of intimacy and reconciliation.

Costs of a Hard Attitude

· It makes your partner want to argue back.

· It makes your partner angry.

· It focuses your partner on trying to show you are wrong.

· It also focuses your partner on trying to prove he or she is right.

· Thus, it has exactly the OPPOSITE effect as you might desire, which is to get the partner to focus on how you are right and he or she is wrong.

· It creates distance between you instead of intimacy and reconciliation.

How To Create a Soft Attitude
“If a hard attitude does not produce intimacy but produces distance between you and sometimes arguing, then if you want to produce more intimacy, you should each try to create a soft attitude.”

“Look at the next handout, “How To Create a Soft Attitude.”

(Talk them through the handout. First deal with the necessity of examining the self rather than the partner’s actions or attitude. Throughout the following pages, I will make comments that might be considered in the discussions in parentheses.)

“The most important part of creating a soft attitude is this:

Examine the Reasoning beneath the boxed principle:

· If you can soften your own attitude, over time your partner’s attitude MIGHT become softer as he or she matches your own.

· If you harden your own attitude, over time, your partner’s attitude WILL GET HARDER—as will your own.

Steps To a Soft Attitude

Talk them through the eight practical steps to creating a soft attitude.

· Identify what you believe to be the wrong that your partner did to you

(It is important that you know what you are upset about before you start trying to fix the problem.)

· Resolve to examine your own part (This is the direct application of the most important (boxed in) principle. The person should examine himself or herself in three areas.)

· Examine what you might have done to provoke your partner to do what he or she did

· Examine what you did as a response to your partner’s actions

· Examine what you have done since you were hurt

(This self-examination should be not a legalistic find-one-thing-I-did-wrong-so-I-can-blame-my-partner type of self-examination, but a true self-examination in trying to create an atmosphere of give and take.)

· Confess your hurtful acts to your partner without justifying yourself (that is, without saying that you were right in hurting your partner because of what he or she did or because of some other reason) and without making excuses for yourself (that is, without saying that while you did wrong, you really weren’t to blame because of what your partner did or because of some other reason).

(You’ll almost certainly have to explain justifying and excusing.)

· Say you are sorry for what you have done to hurt your partner.

(An apology is one of the best things that a person can do to help start reconciliation. The apology MUST BE VERY SPECIFIC. A general apology, like “I’m sorry I hurt you,” isn’t very effective. A very general apology, like “I’m sorry for all the times in the past that I hurt you,” is even less effective. Effective apologies are SPECIFIC, like “I’m sorry I called you names and stormed out when you were trying to explain yourself. I deep down knew that would hurt you and I’m really sorry I hurt you.”)

· Say that you will try not to hurt your partner in that way again.

(A sincere apology should result in a sincere effort not to continue to hurt the partner. Importantly, both partners should remember that humans being what they are, they cannot promise that they WILL never hurt the partner again, because almost certainly hurts will occur.)

· Say that you want your partner to forgive you for the things you did to hurt him or her.

(By asking for forgiveness, you admit clearly that you have done something that deserves forgiveness (regardless of what the other person might have done) and you acknowledge that your partner has the power to forgive you for that harm.)

Say the following:

“In all of these foregoing steps, you are practicing EMPATHY. You are trying to see things through the eyes of your partner and do things that your partner would appreciate. You are demonstrating understanding of your partner and compassion for your partner, which is EMPATHY. Empathy turns out to be the key in reconciliation as it was the key in forgiveness.”

· Say that you weren’t merely trying to hurt your partner, that there were some reasons (which don’t justify or excuse what you did but which make your actions perhaps more understandable. Ask if your partner would like to understand what you were thinking and what was going on that led to your actions.

(You are hoping to promote an empathy within the partner—an empathy understands the reasons, understands the emotions behind the reasons, and feels compassion for the partner.)

· If your partner says yes, then offer your reasons without blaming your partner.

(What if the partner does not say Yes? Tell the person that he or she should not try to force the explanation onto a reluctant partner.)

· Reaffirm your love of your partner.

(Each partner should reaffirm love for the partner in words, through touch, or in other ways that partners have developed to communicate their love for the partner in a way that will not be misunderstood.)

How To Create a Soft Attitude

The most important part of creating a soft attitude is this:

Reasoning:

· If you can soften your own attitude, over time your partner’s attitude MIGHT become softer as he or she matches your own.

· If you harden your own attitude, over time, your partner’s attitude WILL GET HARDER—as will your own.

Steps To a Soft Attitude

· Identify what you believe to be the wrong that your partner did to you

· Resolve to examine your own part

· Examine what you might have done to provoke your partner to do what he or she did

· Examine what you did as a response to your partner’s actions

· Examine what you have done since you were hurt

· Confess your hurtful acts to your partner without justifying yourself (that is, without saying that you were right in hurting your partner because of what he or she did or because of some other reason) and without making excuses for yourself (that is, without saying that while you did wrong, you really weren’t to blame because of what your partner did or because of some other reason).

· Say you are sorry for what you have done to hurt your partner.

· Say that you will try not to hurt your partner in that way again.

· Say that you want your partner to forgive you for the things you did to hurt him or her.

· Say that you weren’t merely trying to hurt your partner, that there were some reasons (which don’t justify or excuse what you did but which make your actions perhaps more understandable. Ask if your partner would like to understand what you were thinking and what was going on that led to your actions.

· If your partner says yes, then offer your reasons without blaming your partner.

· Reaffirm your love of your partner.

Steps To a Soft Attitude

· Identify what you believe to be the wrong that your partner did to you

· Resolve to examine your own part

· Examine what you might have done to provoke your partner to do what he or she did

· Examine what you did as a response to your partner’s actions

· Examine what you have done since you were hurt

· Confess your hurtful acts to your partner without justifying yourself (that is, without saying that you were right in hurting your partner because of what he or she did or because of some other reason) and without making excuses for yourself (that is, without saying that while you did wrong, you really weren’t to blame because of what your partner did or because of some other reason).

· Say you are sorry for what you have done to hurt your partner.

· Say that you will try not to hurt your partner in that way again.

· Say that you want your partner to forgive you for the things you did to hurt him or her.

· Say that you weren’t merely trying to hurt your partner, that there were some reasons (which don’t justify or excuse what you did but which make your actions perhaps more understandable. Ask if your partner would like to understand what you were thinking and what was going on that led to your actions.

· If your partner says yes, then offer your reasons without blaming your partner.

· Reaffirm your love of your partner.

Whose Responsibility Is It To Seek Reconciliation? Both Partners
The question arises often about who is responsible for seeking reconciliation if a hurt or misunderstanding has occurred. You should suggest, if this comes up, that both partners should want to do whatever they can to restore the closeness in their marriage and not wait on the other person to initiate the reconciliation.

The person who has inflicted the hurt should be quick to create a soft attitude.

· Identify the hurt.

· Examine your own part.

· Confess your hurtful acts.

· Say you are sorry.

· Say you will try not to hurt your partner again.

· Say you want your partner to forgive you.

· Ask if your partner would like to understand your actions.

· If yes, then offer your reasons without blaming.

· Reaffirm your love.

The person who was hurt should be quick to create a soft attitude.

· Identify the hurt.

· Examine your own part.

· Confess your hurtful acts.

· Say you are sorry.

· Say you will try not to hurt your partner again.

· Say you want your partner to forgive you.

· Ask if your partner would like to understand your actions.

· If yes, then offer your reasons without blaming.

· Reaffirm your love.

(The process is the same for both people.)

(Some couples will say, “I didn’t do anything to deserve what my partner did to hurt me,” and “I didn’t do anything to provoke my partner.” They ask, “Do I need to confess things I don’t think I did?” Answer, No. Often, though, the partner who is blameless in the present hurt is not blameless overall, and if the person is honest with himself or herself the person will realize that he or she has done other things that have contributed to the hurt or misunderstanding. It is better not to try to convince a reluctant partner that he or she has some guilt. Rather than enter such a contention with one of the partners, say merely that the partners should want to reconcile more than they want to win if the marriage is indeed to regain its closeness.)

Partners Forgive Each Other
Once either partner has made an effort to create a soft attitude by confessing, apologizing, and seeking forgiveness for his or her offenses or hurts, the other partner will often do the same. The next plank in the Bridge to Reconciliation—regardless of whether both partners or only one partner has sought forgiveness—is the experience of forgiveness and the granting of forgiveness.

If one or both of the partners does not feel forgiving, the partner might work through the Pyramid of Forgiveness:

R = Recall the Hurt

E = Empathize

A = Altruistic Gift of Forgiveness

C = Commit to Forgive

H = Hold Onto Your Forgiveness
Reverse the Negative Cascade
Remember the four horsemen of the apocalypse from the first meeting:

Criticism (

Defensiveness (

Resentment (

Stonewalling

To Reconcile, partners need to

· realize if they are experiencing any of these, and

· take immediate action to reverse the flow and get the marriage running uphill again.

Getting Couples to Identify Ways to Reverse the Negative Cascade
Looking at Gottman’s Four Horsemen of the Apocalypse (from first session), engage the partners in a discussion about what could help turn things around if one or both partners found themselves at each stage. Begin with Stonewalling and go in reverse order.

What Could You Possibly Do

To Reverse the Negative Cascade at Each Step?

Stonewalling (Not Feeling Anything for the Partner Because Feeling Might Mean Additional Hurt)

Resentment (Partner might feel that the spouse has character flaws that are causing the problems)

Defensiveness (Finding yourself snapping back whenever you think the other person is criticizing)

Criticism (Silently or aloud)

Some Suggestions at Each Level of the Negative Cascade
You want the couple to come up with their own suggestions. You might add an occasional suggestion.

Stonewalling (Not Feeling Anything for the Partner Because Feeling Might Mean Additional Hurt)

· Decide whether to take the risk of having a serious discussion

· Decide not to hurt the partner if you have a discussion

· Protect yourself from harm but realize that if you don’t do anything differently, the relationship will end

· Consider the things that would be lost if the relationship crumbles

Resentment (Partner might feel that the spouse has character flaws that are causing the problems)

· Recall the good things your partner does or has done in the past and tell yourself that those are just as much a part of your partner’s character as the flaws

· Realize that when you are upset, you tend to see the flaws and not the good parts

· Remind yourself that you aren’t perfect either

Defensiveness (Finding yourself snapping back whenever you think the other person is criticizing)

· Soothe yourself by taking a few deep breaths

· Examine the truthfulness of the criticism and if it is true—even if only partially—admit it and try not to provoke your partner

Criticism (Silently or aloud)

· Take a few deep breaths to calm yourself

· Think about the partner’s good qualities

· Consider the pressures that the partner is under

· Think about what you might have done to set this off and apologize if you did something

Deal With Failures in Trustworthiness
Say, “Reconciling involves restoring trust that has been damaged. But what if your partner does something that violates your trust again. Perhaps just a little thing, but some violation of trust; what should you do?”

(Engage partners in conversation.)

Points to make:

Restoring trust is a matter of two steps forward and one step backward.

Two steps forward: Partners who love each other try hard not to hurt each other again.

One step backwards: Partners are human and will inevitably hurt each other again.

What you do:

Two steps forward: Notice when your partner is trying hard not to hurt or offend and say so. Have an ATTITUDE OF GRATITUDE.

One step backwards: Give your partner a break. Don’t expect perfection. Don’t give up on the partner because he or she slips up occasionally. Have an ATTITUDE OF LATITUDE. Cut the partner some slack.

Actively Build Love

Reconciliation is more than resolving conflicts.

It is more than working out differences.

It is even more than making up after a fuss.

It involves actively trying to build love in your relationship.

Prior to the meeting, you should have prepared a piece of paper for each partner (headed with his or her name) with two columns on each paper. Head the columns for the wife: “Ways [Wife’s Name] Shows Love” and “Ways [Wife’s Name”] Knows She is Loved.” Head the columns for the husband: “Ways [Husband’s Name] Shows Love” and “Ways [Husband’s Name”] Knows He is Loved.”

Ask:

How do you show love to your partner?

Discuss in free-flowing conversation with both partners. Record on the two pieces of paper all the ways they try to let the partner know that they love the partner. Try to get a thorough list.

Ask:

How do you like to be shown that your partner loves you?

Discuss in free-flowing conversation with both partners. Record on the two pieces of paper all the ways they try to let the partner know that they love the partner. Try to get a thorough list.

Compare the lists you have recorded. Say: “As we look at these lists, we see that we don’t always show love the way the other person might prefer.”

Explain that someone who speaks English as a native tongue might learn French, Spanish, or German. He or she might learn to speak the second language very fluently. Yet, the person usually prefers to communicate in his or her native tongue.

In the same way, people have natural ways they prefer to be shown love. Sometimes, people misunderstand the partner’s effort to show love because the partner is trying to show love the way the partner likes love to be shown but that is not the native love language of the spouse.

There are five primary love languages according to author Gary Chapman. Go over them on the following handout.

Five “Languages of Love” According to Gary Chapman

· Words of love and encouragement

· Physical touch and closeness

· Acts of service

· Quality time

· Gifts

Rank yours from Rank 1 (most preferred) to Rank 5 (least preferred). Ties are okay.
Ranking of Love Languages

Have each partner rank his or her preferred love language from rank 1 (top) to rank 5 (least). Ties are okay.

Have each partner predict what the other person’s ranking is.

Have the partners show each other the lists and discuss their predictions about their partner and their own preferences.

Following Through on Love Languages

Ask each person to write a pledge to try to show the partner love in the ways he or she can expect it. Each person should name at least three things he or she intends to do in the next week to show the partner that he or she loves the partner.

I Pledge to Try To Show Love the Way My Partner Can Understand Love By Doing the Following Things in the Next Month:
Wife

Husband

Application to Your Life

On the homework you did before this session, you answered a page of questions about a time when someone other than your spouse hurt you yet you were able to reconcile with that person. Let’s check out your account of that event that was written before we talked about reconciling.

Direct them to look at the homework. You should have collected it prior to the session. You will give it back to them but have them return it to you when you have finished the discussion. Following are the questions they answered. Direct their attention to question 3:

3. Think of a particular time when someone other than your partner hurt or offended you and you made up with the person. Describe the offense and tell how you reconciled with the person.

a. What happened that hurt you?

b. Describe your thoughts, then and now.

c. Describe your feelings, then and now.

d. Did you consciously decide to make up?

e. Did you actually talk about the offense?

f. Was your talk done in a way that was “soft” and loving, or was it more like a confrontation? If you didn’t talk about it directly, were your actions toward each other “soft” and loving?

g. What did you each do to attempt to repair the harm that had been done?

h. What did you each do afterward to build a sense of positive love in your relationship?

Discuss the events they wrote about in a general free-flowing way. In the course of doing that, you can point out the following:

· As you process their answers with them, note that items d and e deal with the decision about whether to reconcile and if so whether it was implicit or explicit reconciliation. (Plank 1)

· Item f deals with the attitude of softness (plank 2).

· Item g deals with repairing the damage, which involves the softness plank (2), the forgiveness plank (3), and perhaps the plank about reversing the negative cascade (4) and dealing with transgressions (attitude of gratitude and attitude of latitude; plank 5).

· Item h deals with building active love (plank 6).

Review of Learning Objectives

We are getting close to the end of our time together. In the three meetings we have had, we have aimed to do several things. Look at the goals of each session. (Direct their attention to the following page.)

Talk them through the program’s goals, session by session. Do not feel that you have to name each goal. Rather, get across the main point that the meetings were aimed at three things:

· building more intimacy in their lives

· helping them maintain their intimacy if they hurt or offend each other through forgiving and reconciling

· actively building love in their relationship.

Stress the intimacy and love aspects more than the forgiveness and reconciliation. Teaching them how to forgive and reconcile is a means to an end.

Closing

Say, I want to think you for participating in these meetings. I hope you believe you have gotten some useful information from them.

“As a consultant who has worked with you and will likely work with other couples to help them love each other more and make a lasting marriage, I would be curious which parts of the program you thought were the strongest.”

Ask them to reflect on each session and tell you the things that were particularly useful for them. Try to keep the discussion positive, so they end the session thinking about the things that helped, not the things that did not help. Naturally, if they did not like some things, listen attentively and find out why (and tell me so I can factor some of those things out in future revisions). But try to end on a positive note.

I also would be interested in a little informal feedback about how much the program might have helped you have a stronger marriage.

Do you think you can deal with the rejections and criticisms of others that you might face?

Do you think you’ll be better able to support each other in hard times as a result of these meetings?

Do you think you’ll be better able to handle anything that might go badly in your marriage? Do you think, for instance, that you can possibly forgive your partner and get back together better than you might have before going through these meetings?

Thank the couple.

Tell them how much you enjoyed getting to meet with them and for the treasure they have given you of being willing to let you get to know them. It’s okay to be a little sentimental in expressing yourself. (In fact, you probably should do that anyway to seal a good relationship.)

Show them to the final assessment.

Goals of Our Meetings
Session 1
· To get to know you and your relationship history

· To discuss communication, closeness, and empathy for each other

· To help you understand a crucial difference between happy and troubled marriages--keeping a short list of unforgiven hurts.

· To discuss what we hope you'll learn in these 3 meetings and how you'll benefit from these 3 meetings.

· To discuss what forgiveness and reconciliation are and aren't.

Sessions 2
· To support each other during times when things go well and times when things don't go so well

· To learn a five-step method of forgiving hurts

Session 3

· To apply the method to a hurt each of you has experienced

Session 3
· To learn more about keeping your marriage intimate

· To learn a six-step method for reconciling, which will help you communicate better

· To apply the method to a time you each have experienced.

· To learn ways to build love.

· To show other ways to build intimacy.

TO CREATE A SOFT ATTITUDE: Begin with softening your OWN attitude rather than trying to get your partner to change attitudes.

TO CREATE A SOFT ATTITUDE: Begin with softening your OWN attitude rather than trying to get your partner to change attitudes.

