

Are You Right

For Me?

Seven steps to getting clarity and

commitment in your relationship

Andrew G. Marshall

[image: bloomsUKlogo]

To Rosalind Lowe

Thank you for the inspiration.

Contents

Introduction

Step 1 Take Stock

Step 2 Look at Your Partner

Step 3 Look at Yourself

Step 4 Understanding Intimacy

Step 5 Get the Timing Right

Step 6 Decision Time

Step 7 Turning Your Decision into a Reality

Final Nutshells

A Note on the Author

Copyright Page

Introduction

Seven Steps is a series of books offering straightforward advice for creating successful and fulfilling relationships. If you’ve picked up this book, you are probably facing an important decision but are finding it hard to make up your mind. I am not surprised. Modern life offers a far wider range of opportunities than our parents’ generation ever faced. Throw in the promise that we can be ‘anything we want to be’ and it’s easy to become overwhelmed: trapped in the quagmire of indecision, trying to understand both our own and our partner’s minds, churning over all the different options and uncertain what to do for the best.

I have two main aims in writing this book. First, to share the experiences of other people who have faced similar dilemmas, the latest research into relationships and the relevant decision-making skills. Second, to help you believe in yourself and value your own experiences. Ultimately, you are the world expert on yourself and I hope to empower you to take control of your life again.

At the centre of each of the seven steps, there is a central question. Answering these questions will help you take stock of your relationship, understand your situation better and deal with commitment issues. By the end of the book, whether you have only recently started a relationship or have been together with your partner for many years, you will be ready to move forward with confidence and without regrets.

In devising this programme, I have drawn on twenty-five years’ experience working as a marital therapist. However, I have changed names, details and sometimes merged two or three of my clients’ stories to protect their identity and confidentiality. In addition, I have used interviews with people not in counselling and letters written to my website. My thanks to everyone who has shared their experiences and made this book possible.

Andrew G. Marshall

www.andrewgmarshall.com

Step 1

Take Stock

In the movies, a couple meet and they just know that each has met that one special person. Marriage, children and eternal bliss are just a heartbeat away. Sadly, in the real world, it is much harder to work out whether a relationship has a future or not. Most of us do not have these blinding flashes or, if we’ve had them in the past, have been badly let down and no longer trust our own judgement.

So we hold on and hope that the longer and better we know someone, the easier it will be to make an informed choice. Unfortunately, instead of gaining clarity, we are overloaded with competing information and our mind becomes so overactive that it is almost impossible to make a good decision. If this sounds familiar, don’t worry. You are not alone.

Whether you have been dating a few months (and trying to decide whether this relationship is serious) or whether you’ve been together for years (but your partnership has hit a wall and you’re questioning the future), this book will help you understand your situation better. Instead of trying to balance all the competing pros and cons and worrying about all the possible outcomes, I will concentrate your mind on seven key questions. By the end of this journey, you will be able to face the most important question of all: Are you right for me?

Getting Out of Limbo

Staying up in the air, and not coming down one way or the other, is not only frustrating, but it can also do a lot of damage. Being in limbo drains energy out of your relationship, puts off dealing with the problems (which makes them seem bigger and harder to resolve than they probably are), and the general negativity destroys your self-belief.

‘My boyfriend told me that I was getting only one Christmas present and it couldn’t go under the tree,’ said Maxine, thirty-two. ‘It could mean only one thing: a proposal.’ On Christmas morning, she could not get out of bed. ‘I had no idea what I would reply. So I lay in bed for an hour, too frightened to come down, and mucked up the whole day.’

Maxine had been married at twenty-five but her husband was unfaithful and they were divorced after just four years. ‘The first time round I didn’t think twice, but now I worry that I’m a terrible judge of character. I’ve failed once and I couldn’t cope twice.’ She has been with her boyfriend for three years. ‘I’m less self-conscious and, unlike with my ex-husband, who undermined my self-confidence, I feel loved for myself. What’s more, I trust him implicitly. Yet when we went to a friend’s wedding, I felt my fear rising just listening to them make their vows.’ As it turned out, Maxine had got herself into a state for nothing. Her boyfriend did not propose and the mystery present turned out to be a portrait of her dog.

We instinctively know that stewing over a problem makes things worse, so rush straight towards the central dilemma: should I or shouldn’t I commit? However, in the meantime, we ignore or take for granted much of the thinking that underpins our decision. This is why the first question for achieving clarity is:

Have you fallen for one of the unhelpful myths about relationships?

There are five common myths that could be trapping you in limbo:

1. Love at first sight

Researchers at the University of Mississippi took thirty-eight student couples, who had been on five dates, gave them a detailed questionnaire, and then repeated it four months later. They were particularly interested in the differences between the couples who continued to date and those who split up, and whether it was possible to predict which group a couple would fall into.

The results were very interesting – all the couples were unsure about whether they would keep dating. Nobody ‘just knew’ they were destined to be together. This is something, with the benefit of hindsight, which we retrospectively award to our relationship. The most important difference between continuing and non-continuing couples was the amount of self-disclosure at five dates. In other words, people who were more open and honest – rather than just putting on a front or being defensive – were the most romantically successful. Human beings are very good at sniffing out a fake and we just do not trust someone who is closed off.

The second difference was a surprise. The continuing couples argued more than the non-continuing ones. Common sense would dictate that conflict would drive people apart. However, on further reflection, the findings are fascinating. How well long-term couples handle conflict is the single best predictor for relationship success – and it seems the ability to disagree constructively is just as important at five dates as at five years.

How this myth traps you in limbo: Unfortunately, the myth of love at first sight not only makes people turn down good potential partners but can also confuse us and bond us with someone who might seem just right on the first date but turns out to be toxic (more about this in the next chapter). For committed couples, the myth of a passionate start can also become a handicap and make them question the very foundations of their relationship.

‘We met at college when my husband was twenty and I was nineteen,’ explained Janet, who is now thirty-three. ‘What started as a friendship blossomed into a relationship and, apart from a short break in our twenties, we have been together ever since. However, there was no real passion when we met, just excitement about each other’s characters and physically it was more experimentation than lust that kept us going. Unfortunately, I’m now looking for a more emotional connection with my husband, which I feel I have the capacity to give, but I’m not receiving anything back. It seems like we can never get away from the immature beginnings of our relationship.’ During their counselling, I worked with Janet and her husband to help them understand that friendship and shared interests were just as important a foundation – if not much stronger – than love at first sight.

Reassess your teenage dreams of love

Cast your mind back to your first serious crush when you became interested in boys or girls.

	Step into the past. Remember writing his name in your exercise book or hanging around after school in the hope of seeing her. What did your beloved look like? What smells take you back to that time?

	Remember your daydreams. What did you imagine life would be like with your crush? Put as much flesh back on to the daydream as possible. Where did you imagine living? How many children? What would love be like?

	Question the dreams. How realistic were your expectations of love? Are you still holding on to some of those old dreams? Do they in some hidden way inform your life today?

	Compare reality with the dream. Instead of worrying about what didn’t happen, look at all the ways that reality has been better than your teenage fantasies. If you could travel back in time and meet that schoolboy or schoolgirl, what would you tell them? How has life turned out better than he or she could have hoped?

2. Everybody has a soulmate

Contemporary culture encourages us to concentrate on what we want from a relationship. Somehow, if we can just articulate these desires, often in minute detail, we will be one step closer to finding our soulmate and living happily ever after with no major disagreements.

Lydia is in her late thirties with a young child, but has become disillusioned with the men whom she attracted: ‘They are all losers in some way. They are attractive but they would drink too much, smoke too much dope, or have money problems. In effect, they can’t look after themselves.’ Determined not to make the same mistakes again, Lydia has drawn up a tick list of requirements. I’ve added her explanations in italics:

	Aged 38–48. ‘Ideally, he should be four years older than me.’

	Unconventional. ‘The father of my child had had a very ordinary childhood, so we could never really understand each other.’

	Has a chequered past but is now sorted. ‘I’m bored easily and can find “normal” relationships claustrophobic.’

	Travelled.

	Has read Stone Junction by Jim Dodge. ‘If you don’t like this book – which is really hippie and full of magic realism – you don’t pass the test.’

	Creative.

	The film Gummo. ‘You don’t have to have seen this film but your reaction is another test. How else can I know that you can cope with my darkness?

	Left-field music tastes. ‘I like contemporary jazz and funk.’

	Spiritual but not religious.

	Good tattoos.

	Not possessive.

At first, I thought that Lydia was joking, but she was serious. In fact, she suggested that I include her email address in the book in case someone could tick all the boxes. So I asked whether any of the items were negotiable. ‘Perhaps the good tattoos, I can put up with a couple of dodgy ones. But if someone has none at all, I think we’d be too different to click.’ Lydia’s list reveals a lot about her. So much, in fact, that I started wondering if she was projecting herself on to this soulmate. If this man did exist, he would be almost her twin and the two of them could live in perfect harmony. It sounds great, but what about the reality?

Jeremy, forty-seven, did find his ‘soulmate’: ‘I really did think she was the one. We were both actors, so she understood the pressures. She ticked all the boxes but it turned out to be the most horrible relationship that I’ve ever been in. She’d been in some abusive relationships and started imagining that I was looking at other women whenever we went out. She’d get incredibly angry and then violent. I even started wondering if she was right that I did have a roving eye and that she’d help me sort it.’ As someone who analysed his every thought and action, Jeremy did not need a partner with similar skills but someone practical who would have said: ‘That’s enough talking, let’s get on and do it.’ In fact, the relationship with the actress was so traumatic that when it ended, Jeremy was overwhelmed with despair and sought professional help. There will be more from him in the following chapters.

How this myth traps you in limbo: A soulmate who will understand, accept and validate us – just because he or she is simply on the same wavelength – is a very appealing idea. What makes this myth doubly seductive is that if he or she is our soulmate, then automatically we must be his or her soulmate too. Therefore the two of us can come together in some kind of miraculous union – without the hard work of forging a relationship. By this I mean agonising over whether he or she really likes us, whether it’s safe to let down our barriers (showing how needy or frightened we really are), compromising over different needs and learning to communicate properly.

So many people turn down a good prospective man or woman at the first hurdle – because they are not ‘soul partners’ – rather than waiting that little bit longer, truly getting to know each other and beginning to grow (rather than magically fusing) into great and possibly perfect partners. For people who are already in committed relationships, the myth of soul partners can be equally destructive. Twenty-five years as a marital therapist has shown me that being too similar is almost as bad for a relationship as being too different. These twin couples become like brother and sister or good friends, and all the passion disappears. In effect, we need difference to keep the relationship alive, interesting and growing. Difference is like the grit in an oyster shell – probably annoying for the oyster, but it produces something incredible: a pearl.

So I wonder if a soulmate is actually good for us. Perhaps what we want and what we need are two different things. Worse still, the myth of a soulmate can make someone in an OK or troubled long-term relationship not only question their love for their partner – because real relationships are complex and sometimes involve hard work – but also start to imagine that a work colleague or friend is actually ‘the love of their life’. (If this sounds familiar, please read my book How Can I Ever Trust You Again?, which explains how affairs happen in an unreal bubble and the destructive fallout once the bubble bursts.)

Examine Your Personal Tick Boxes

This next exercise is especially for someone who is trying to decide whether a new relationship has a future. However, it can still be insightful for someone in a long-term relationship deciding whether to stay or go.

Part one: Compile

	What are all your requirements for a partner? Write each one down and be as specific as possible. For example, don’t just write, ‘the same age’ or ‘younger than me’; put in the full acceptable age range.

	Here are some prompts to help you. What about height? Hair colour? What physical characteristics (such as weight, muscular build, size of breasts)? What profession? What salary? What interests? Where does this person live? What about their past? What about their class? What about their family? What about the opinions/requirements of your own family?

	Next look at reasons why you have turned down people who have shown an interest in you in the past. For example, he was wearing a cheap watch or she had a common laugh. Be honest about your prejudices. Whom would you never date? If you are in a long-term relationship, list all the issues that are making you question whether your partner is right for you.

	Factor in past relationships and bad experiences that make you wary of someone with those tastes or traits. Some of these items might seem petty to other people but, if you are honest, are deal-breakers for you. When I did this exercise with Connor, thirty-two, he admitted: ‘I always check out the music collection – especially after I dated this girl who had nothing but artists who were famous for one terrible novelty record. I didn’t even know that most had even brought out albums until I found them in her home. Not only did it make me seriously question her judgement, but worse, we’d always fight about what we’d listen to on long car journeys.’ Another example is Amelia, twenty-eight, who had been out with a man who was a bully. ‘He never attacked me, but I had the sense that he might if he didn’t get his own way. So I tend to be nervous of big men and especially those with loud voices.’

	Is there anything else to add? Even if it makes you look shallow, put it on your list.

Part two: Compromise

	Having compiled your list, go back and study it. How likely is it that someone will meet all these criteria? When you say: ‘I never meet any eligible men’ or ‘I never meet any nice women’, do you really mean that I never meet anyone who ticks all my boxes?

	Are there items which, on reflection, seem too restrictive? If so, strike them off your list.

	Next think back to previous relationships: were there any issues which seemed like stumbling blocks but which subsequently you overcame? For example, Amelia did not like people smoking in her flat and refused to date smokers. However, she had got to know Jamie at work and he had sneaked his way into her affections before she knew it. ‘We found a way round it; he agreed to go outside for a cigarette and after six months he cut down to smoking only on Saturday nights if we visited friends who smoked, or went out to a club.’ What else could you cross off your list?

	For a moment let’s imagine that your partner is a reasonable person. On which items might it be possible to find a compromise? For example, Connor could agree to have his choice of music on alternate car journeys, put on a talk radio station or listen to nothing and just chat. Is there anything else on the list that might be negotiable?

Part three: Challenge

	Look again at your most deeply held convictions. These might seem sacred ‘must have’ items but are you, in reality, just bowing to received wisdom?

	Does money truly trump every other quality? Is the height of your partner really that important? Is it reasonable to expect your partner to fulfil all your needs?

	What items on your list could you move from prerequisites to preferences?

	At this point, hopefully, your list will be more about your prospective partner’s character – intrinsic qualities – than habits, looks and circumstances – extrinsic matters.

3. You can’t have too much choice

It goes without saying that the Internet has revolutionised how we communicate and meet people. However, searching for a partner in this way can be soul-destroying. ‘You have to go into this with your eyes wide open,’ says Erin, a thirty-eight-year-old divorcee. ‘There are a lot of fakes, married men and weirdos. I quickly found that a lot of men lie. They knock a few years off their age and add them to their height. It’s a bit like drugs in sports – everybody does it – so you join in to level the playing field.’

However, the greatest benefit of meeting online is also the greatest problem: the sheer number of people. With so much choice, you need to come up with quick ways of narrowing your search. Women complain that men want someone at least ten years younger: ‘If I went along with that idea, I’d be dating men who were fifty or even fifty-five,’ complains Erin, ‘but I want to meet men around my own age.’ Men’s complaint is that women only go for tall men. ‘I’m five feet six inches tall,’ explains Ben, who is thirty-six, ‘but even women five feet nothing to five feet three want a minimum of five feet eight.’ Even searching based on common interests, rather than superficial qualities like looks, is problematic and can rule out a good match.

For example, Nathan and Jane have been married for ten years and enjoy teasing each other about their respective tastes. ‘He reads these brick-sized books with violent death on every page and he complains that I read boring books, which might win literary prizes, but nothing actually happens in them,’ say Jane. ‘I enjoy ridiculing his music – normally progressive rock dinosaurs that you thought died a million years ago – but he gets his revenge when he finds me bopping around the kitchen to pop songs on the radio. What is most important is that we laugh and cry over the same things, which I guess is harder to discover in a few emails.’ Jane has a point; narrowing your search might cut down the sheer number of messages, but it is only a short step from filtering for practical reasons to believing that your beloved must fulfil a tight number of criteria and simply closing your mind to anyone else.

If you progress from exchanging messages online, to phoning and then meeting in a pub or coffee shop, the virtual world still casts a shadow. Your date will not only be trying to decide if there is a connection between you, but will also be comparing you to all his or her other potential dates. Susan, forty-seven, used lonely hearts columns back in the mid-eighties and following her divorce has embraced Internet dating: ‘I always used to feel that I was auditioning rather than dating, that I should be tap dancing past while my date held up a score card for personality, looks and presentation. However, even in popular lonely hearts columns, you would get only a handful of letters – now the possibilities are endless. Sometimes, I wonder if we give each other a chance before we shout “next”.’

There is another issue with Internet dating: the sheer amount of time that it can swallow. ‘You have to be careful or you are online all evening,’ explains Susan. ‘I’ll promise myself that I’ll just check my messages and before I know it, I’ve been at the computer for a couple of hours. It’s sort of addictive – so I ration myself.’ However, when she’d had a tough time at work, she would ‘reward’ herself with a couple of hours of flirting. ‘It really gives you a lift that some guy whom you really fancy has “tagged” your profile, and a text from a potential date after a tough meeting, where nobody is prepared to listen, can help power you through the afternoon. But I’ve decided to come offline for a while. I realised that I might be “meeting” lots of guys but I wasn’t getting to know any of them. For the first couple of days, I felt rather jittery – perhaps Mr Right had sent me a message – but I held my nerve and I’ve been surprised at how calm I feel. I can finally concentrate on my work and friends again.’ It is important to realise that Internet dating can be a mood-altering quick fix – just like alcohol, caffeine, chocolate and other substances that are fine in moderation but cause problems in excess.

How this myth traps you in limbo: On paper it should be true that the more people you date, the greater the likelihood of clicking with someone. However, I am seeing an increasing number of people who have over-dated. ‘I decided to really go for it and go on as many dates as possible,’ says Brooke, who is thirty-eight. ‘They might not all be successful or even enjoyable but I’d at least have a better idea of what I want.’ At her peak, she managed to fit in three dates a week and, on occasion, met a different man at lunchtime and in the evening at the same wine bar. ‘I’m not certain if the look on the waiter’s face was surprise, admiration or sympathy.’ Unfortunately, Brooke ended up confused and burnt out. Her experience was replicated by researchers at the Columbia Business School, who set up two stalls at a supermarket offering tastings of exotic jams. The first stall had just six varieties, while the second had twenty-four. The larger choice attracted more customers, but just 3 per cent used a money-off voucher to purchase the jam. With the smaller range, 30 per cent of the tasters were converted into buyers. So why was the group with more choice not satisfied? Greater choice actually diminishes our enjoyment because we fear that amongst the discarded options is something that we might have liked more.

Reassess Your Internet Dating Habits

Take a look at the following questions and total up the number that you agree with:

1. Do you feel increased tension and excitement when there is the possibility of a new online hook-up?

2. Do you find yourself looking forward to going online?

3. Do you plan your life around going online?

4. When you’re out socialising with friends, do you find yourself thinking about what you might be missing online?

5. Do you ever have text conversations with a potential hook-up even though you are out socialising with friends?

6. Is your online flirting and hunting a reward for the stress that you endure?

7. Do you find that after making a conquest, you can begin to lose interest and start searching for someone else?

8. Does the flattery of strangers – even though you suspect it might not be sincere – still make you feel better about yourself?

9. Can life online help you forget about other problems?

10. Do you sometimes only truly feel yourself when you are online?

11. Do you disguise or tell white lies about the amount of time you spend online?

12. Have you ever chatted up someone online that you don’t really fancy or someone that other people might find disgusting?

13. Do you find yourself repeatedly on your favourite dating site longer than you expected?

14. If you wake up in the middle of the night, do you go and check your messages?

15. Are you afraid that life will become unbearably dull and boring when you get older and that fewer people will find you attractive?

16. Has a friend, family member or work colleague expressed serious concern about the amount of time that you spend online or your dating habits?

17. Would you instinctively understand someone who said ‘yes’ to most of these questions?

Scoring your answers: This questionnaire is designed to get you thinking rather than provide a point where you pass – and have no problems – or fail and should take action. However, you should be concerned if you answered ‘yes’ to more than four or five questions.

Understanding your score: I’ve adapted this questionnaire from those used to assess people with addictive personalities who have developed a cross-addiction; it looks at patterns of behaviour rather than just the amounts or frequency of use of mood-altering substances or pastimes. In particular: Preoccupation (tested in questions 1–5), Use for effect and Use as medicine (tested in questions 6–10), Protection of supply (tested in questions 11 and 12), Using more than planned (tested in questions 13 and 14) and Higher capacity than others (tested in questions 15–17).

What action to take: First of all, I think there should be a disclaimer. There is a big difference between abusing alcohol, drugs or sex (which have serious health impacts on the sufferer and cause distress to their families) and spending too long online or compulsive dating. However, I believe that this behaviour can be counter-productive to your search for a committed partner. So what should you do? It is probably time to take a break and consider different ways of meeting people. Anyone who has had a serious addiction problem, and scored highly on this test, should consider getting advice from their doctor or returning to their twelve-step programme.

4. Great sex equals a great relationship

The sixties sexual revolution gave women permission to enjoy sex just as much as men – something that has improved relationships no end – but it has had the side effect that some women reversed an old trick. Today I am more likely to counsel women who offer sex as a way of starting a relationship than those who withhold it. Our new understanding of how the brain works – from PET scans, MRIs, endocrinological studies and galvanic skin-response tests – offers some explanation for this strategy. Male oxytocin levels – the bonding chemical – are lower than women’s; except for one moment: ejaculation.

However, there is a big difference between sleeping with someone and laying the foundations for a lasting relationship. Both offering and withholding sex starts a relationship off with game playing and is detrimental in the long term. You can trick someone into being interested, but only temporarily; eventually he or she will cotton on and wake up disillusioned. The secret of knowing when to agree to sex and when to pass, lies in a proper understanding of how two people bond, and working with the process:

1. When two strangers meet, their subconscious will start checking whether there are complementary needs or the skills to make each other complete. Give this process plenty of time and do not rush into bed too soon.

2. Sex is so powerful that it can short-circuit this delicate matching and bond two people who are not necessarily compatible or who have different agendas.

3. Trust your instincts – rather than the opinions of your friends – they are there for a purpose.

4. Remember that sex means different things to different people. For one partner, great passion in the bedroom might be a sign of falling in love for ever and ever. For the other partner, wonderful sex could be an end in itself.

5. If you suspect that you and your boyfriend or girlfriend have fundamentally different attitudes – especially if he or she arrives shortly before making love and leaves soon afterwards or cannot find the time for proper courting – test the waters by withholding once or twice. This will soon provide clarification and avoid long-term misery.

What about sex in settled relationships? Here the myth works in the opposite direction and becomes ‘If we’re not having good sex, then we can’t have a good relationship’. However, there can be a multitude of reasons why sex is disappointing: depression, redundancy, birth of a baby and general ignorance. Donna and Allan were on the verge of splitting up when they started counselling because their sex life had dwindled to almost nothing. ‘He gets sulky and moody if I’m not up for it – and, with a small baby, that seldom happens – so I’ll just think, “Get on and get it over with”,’ explained Donna. ‘To be honest, if we never had sex again it wouldn’t bother me.’ Allan was in despair: ‘If my wife doesn’t fancy me, what’s the point of carrying on?’

Women experience a seismic shift in their levels of desire after having a baby but unfortunately men expect nothing to change. In fact, it will take a woman two years after giving birth for her hormone levels to return to normal and to feel spontaneously horny again. In the meantime, men like Allan feel unloved – sex was Allan’s main way of expressing affection. Donna had been avoiding all physical contact, in case it gave Allan wrong signals, so I helped them learn the joy of a cuddle for its own sake. Ten to fifteen minutes on the sofa – with lots of stroking each other – not only helped Donna unwind after a hard day with the baby but also showed Allan that he was still valued. There is more on boosting intimacy in another book in this series: Build a Life-long Love Affair.

How this myth traps you in limbo: It is human nature to compare and test our relationship against our friends’ or neighbours’. While the degree to which our partner loves us is hard to measure, we can count up how often we have sex. However, frequency of intercourse is a very crude way of measuring the health of our relationship. I have met too many toxic couples who have been blinded by passion in the bedroom, and many others with good relationships but who are suffering from sexual boredom, to see quality of lovemaking as a reliable sign of the viability of a relationship.

Top Three Ways to Talk About Sex

It is much easier to be honest if you follow these golden rules:

	Keep it positive. Build on what is good rather than complain about what is wrong. For example: ‘I like it when you’re gentle’ (rather than ‘You’re too rough’).

	Talk in the living room. Discussing problems in the bedroom, especially after sex, makes the topic more loaded and more personal. By contrast, talking in the living room or kitchen turns sex into a normal everyday subject.

	Be specific. Instead of talking in generalities (for example: ‘I’m worried about the amount of intimacy’) focus on concrete things that you can change (for example: ‘I wish we had long, lingering kisses’).

5. I shouldn’t have to tell you

This is one of the most destructive myths about relationships and although it can affect new or emerging couples, it is particularly pernicious for long-term couples. At the beginning of a relationship, we spend a lot of time telling our beloved all our hopes and fears. In an ideal world, we would be this connected all the time. However, we also have livings to earn, houses to maintain and children to bring up. It’s not that our partner stops caring but rather becomes preoccupied with some crisis: an overdue report, a child caught using drugs or the pile of laundry waiting to be ironed.

If you and your partner have been together for many years, it is easy to forget just how much both of you will have changed. What we needed and wanted at twenty is not the same as at thirty, forty or fifty. Unfortunately, many couples are still working on old assumptions from when they first met and just expect their partner to ‘know’ what has changed.

Lizzie and George were in their late forties and had been together for ten years. She had two children from a previous relationship and they also had a seven-year-old daughter together. Lizzie’s first husband had been abusive and her childhood had been difficult too. Although George was open about his problem – a lack of closeness – Lizzie was withdrawn in the counselling room and it took several weeks for her to open up. ‘We talked a lot when we first met and I thought George was someone that I could trust,’ she explained, ‘but when there’s a problem he just walks away and I feel rejected and alone. At least if I was single I’d know where I was. I could get on with things.’ George looked shocked; he’d had no idea she’d been thinking about splitting up: ‘You get so upset if we row, it always seemed better to avoid rows but I never knew that you felt this way. You can’t trust me?’ She nodded. ‘Why didn’t you tell me?’ he asked. ‘I thought that if you really loved me you would know,’ Lizzie added. It sounded to me like a test that she’d given him, and I said so. ‘I haven’t thought of it like that, but yes, you’re right, and George kept failing, which sort of confirmed that I was right not to open up,’ she explained. George exploded: ‘I’m not a mind-reader.’

How this myth traps you in limbo: Instead of putting the focus on something that you can change – such as poor communication – this myth makes you wait for your partner to act. No wonder you feel disempowered and in limbo. However, there is good news. Once you start talking, your relationship will come on in leaps and bounds.

Deal With the Pinches

Whenever our partner does something annoying – like leaving an empty coffee cup in the living room – but we say nothing, it is being ‘pinched’: a minor irritation that we shrug off. However, if you are pinched enough times it becomes impossible to contain your annoyance any longer: you have cashed in your ‘pinch’ for a ‘crunch’.

	For the next twenty-four hours, monitor how many times you are pinched. Don’t do anything, just be aware of your reaction and how you feel inside.

	Next, experiment with dealing with the pinches. Ask your partner, for example, to put the used cup in the dishwasher. Make certain that you ask straight away and keep the request to this one case.

	Finally, reassess the way that you deal with pinches. Does dealing with the small issues stop them from escalating into big ones? How could your communication with your partner be improved?

Summing Up

When a relationship gets trapped in limbo, there is often an unchallenged myth that has come between a couple and opened up a huge chasm. When one partner believes, for example, in ‘soul partners’ and the other falls short of this ideal, there is little incentive to talk about the problem (because what can the second partner do about it?) or to work on the relationship (because where would you start?). In many cases, once the myth is exploded and couples start really talking about their issues, it soon becomes clear whether a relationship has a future or not.

In a Nutshell:

	Think about all the beliefs you have about yourself, relationships and life in general.

	Where do they come from? How valid are they? Do they need updating?

	How could you improve communication between you and your partner?

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OPF/cover.jpg
ANDREW G. MARSHALL

ARE YOU
RIGHT
FOR ME?

Seven steps to getting
clarity and commitment
in your relationship

OPF/bloomsuklogo.zoom2.jpg
BLOOMS B URY

