

LOVE TALK

Books
Becoming Soul Mates
Getting Ready for the Wedding
Love Is
The Love List
Love Talk
The Marriage Mentor Manual
Meditations on Proverbs for Couples
Questions Couples Ask
Relationships
Relationships Workbook
Saving Your Marriage Before It Starts
Saving Your Second Marriage Before It Starts
When Bad Things Happen to Good Marriages

Video Curriculum—ZondervanGroupwareTM

Love Talk
Mentoring Engaged and Newlywed Couples
Relationships
Saving Your Marriage Before It Starts

Audio Pages®

Love Talk
Relationships
Saving Your Marriage Before It Starts
Saving Your Second Marriage Before It Starts
When Bad Things Happen to Good Marriages

Books by Les Parrott
The Control Freak
Helping Your Struggling Teenager
High Maintenance Relationships
The Life You Want Your Kids to Live
Seven Secrets of a Healthy Dating Relationship
Shoulda, Coulda, Woulda
Once Upon a Family

Books by Leslie Parrott
If You Ever Needed Friends, It’s Now
God Loves You Nose to Toes
Marshmallow Clouds

LOVE TALK

Drs. Les & leslie parrott

Speak Each Other ’s
Language Like You
Never Have Before

Love Talk

Copyright © 2004 by Les and Leslie Parrott

This title is also available as a Zondervan audio product.
Visit www.zondervan.com/audiopages for more information.

Requests for information should be addressed to:

Zondervan, Grand Rapids, Michigan 49530

All Scripture quotations, unless otherwise indicated, are taken from the Holy Bible: New Inter-
national Version®. NIV®. Copyright © 1973, 1978, 1984 by International Bible Society. Used by
permission of Zondervan. All rights reserved.

Scripture taken from The Message. Copyright © 1993, 1994, 1995, 1996, 2000, 2001, 2002.
Used by permission of NavPress Publishing Group.

The website addresses recommended throughout this book are offered as a resource to you. These
websites are not intended in any way to be or imply an endorsement on the part of Zondervan,
nor do we vouch for their content for the life of this book.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system,
or transmitted in any form or by any means—electronic, mechanical, photocopy, recording, or
any other—except for brief quotations in printed reviews, without the prior permission of the
publisher.

Published in association with INJOY, Inc., Duluth, Georgia.

Interior design by Michelle Espinoza

Adobe Acrobat eBook Reader™ Format

ISBN-10: 0-310- -5319 67
ISBN-13: 978-0-31- 31976-40

To our “Friday Friends”

Bonnie and Arnie Brann

Tami and Jeff Englehorn

Lori and Brent Hagen

Sandy and Harry Hanson

Arlys and George Osborne

Joy and Jim Zorn

Your relationships are an inspiration and

we pray you’ll each forever enjoy the gift of Love Talk.

This page is intentionally left blank.

• Are you looking for a way to take your conversations

to a deeper level?

• Do you know when to talk and when to clam up?

• Have your cracked the code of your spouse’s

communication style?

• Are you steering clear of the biggest communication mis-

take most couples make?

• Ever feel like your spouse is speaking a foreign

language?

If so, you’re ready for Love Talk.

This page is intentionally left blank.

CONTENTS

Acknowledgments 12

Prologue: Charting Your Conversational Course 14

PART ONE: LET’S TALK ABOUT TALKING

1. CAN WE TALK? Why We Wrote This Book 22

2. RELATIONAL LIFEBLOOD: 26

Why Communication Is Vital to Your Love Life

3. COMMUNICATION 101: 38

Brushing Up on the Basics

4. THE FOUNDATION OF EVERY

GREAT CONVERSATION: Uncovering Your Fear Factor

PART TWO: HOW YOU SAY THE THINGS YOU DO

5. HOW DO YOU TACKLE PROBLEMS? 64

Aggressively or Passively

6. HOW DO YOU INFLUENCE EACH OTHER? 72

With Feelings or Facts

7. HOW DO YOU REACT TO CHANGE? 82

With Resistance or Acceptance

8. HOW DO YOU MAKE DECISIONS? 90

Cautiously or Spontaneously

9. YOUR UNIQUE TALK STYLE: 96

Taking the Love Talk Indicator

50

PART THREE: ENJOYING LOVE TALK

10.TALKING A FINE LINE: 102

The Secret to Emotional Connection

11. MEN ANALYZE, WOMEN SYMPATHIZE: 112

Now It Makes Sense

12. LISTENING WITH THE THIRD EAR: 122

Can You Hear Me Now?

13. WHEN NOT TO TALK: 138

The Paradox of Every Relationship

14.LET’S TALK LOVE: 148

The Most Important Conversation You’ll Ever Have

Epilogue: The Ultimate Message of Love Talk 162

Appendix A: Practical Help for the Silent Partner 164

Appendix B: A Sample Report from the 172

Love Talk Indicator

Notes 184

About the Authors 188

12

ACKNOWLEDGMENTS

Sincere thanks . . .
To our INJOY Team: Kevin and Robin Small, Ken and Stacy Cole-

man, and Loran and Brenda Lichty. We can’t begin to express how grate-
ful we are for your unflinching support and enthusiasm. The heartfelt
care and friendship you have given us are without compare. We contin-
ually count our blessings for knowing each of you.

To our Zondervan team: Bruce Ryskamp, Scott Bolinder, Stan
Gundry, Sandy Vander Zicht, Angela Scheff, John Topliff, Greg Steilstra,
Joyce Ondersma, Jackie Aldridge, Mark Hunt, John Raymond, T. J.
Rathbun, and all the rest. We are humbled by your continued investment
in us, and we are honored to know you not only as consummate profes-
sionals, but also as friends whose company we thoroughly enjoy.

To Sealy Yates. At long last, our dear friend, we work together, and
we could not be more thrilled to have you as a partner who understands
our passion and helps us achieve our mission.

To Janice Lundquist. You are inextricably woven into our lives, and
we simply don’t know how we could do what we do without you. After
all these years, we could not be more grateful—not only for your count-
less efforts on our behalf, but also for the friendship we share.

To the couples who gave their support and input—whether they
knew it or not—on various aspects of this manuscript along the way:
Steve and Thanne Moore, Kevin and Kathy Lunn, Mark and Candi
Brown, Jeff and Stacy Kemp, Rich and Linda Simmons, Scott and Deb-
bie Daniels, George and Liz Toles, Norm and Bobbe Evans, Bill and
Becky Smead, Don and Jennifer Kenney, Braxton and Kimberly Bone,
Randall and Bonnie Davey, John and Cindy Trent, Rodney and Eliza-
beth Cox, Eric and Lisa Tooker, Doug and Margo Engberg, Tim and
Tiffany Meany, and Jim and Karen Gwinn.

To Kristin (and Jeremy) Stendera whose love for our boys, John and
Jackson, has given us “date nights” to practice Love Talk ourselves. What
an invaluable gift you are to our family.

This page is intentionally left blank.

Kp r o l o g u e

CHARTING YOUR

CONVERSATIONAL COURSE

We don’t own a sailboat but have friends who do. And after seeing

how much time and money it takes to keep one afloat, we plan

on keeping it that way. Seattle, our hometown, is renowned for great sail-

ing and all of our sailing friends have maps and charts that often cover

their dining room tables. They’re forever studying different passages and

channels that will take them on an interesting adventure. Just before boat-

ing season opens up, they like to show us where we might go together,

what we might see along the way, and what interesting ports we can visit.

Charting the course gets us excited for the journey.

In much the same way, before you even turn to the first chapter of

this book, we want to lay out a map of sorts that will help you know

where we plan to take you. It won’t take long. We’re eager for you to get

started, but you’ll have a better journey if you know where we’re going.

So let’s take a quick look.

Part One: Let’s Talk about Talking

Our first chapter, “Can We Talk?” delves into why we felt compelled

to write this book. We have a specific reason and feel you deserve to know

it. Chapter 2, “Relational Lifeblood,” highlights exactly what good com-

munication can do for your love life. And we dedicate chapter 3, “Com-

munication 101,” to helping you brush up on some of the fundamentals

before you dive into our new model of Love Talk. This straightforward

chapter provides an easy crash course for ensuring you’ve thoroughly mas-

tered the basics. These first three chapters will take your conversational

14

craft through the inlets and marinas, some of which you will recognize,

on our way to the open sea, where you’ll begin to experience something

you never have before.
In chapter 4, “The Foundation of Every Great Conversation,” we

hoist up the main sail and move out into deep water. Here we’ll help you
uncover something we call your personal fear factor. It has to do with
what helps you feel emotionally safe when talking with your partner. And
this single insight holds the potential for helping you cut through fierce
waves to ride the high seas of Love Talk. We can hardly wait for you to
get there.

Part Two: How You Say the Things You Do

In this section of the book, you will encounter four short chapters
that each pose a question that carries a powerful punch. For how you
answer each one of them will take you a step closer to revealing your
unique talk style. It is this new understanding of your personal talk style
that will open the doors to Love Talk.

Chapter 5 asks you to consider how you personally tackle problems,
since problem solving makes up a significant portion of any couple’s con-
versations. Whether it’s figuring out how to find your destination while
traveling in the car, how to get a stubborn stain out of the carpet, or how
to find more minutes in your day, problem solving is a topic no couple
can avoid. And understanding the chemistry of how you and your part-
ner approach your problems—aggressively or passively—can determine
how well you talk about them.

The subject of chapter 6 is how the two of you influence each other.
Nearly every conversation the two of you have involves your trying to
get on the same page. You may have a strong opinion about anything
from a political perspective or the food at a local restaurant, and you are
naturally wired to want your partner to share the same outlook. But, of
course, that doesn’t always happen, so you each attempt to influence the
other. And you may do that more with facts or more with feelings. We’ll
find out for sure when we get to this chapter.

K Love Talk15

Chapter 7 asks you to consider how you react to change. Think about

it: change is the one constant of every relationship, and it can consume

our conversations. We change careers, we change churches, we change

hairstyles, and we change our minds. Our world is in continual flux. And

some of us move relentlessly into the new without ever looking back (we

like the excitement and challenge of change; we like variety; we’re ready

and eager to move into the there and then), while others of us desper-

ately want to hold on to the here and now (we like consistency; we like

routine). Where each of you lands on this continuum will reveal a lot

about your unique talk styles.

Chapter 8 will have you taking a serious look at your personal

decision-making style. How do you make decisions? Are you more cau-

tious or spontaneous? This area is another huge catalyst for conversation.

Where do you want to go for dinner? Should we take a vacation or buy

new carpet? Do you want to have a baby? Should we drive home on the

freeway or the back roads? Every relationship is a long series of decisions.

And whether you and your partner make decisions cautiously or spon-

taneously (and whether you make them the same way or not) reveals a

great deal about your individual talk style.

Now in chapter 9 we will give you a tool for answering each of these

four questions with precision. Here we will introduce you to the Love

Talk Indicator—a simple instrument that just may revolutionize the way

you talk to each other forever. That’s a strong promise, we know. But

we’ve come to believe it with great conviction. This powerful online self-

test is sure to be an eye-opener for both you and your partner. Once you

each take the Love Talk Indicator, you will receive an Individual Report

of your two unique talk styles. But more important, you will receive a

Couple’s Report combining your two results and providing you with per-

sonalized information of how the two of you dance together in your con-

versation. The Love Talk Indicator will show you where you are right in

step and how you can forever avoid stepping on each other’s toes. We

Prologue K 16

could not be more excited for you to experience the insights you will gain

from the Love Talk Indicator.

Part Three: Enjoying Love Talk

Once you have identified your personal talk style, chapter 10, “Talk-

ing a Fine Line,” cuts to the chase. Here we open up the secret to lever-

aging your talk style and enjoying the kind of heart-to-heart talks every

couple longs for. We will give you a straight-shooting strategy for solving

nearly 90 percent of your conversational struggles—and it’s easier than

you might think. It has to do with how you use your head as well as your

heart (or how you should be using both) in conversations with your part-

ner. In other words, this chapter reveals the anatomy of Love Talk.

In chapter 11, “Men Analyze, Women Sympathize,” we peel away

the psychobabble of gender differences and zero in on the fundamental

distinction between how you and your partner speak. Men and women

are different. But the difference doesn’t have to be complicated. Once

understood, our basic gender difference, coupled with our individual talk

styles, becomes another tool for helping us better acquire Love Talk.

Chapter 12, “Listening with the Third Ear,” points to the first duty

of Love Talk—listening. We’ll show you exactly what it does for a rela-

tionship, regardless of your individual talk styles, and then we’ll show

you how to avoid the most common mistake couples make in this area.

Plus, we will give you a “mind reading” exercise you can put into prac-

tice right away and reap results from immediately.

In chapter 13, “When Not to Talk,” we give some advice that may at

first seem unorthodox. We show you why you sometimes need to clam

up. Don’t worry: it’s not about shutting down your conversation; it’s

about how to maximize it by avoiding serious pitfalls. After surveying

couples on the best times to be quiet, we’ve identified seven of the most

important occasions when couples need to quit talking. As you’ll see, this

K Love Talk17

kind of silence is not only golden; it’s essential to achieving the kind of

conversation you long for.

Finally, in chapter 14, “Let’s Talk Love,” we will reveal the most impor-

tant conversation you and your partner will ever have. It’s a conversation

most couples never even consider, and it can make all the difference as

you hone and harness the power of Love Talk.

So there you have it. Fourteen chapters in all, some shorter than oth-

ers, but each and every one of them designed to take you on an adven-

ture that will change your talk life forever.

So kick off your shoes, put up your feet, and enjoy the journey.

Les and Leslie Parrott

Seattle, Washington

Prologue K 18

This page is intentionally left blank.

LET’S TALK
ABOUT TALKING

What you say to your partner, and how you say it,
is the single most important influence on your
relationship. Your love life will sink or swim

according to how well you communicate.

K

Part 1

This page is intentionally left blank.

Kc h a p t e r o n e

CAN WE TALK?
Why We Wrote This Book

Life is deep and simple, and what our society
gives us is shallow and complicated.

Fred Rogers

We talk a lot about talking.
In nearly every conceivable corner of North America and in sev-

eral places around the world, Les and I have demonstrated techniques
and tools for improving a couple’s communication. And it would be
impossible to add up the number of times a couple has come into our
counseling office after a communication meltdown and given us the com-
mon refrain: “We just don’t communicate.”

To say we talk a lot about talking is no understatement. In fact, we talk
so much about it that we have been asked on numerous occasions by coun-
selees, seminar attendees, and publishers why we have never written a book
on communication. And our answer has remained the same: because there
are already many good books out there, and until we have something
groundbreaking to say on the subject, we don’t feel compelled to write
about it. After all, we were doing our best in our own marriage to put into
practice the principles and techniques other experts had proposed. Truth-
fully, we weren’t always doing it well either. And even when we did, we
often found ourselves wanting something more—something deeper that
would connect our spirits. Isn’t that the goal of becoming soul mates? Com-
munication with the one you love is more than the mere exchange of
words, even if done with elegant skill. Communication, if used to full

22

advantage, holds the promise of bringing soul mates together at a level so
profound that anyone on the outside can never truly comprehend it.

So we set off to crack the code for meaningful conversation. We

wanted to learn the combination for using communication to help us

speak each other’s language like we never had before. At least, that’s the

way Les puts it. I think of it more as uncovering some of the deep mys-

tery of male-female relationships—knowing this relationship is too com-

plex and multifaceted to be codified.

Of course, we’ll get to our differing

styles of word choice and metaphor (as

well as yours) later on in this book. The

point is that for more than a decade we

have been on the lookout for this seem-

ingly illusive secret—something we

both longed for. We were determined

not to get sidetracked by anything shallow or complicated. We were in

pursuit of a deep and simple plan that would move our communication

from good to great. If we discovered a new technique or a clever method

along the way, we took note, but new techniques were not our primary

goal. We wanted to get to the heart of the matter. We wouldn’t settle for

a mere handful of golden nuggets; we were in search of the mother lode.

We wanted to find the means to becoming more understanding and bet-

ter understood. We were in pursuit of the secret that would unlock a full

supply of the very lifeblood of a meaningful relationship.1

And we found it. The book you hold in your hands is the result of

many years of research, and it will show you exactly what we discovered:

a deep and simple plan for everything a loving conversation has to offer.

We call it Love Talk.

What’s the Goal?

Allow us to come alongside you for a moment and imagine where

you are. You may be at the beginning stages of a dating relationship or

K LET’S TALK ABOUT TALKING

What great delight it is to
see the ones we love and then

to have speech with them.

Vincent McNabb

K

K

23

on the edge of commitment, about to be engaged. You may be in the first

few years of your marriage, or you may have decades under your belt.

You may be in a second marriage, struggling to blend a family. Perhaps

you’re in a small group with other couples or a class that’s dedicated to

improving your love life. Wherever you find yourself at the moment, we

want you to know that we have written and rewritten these words with

you in mind. We have reviewed each chapter, each paragraph, while put-

ting ourselves, as best we can, in your place. We want this book to be an

effective tool for any and every couple who wants to find a better way of

speaking each other’s language.

We want you to thoroughly understand one another and your spe-

cific communication styles. We don’t want to simply hand off a few new

techniques you can try on for a while to see if they work; we want to give

you an experience that will take you to a new level of communication,

deeper for you than it has ever been before. After reading this book, we

want you to enjoy the incomparable comfort of saying what’s on your

mind and revealing what’s in your heart. We are going to give you a

means for communicating like you never have before.

So with this goal in mind, we want to give you our first challenge.

After working with many couples, we have come to believe with great con-

viction that you are far more likely to improve your situation and meet

your personal goals for communication if you clearly articulate them.

That’s why we want to encourage you—right now—to take just a few

minutes to write down a sentence or two describing your personal goal in

reading this book. How would you like your communication to be dif-

ferent as a result of the time you will spend with us in these pages? Make

it specific and concrete. For example, if you are dating, you may want to

have a conversation that allows you to talk freely about a difficult topic

that has been on your heart. Or if you are married, you may want to be

able to talk to each other about disciplining your children without having

a heated debate. Or maybe you simply want to enjoy a leisurely conver-

sation over dinner together three days a week. You get the point. The first

Can We Talk? K 24

Love Talk Workbook exercise will give you a helpful structure for noting

your goals and show you more specifically how you can chart your

progress.

All the exercises we will be pointing you to in this book are found in

the accompanying Love Talk workbooks—one workbook for men and

another for women, so you can complete the exercises independently and

then discuss them. These workbooks are available at your local bookstore

or at www.RealRelationships.com.

Exercise 1: Getting Where You Want to Go

Before moving further into this chapter, we urge you to take

inventory of where you are and where you want to be. This ini-

tial workbook exercise will set the stage for the work you do in

chapters to come.

We have deliberately whittled this book down to a manageable size.

We aren’t interested in overloading you with information and don’t want

you to get bogged down or weary along the way. So we’re shooting

straight: once you and your partner discover the secret of Love Talk, we

believe your conversations will never be the same.

K LET’S TALK ABOUT TALKING25

Kc h a p t e r t w o

RELATIONAL LIFEBLOOD

Why Communication Is Vital to Your Love Life

To listen closely and reply well is the highest perfection
we are able to attain in the art of conversation.

Francois de La Rochefoucauld

Does Jackson have sun in his eyes?”
“No, I think he’s just a little fussy,” I responded while glancing at

our son in the rearview mirror. “What are we going to have for dinner
tonight?”

“Dinner! Your son is in agony, and you’re thinking about food?”
Leslie didn’t have to ask this rhetorical question. I got the message loud
and clear once she unbuckled her seat belt and climbed into the back-
seat of the car to shield our second son from the slightest ray of any
potential light as we rounded a corner.

“Are you okay?” I asked. Leslie simply rolled her eyes. “If you wanted
me to adjust his visor, why didn’t you just ask me?”

“I did.”
“No,” I said with the confidence of a high-priced attorney. “You

asked me if the sunlight was bothering Jack.”
“Exactly. I asked you to reach back and make sure the sun wouldn’t

bother him by pulling up the visor. Apparently I have to spell it out!”
“Not a bad idea,” I mumbled under my breath.
“What?” Leslie asked.
No response. I just kept my eyes on the road as if driving had sud-

denly demanded my undivided attention.

26

“Did you say something?” she asked again.

“No. Not really.”

By now, our baby had stopped crying (I suppose that had something

to do with the visor on his car seat), and Leslie and I both sat still.

A couple of minutes passed when Leslie uttered a single word: “Tacos.”

I hesitated. Then I caught her eye in the rearview mirror. “Sounds

good,” I said with a smile.

This conversation between us occurred yesterday afternoon on a care-

free drive to a park not far from our house. We were under no stress. No

traffic jam. Just a cheery little outing with our kids, or so we thought.

But why the hiccup in our communi-

cation? How could a little exchange of

words become mangled so quickly?

Truth is, we know better than to let

our conversation get tangled up with

crossed communiqués. After all, we’ve

been married for two decades. We

counsel other couples. We give national

marriage seminars. Trust me, we have

the tools. We know the techniques.

So how could we let a seemingly simple conversation fall apart? Sure,

we brought it back around quickly and moved forward—at least on this

occasion. Jackson’s needs were taken care of, and we were having tacos

for dinner. Case closed. The miscommunication was a tiny smudge on

the big picture of our day. It was quickly filed away as a minor blunder,

never to be brought up again. Or was it?

Studies have shown that these seemingly insignificant missteps in

communication have a more important effect than you might know.

Each message that breaks down, no matter how small, inscribes a little

K

K LET’S TALK ABOUT TALKING

I would rather be disagreed
with by someone who under-
stands me, than to be agreed
with by someone who does

not understand me.

James D. Glasse

K

K

27

note on your relationship: “My partner doesn’t understand me.” It may

not be conscious or articulated, but it is felt. And when a couple suffers

enough of these breakdowns over time, isolation and loneliness are bound

to creep in.

Conversely, when you and your partner are communicating well,

when you are humming along and in sync, there is an indelible inscrip-

tion on your relationship that is priceless: “I am known and understood.”

That feeling of being on the same page, of speaking each other’s lan-

guage—fluently—is what this book is all about.

More than any other measure, couples gauge the depth of their con-

nection by the satisfaction of their conversations. And rightly so. It is an

excellent barometer of our bond. But some couples routinely underesti-

mate the importance of talk. “Our communication is fine,” a wife may

say. “The problem is that he’s too attached to his mother.” Okay. Maybe

that’s a factor. And psychoanalyzing relational dynamics has its place, but

trust us when we say that exploring how we talk to each other is more

responsible for finding solutions than any armchair analysis. Some people

just can’t believe that something as simple as understanding our talk styles

(which we get to in Part Two) can transform a relationship. But it can.

Study after study indicates that improving your communication increases

the quality of your relationship more than anything else you do.

Let’s Get Real

“I can’t stand it when you give me that look,” I said to Les as I was

rummaging through my purse to find a scrap of paper with some driv-

ing directions.

“What look?” Les asked with one hand on the steering wheel and the

other fumbling with his cell phone.

“You know exactly what look—the one that says I’m dim-witted,” I

snapped back.

“I didn’t say a thing,” Les responded.

“Exactly,” I said. “Your face said it for you.”

Relational Lifeblood K 28

“I just thought you might know where we were supposed to go since

you said you’d get the directions.”

“Yes, but you’re so condescending when you look at me that way.”

“I could say the same about you, but—” Les’s sentence fell off as we

both saw an exceptionally large sign just a few yards from our car:

“Becoming Soul Mates with Relationship Experts Drs. Les and Leslie

Parrott.”

It was Saturday morning in Portland, Oregon, where several hundred

couples had gathered and paid good money to hear what “the experts”

had to say about love and relationships.

“Just keep driving,” I said to Les. And he did. We circled that block

at least four times before we could get our act—and I do mean act (at

least at the outset)—together.

We are the first to admit that our communication as a couple is not

perfect. Far from it. That day in Portland happened eight years ago, but

we can still be as vulnerable as any other couple to snide remarks and

miscommunication. Thankfully, however, those moments are not as fre-

quent as they once were.

Obviously, we can’t promise to steer

you forever away from inane conversa-

tions that break down from time to

time, but in this book we do intend to

show you exactly how you can cultivate

positive dialogue that surpasses the neg-

ative. We intend to share with you the

communication secret we call Love

Talk—and it is something you won’t find in any other book. We’ve been

developing this approach for many years, and it has done nothing short

of revolutionize our relationship and the hundreds of couples we have

taught it to along the way.

Before we get started, however, we want to quickly assess your com-

munication IQ with the workbook exercises. This will give you a baseline

K LET’S TALK ABOUT TALKING

Once a word has been
allowed to escape,

it cannot be recalled.

Horace

K

K

29

upon which to measure your success as you proceed through these pages.

Here at the outset, we also want to underscore how vital quality commu-

nication is to your relationship and show you how bad communication

can spoil a good relationship. We’ll conclude this brief chapter with an

explanation of why so many talking techniques can fall short. In other

words, if you’ve tried to practice a communication method or procedure

that didn’t deliver, we’ll show you why.

Exercise 2: Assessing Your Communication IQ

So how’s your talk life? Have you mastered the fundamentals

of good communication? A quick and painless assessment will

reveal how well you already communicate. The men’s and

women’s Love Talk Workbooks that accompany this book provide

you with just such an assessment.

Ready to Talk and Nothing to Say

It’s date night. After a week of juggling schedules, wrestling traffic,

paying bills, and all the rest, the two of you are headed out for a meal

together, just the two of you. Or maybe you’re going to catch a flick and

unwind with conversation over a cup of coffee at Starbucks. Whatever

the plan, you both finally sit down to (drumroll) converse. It’s your

chance to connect, chat, discuss, catch up.

“So how was your day?” you ask your husband.

“Good. It was good.”

“What happened?”

“Same old stuff, really. Nothing new.”

“Isn’t it great to finally have some time to ourselves?” you say,

undaunted by the false start to what is certain to be a meaningful heart-

to-heart conversation.

“Yeah,” he says as he looks around the restaurant.

Relational Lifeblood K 30

“You seem distracted.”

“No. Not at all. I just wondered if the game was over and who won.”

“Okay,” you say slowly, raising the pitch of your voice as you drag

out the word.

He picks up on the message and attempts to turn it around. “It

doesn’t really matter who won the game. Let’s talk.”

That’s when you look at each other blankly and wonder what you

have to talk about. There is a plethora of words primed and ready for a

great exchange somewhere within your vocal chords, and yet nothing

comes out. So you sip your coffee and wrack your brain for the start of

a meaningful conversation.

If you didn’t already know, let’s put it on the table: The number one

problem couples report is “a breakdown in communication.” And with

good reason. Whether a relationship sinks or swims depends on how well

partners send and receive messages, how well they use their conversations

to understand and be understood. Think about it. If you are feeling espe-

cially close to your partner, it is because you are communicating well.

Your spirits are up. Your love life is full. You are in tune. And when com-

munication falls flat, when you feel stuck and you’re talking in circles,

relational satisfaction drops. Communication, more than any other

aspect of your relationship, can either buoy relational intimacy or be the

deadweight of its demise.

How Bad Communication Can Spoil a Good Relationship

Time and again, we have seen faulty communication lines pull down

an otherwise sturdy relationship: both partners struggle to convey what

they want or need in the relationship, never realizing they are speaking a

language the other does not comprehend. Over the disappointment, the

partners erect defenses against each other, becoming guarded. They stop

confiding in each other, wall off parts of themselves, and withdraw emo-

tionally from the relationship. They can’t talk without blaming, so they

stop listening.

K LET’S TALK ABOUT TALKING31

It is difficult to exaggerate the importance of communication in any

relationship, but especially marriage. Almost all couples (97 percent) who

rate their communication with their partner as excellent are happily mar-

ried, compared to only 56 percent who rate their communication as poor.

The poll concluded: “In an era of increasingly fragile marriages, a couple’s

ability to communicate is the single most important contributor to a sta-

ble and satisfying marriage.”1

Love relationships maintain themselves linguistically: when we talk

to our partner, we search for signs of love but become attuned to signs

of disapproval. After all, our relation-

ship is the peg on which we hang our

sense of who we are. In other words,

our very identity is at stake when we

are not feeling understood and loved

by our partner. This is the crux of how

bad communication spoils a good rela-

tionship. Little conversations, piled

one on top of the other, can easily tip the scales toward feeling misun-

derstood—especially when we become attuned to any potential sign of

disapproval.

Perhaps the most painful example of this dynamic is found in a mes-

sage that combines caring with criticism.

“Do you really need another bowl of ice cream?” Olivia asks Michael

as he fumbles around in the freezer.

“You bet I do,” he replies (as if to say, “If I wasn’t sure before, I cer-

tainly am now”). “Why do you always watch what I eat?”

“Because I love you,” she says with sincerity. “I’m just looking out

for you.”

It’s a simple question about ice cream, right? Not exactly. While she

is focused on helping him improve his diet, he is focused on being criti-

cized for eating too much—and he ends up feeling judged, distant, and

misunderstood.

Relational Lifeblood K

The character of a man
is known from his

conversations.

Menander

K

K

32

Or consider how the same thing happens when the roles are reversed

for this couple:

“The towels in our bathroom are overdue for a wash,” Michael observes.

Regardless of how it’s intended, what Olivia hears is “You aren’t doing

a very good job of keeping this house clean.”

The impression of disapproval comes not from the message, the

words spoken, but from Olivia’s attunement to disapproval. So the seem-

ingly simple observation leads her to feel she can’t get approval from the

person whose approval means the most.

So we’ll say it again: love relationships maintain themselves linguis-

tically. But a mere exchange of information—no matter how well it is

communicated—is not enough to keep a love relationship alive.

Staying Informed ≠ Staying In Touch

In the middle of the nineteenth century, Ralph Waldo Emerson reg-

istered a lyrical complaint about the oppressive force of material goods:

“Web to weave and corn to grind; Things are in the saddle and ride

mankind.” Talk about your sensitive poet! If Emerson found such mod-

est machinery as corn grinders dehumanizing, how would he handle our

modern-day gadgetry? Today we are tethered to computers and cell

phones and pagers. We can make calls from airplanes and hold meetings

in real time involving members in several cities without anyone leaving

home. The advances in technological communication are nothing less

than astonishing. Yet all these tools have done nothing to ensure better

communication between people, let alone couples.

As I (Les) type these words into my computer, a little electronic flag

near the bottom of my screen tells me that Leslie is on her computer in

another room of the house. Since her laptop is networked wirelessly, she

could even be in the garden. She has sent me a message, and I’ll read it

at my first convenience. If I’m in a meeting and want to send her a dis-

creet message, I can key it into my cell phone and press enter, and she sees

it immediately. More than ever, it is easy to stay informed. But being

K LET’S TALK ABOUT TALKING33

informed is not the same as communicating, at least not for soul mates.

Communication for couples still requires a set of skills that no technol-

ogy can ever replace. We’ll say it again: good communication requires

fundamental, easily learned skills (more on this in the next chapter). They

are essential for learning how to talk so your mate will listen and how to

listen so your mate will talk. But skills are not enough.

Our guess is that you know just what we mean. Since you recognize

the inherent value of good communication (you wouldn’t be reading this

book if you didn’t), you have probably read other books on the subject

or attended seminars that have given you techniques to help you improve

it. But if you are like us and other couples we have counseled, you may

have felt the techniques didn’t always deliver on their promise. Perhaps

you felt a bit robotic or phony when you were attempting to follow the

proper procedure. If so, we need to talk.

Exercise 3: Your Current Couple-Communication Strengths

It is often helpful to consider what works and what doesn’t,

in specific terms, for you and your partner. This brief exercise in

the men’s and women’s workbooks will help you highlight what’s

working well in your communication journey, and it will also

show you how to post warning signs on any paths you’re travel-

ing that won’t lead you to your desired destination.

Why Talking Techniques Can Fall Short

We were sitting at the airport waiting for a plane when a woman

approached us. “You’re Les and Leslie, right?” She went on to tell us

that she and her husband had heard us speak in Houston a couple of

months before. She said some kind words about the experience and

then confessed: “We’ve been doing the communication exercises you

demonstrated, but they don’t work.”

Relational Lifeblood K 34

Her statement was heartfelt. Not accusatory. She was simply puzzled

because she was practicing what she knew to do and not seeing results. She

showed us how she would “reflect back” her partner’s feelings, how she

would clarify his content and rephrase it. After a few minutes, however, it

was clear to us what was happening: She was so intent on doing communi-

cation, she was neglecting to be a good communicator. In other words, she

was doing the right things for the wrong reasons. She wasn’t genuine. She

was more concerned about practicing a method than she was about under-

standing her mate. And he saw right through it. Your partner would too.

Everyone has a built-in radar detector for phoniness, spotting fabri-

cated feelings and insincere intentions long before they are openly

expressed. Your partner will not trust you if he or she feels you are not

genuine. Without genuineness, little else in marriage matters—especially

when it comes to communication.

How is genuineness expressed? Not in words. What you say to your

partner is far less important than how you say it—with a smile, a shrug,

a frown, or a glare. Consider this: nonverbal communication accounts

for 58 percent of the total message. Tone of voice makes up 35 percent

of the message. The actual words you say account for only 7 percent of

the total message.2

Consider two scenarios involving the exact same sentence by a hus-

band: “I sure hope we get to the restaurant on time.”

In the first scene, the husband sighs heavily, rolls his eyes, then says

this sentence slowly while leaning against the bedroom doorframe with

his arms crossed as his wife holds up different earrings to her ears in front

of the mirror.

In the second scene, the husband says this very same sentence as his

wife is doing the very same thing. But he has excitement in his voice as

he stands behind her and gently squeeze her shoulders with his hands

and smiles at her in the mirror.

Same words, so it’s the same meaning, right? Hardly. The words are

only a fraction of the message.

K LET’S TALK ABOUT TALKING35

Genuineness is expressed in your tone and nonverbal behavior, your

eyes and your posture. Research has found that men and women are accu-

rate interpreters of their partner’s nonverbal communication. An acquain-

tance may not notice a subtle change in your facial expression, but your

partner will.

You can use all the communication techniques in the world, but if

you aren’t genuine, they won’t work. Authenticity is something you are,

not something you do. It comes from the heart, not the hands.

As a psychologist (Les) and a marriage and family therapist (Leslie),

we can tell you that almost every communication problem for soul

mates can be traced to a lack of genuineness. It is the bedrock of good

communication.

Exercise 4: Let’s Get Real

Since genuineness is paramount to good communication, we

want to provide both of you with a brief exercise to help you tap

into this important quality within yourself. Take a moment to

do this exercise in your workbooks and discover how you best

express your authenticity.

Maybe you don’t want to hear this. Maybe you simply want a new

verbal strategy, more techniques and tools. We’ll get to that. But we have

to make this abundantly clear: who you are is more important than what

you do when it comes to communication. You can practice great com-

munication techniques and still end up sounding like nothing more than

a “clanging cymbal.” That’s how Paul puts it in his famous love poem in

his letter to the Corinthians.3

As an exercise in internalizing this popular piece of Scripture, we once

wrote a personal interpretation of it with a new twist. In part it said, “If

I go to marriage seminars and read marriage books to learn new verbal

Relational Lifeblood K 36

strategies but am not genuine, I’m nothing more than an annoying tape

recorder that replays my partner’s messages.”

You get the point. The remainder of this book is predicated on the

idea that you genuinely want to understand your partner. If you don’t,

you won’t find a book on the planet that can help you communicate bet-

ter. But if you are truly invested in taking your communication to a whole

new level, you are ready for Love Talk.

K LET’S TALK ABOUT TALKING37

Kc h a p t e r t h r e e

COMMUNICATION 101
Brushing Up on the Basics

Good communication is as stimulating as black coffee.
Anne Morrow Lindbergh

We recently read the story of a columnist for the Seattle Times,

Mark Trahant, and his traditional wedding to a Navaho woman.

As was customary, tribal couples crowded into their Hogan to offer coun-

sel to the newlyweds. One man cleared his throat as if to speak, but at that

very moment his wife kneed him in the back. So he kept silent. Later he

again cleared his throat but again felt his wife’s probing knee. It happened

a third time.

As the guests filed out, the wife with the knee asked her husband,

“Why did you say nothing?”

“I was going to, but each time I was about to speak, I thought you

didn’t want me to.”

“I nudged you three times to get you to speak,” she protested. “What

would you have said?”

“I would have spoken of the importance of communication in

marriage.”

Sometimes, a couple needs to get back to the basics. The fundamen-

tals. After all, communication is so often taken for granted. Researchers

K

38

estimate that we spend 70 percent of our waking hours communicating

with others—speaking, listening, reading, or writing. Thirty-three percent

of that time is devoted to talking and 42 percent to listening. We com-

municate more than just about any other human activity. And yet we rarely

have the skills we need to maximize its effectiveness, which is why we

devote this chapter to giving you the basic tools for good conversations.
Now if you already have a lock on the basics of a good conversation,

feel free to move quickly through this chapter or skip it altogether. No
guilt. Just move to the next chapter. But if, like many of us, you’d like a
quick brushup on the fundamentals, read on.

We Really Need to Communicate

Nothing destroys like isolation. The military men confined to solitary
cells in the infamous Hanoi Hilton understood this like few others.
“Communication sustained us,” says ex-Air Force pilot Ron Bliss. “It
sounded like a den of runaway woodpeckers,” he said about the code
they developed for sending messages. The North Vietnamese never mas-
tered the code, which laid out the alphabet on a simple 5-by-5 grid (omit-
ting K, for which C was used).

A B C D E
F G H I J
L M N O P
Q R S T U
V W X Y Z

The soldiers tapped first the line, then the letter in that line. Thus

the letter B would be tap . . . tap tap. The code flowed so fluently that the
men told one another jokes; kicks on the wall meant a laugh. Every Sun-
day, at a coded signal, the men stood and recited the Lord’s Prayer and

the Pledge of Allegiance. Their communication literally kept them alive.
And that’s exactly what good communication does for a relation-

ship. It keeps it alive. It sustains a connection between soul mates. A

K LET’S TALK ABOUT TALKING39

couple literally needs to converse—a meaningful relationship depends
on it. We can’t tell you how many couples have come to our counseling
office on the brink of a breakup because they “just can’t communicate.”
Their words have dried up. Of course, what they really mean is that they
just don’t know how to communicate in a way that is meaningful and
healthy. Two people, even at an apparent and long-standing impasse,
can always learn to talk to each other and break through their gridlock.
And more often than not, the break-
through comes in revisiting the funda-
mentals of communication.

Of course, some couples have a

more unique situation—one of them

(typically the man) may be what we call

a “silent partner.” This is the person

who tends not to talk much in general,

so we have devoted a special chapter in

the appendix of this book to address

this scenario. If you already know your

relationship could get a boost from

help in this area, you many want to

peruse this appendix after completing this chapter.

But for most couples, communication comes back to the basics. So

let’s start at the very beginning, zeroing in on what communication fun-

damentally requires. And first on the list? Your time.

Making Time for Talk

In 1997, the Washington Capitals were one of the hottest hockey

teams on ice, skating their way into the Stanley Cup finals. But by the fall

of 1999, they had slipped to the brink of disaster with one of the worst

records in the NHL. Coach Ron Wilson decided drastic measures were

necessary and quickly changed their strategy. Yet injuries abounded, and

the losses mounted. The team couldn’t figure out what was wrong.

Communication 101 K

When I think of talking,
it is of course with a woman.
For talking at its best being
an inspiration, it wants a

corresponding divine quality
of receptiveness, and where

will you find this but
in a woman?

Oliver Wendell Holmes

K

K

40

Just before Christmas, the team embarked on a late-night, seven-hour
flight home from Vancouver and did what they typically do on a flight
of that duration: They popped in a movie to pass the time. To unwind.
To lick their wounds. That’s when the unexpected happened. The VCR
froze—there would be no movie on this flight.

As the plane winged its way through the evening sky, one by one the
players started talking with each other. They talked strategy. Obstacles.
Key plays. Out of necessity, they rediscovered the ancient art of conver-
sation. By the time the plane touched down, the Capitals had picked
apart their game and knew what needed to be done.

In the weeks that followed, they became virtually unstoppable, going
on an eleven-game winning streak. Team goaltender Olaf Kolzig reflected,
“Maybe it was fate the VCR didn’t work. It gave us a chance to just roam
about the plane and talk. It was a good way to clear the air.”

Time and talk are always a winning combination. Most of us have
an automatically advancing speed rheostat, and every year the treadmill
spins faster. Husbands and wives, for example, have become out-of-breath
companions, racing around to catch up with their schedules (as well as
their children’s). Even our sentences are peppered with such words as time
crunch, fast food, rush hour, frequent flyer, expressway, and rapid transit. We
use cell phones managed by Sprint, do our finances on Quicken, sched-
ule appointments on a DayRunner, diet with SlimFast. Whew! We’re all

in a hurry and anything that slows us
down becomes the equivalent of road-
kill—including our most important
relationships.

That’s why we are compelled to
state the obvious: good communica-
tion requires time to talk. A good con-
versation simply doesn’t happen while
traveling at breakneck speed. So cure
your hurry sickness, take a deep breath,
and obey the speed limit of human
connection. If you want to improve

K LET’S TALK ABOUT TALKING

It is difficult not only to
say the right thing in the
right place, but far more
difficult to leave unsaid
the wrong thing at the

tempting moment.

George Sala

K

K

41

your communication, you must ruthlessly eliminate hurry from your
conversations. You can accomplish this the old-fashioned way: sitting
still without multitasking, lingering over your dinner conversation, tak-
ing advantage of a quiet house when the kids are in bed before you fall
asleep, turning off the radio when you are driving in the car, or turning
off the TV when it is simply background noise—so you can talk.

It also helps to anticipate your talk time (like over a meal at a restau-

rant) by considering topics you’d like to bring up when you know you will

both be in a relaxed and calm space. You may also want to identify where

and when you have your best talks. Is it over a cup of coffee in the morn-

ing? At brunch on a lazy Saturday? In the car when you have a relatively

long drive together? These are times you want to protect and prioritize.

You get the idea. Oh, and one more practical way to eliminate hurry

from your conversations? Drop this sentence from your personal lexicon:

“Get to the point.” That’s a tough one for many of us, but do your best

to keep it at bay.

Exercise 5: Finding the Time to Talk

It is one of the greatest life hurdles we ever encounter: find-

ing time for things that matter most—like good conversations.

In this simple workbook exercise, we have you both take a good

look at your time, how much you have, how you use it, and

where it may be slipping away. And, most important, how to

recapture it. Take a moment right now to find the time of your

life with this workbook exercise.

The Three Levels of Couple Communication

Communication between partners can be broken down into three lev-

els according to authors Robert and Rosemary Barnes. The goal, however,

is to get to the third level on a regular basis. Let’s take a quick look at each.

Communication 101 K 42

The Grunt Level

This is the shallowest level of communication, involving the obliga-
tory comments that do little more than make your presence known.
Some couples fall into this pattern when arriving home from work. They
say the required things but never really listen to one another. The requi-
site “How ya doing?” is met with the predictable “Fine.” That’s it.
Couples at this level don’t expect it to go any further. And that’s fine, for
a while. Actually, the grunt level can provide a degree of comfort—not
having to say much, simply enjoying each other’s presence. But sadly, if
this goes on too long, a couple will begin to drift and eventually not even
know each other anymore.

The Journalist Level

Here a couple talks about facts and opinions. They may talk about
politics, people, church, movies, or sports. “I sure thought that sermon
was long today, and did you notice the temperature in that building?”
They voice their opinions, explore the facts, but that’s where it stops. This
kind of communication has its place but lacks intimacy or real connec-
tion. Just reporting and discussing won’t always bring you closer together.

The Feelings Level

A couple reaches this level when each partner feels safe enough to
share areas of weakness or feelings that may put him or her in a bad light.
In other words, they let their guard down. They reveal their heart and

speak their mind, knowing they will be

understood and accepted. At this level,
couples ask each other for input and
help. They share their insecurities and
their dreams. They feel known and con-
nected, deep down in their soul. This is

the result of Love Talk. And while we
can’t always expect to communicate at

K LET’S TALK ABOUT TALKING

Let your conversation be
always full of grace.

Colossians 4:6

K

K

43

this level, we can generally enjoy the safety of this level more often than
we think.

Exercise 6: Your Three Levels of Communication

We all long to connect with our partner primarily at the feel-
ings level. But let’s be honest, in our hurried lifestyles those times
are often few and far between, though they don’t have to be. We
can enjoy more heart-to-heart conversations in spite of our hurry
sickness, and this exercise in the workbooks will show you how.

Attending Skills

If a couple is ever to make it to the feelings level of communication
and linger there, it will be because they have a handle on attending. This
is the word communication specialists use to describe the physical and
psychological attention you give to your partner during a conversation.
These are the nonverbals that can make or break your connection.

Effective physical attending takes place when your involvement is vis-
ibly apparent to your partner. The following are several components of
good attending:

Eyes: Eye contact is key to staying connected. This doesn’t mean you
stare. It’s a natural look throughout the conversation.

Posture: Usually, when you are listening, you should lean slightly
toward your partner, as long as you’re relaxed. Your posture
should also stay open and receptive (not crossing your arms).

Gestures: If you are fidgety, drum your fingers on the table, or sneak
glances at your watch, you are conveying a message, intentionally
or not, of being uninterested. Just remember to avoid gestures
that might be distracting.

Environment: A space that promotes good conversation provides
proximity to one another, a degree of privacy, and a pleasant
mood. In other words, not in front of the TV. Sorry.

Communication 101 K 44

The underlying message to your partner when you are attending well
is that what he or she says matters. Once you’ve got this down, the next
task is to make sure you accurately understand the words you are hearing.

Clarifying Skills

Take a second to decipher this phrase:

Love
isnowhere

How do you read the two lines? Some see “Love is nowhere.” Oth-
ers read “Love is now here.” And every once in a while, someone sees
“Love I snow here.” In the same way, we may see an entirely different
meaning from the one our partner intends.

When absurd misunderstandings happened between Abbott and
Costello, the famous comedy team, the whole nation chuckled. But in a
romantic relationship, being misunderstood is no laughing matter. Mis-
understanding does not result from not hearing the words but from not
clarifying the meaning of the words. The five hundred most commonly
used words in the English language carry over fourteen hundred differ-
ent meanings—an average of nearly three meanings for each word!

Consider this example: Sherry walks into the family room and says
to her husband, Keith, “I feel like such a failure when this place isn’t
picked up, and I know your mom is dropping by tomorrow.”

Pretty straightforward, right? What’s to clarify? Well, what is she say-
ing exactly? It may not be what you think. Consider these clarifications:

Keith: Sounds like you think the house is a mess.
Sherry: Oh, no. It’s always going to be like this until the boys

are older.

or

Keith: You sound a little depressed; are you alright?
Sherry: I’m not depressed. I think I’m mostly upset that my

boss wouldn’t give me tomorrow off.

K LET’S TALK ABOUT TALKING45

or

Keith: Is my mom’s visit stressing you out?
Sherry: Actually, I’m thrilled that she’ll be here. I just wish I

had the energy to vacuum tonight.

See how it works? A simple inquiry to make sure you understand the
message goes a long way. Clarification keeps you from jumping to con-
clusions. It ensures you stay on track, dealing accurately with the
intended message.

Keith in this example could have easily jumped to a number of con-
clusions, thinking he knew exactly what his partner was saying: She wants
me to clean this room, or she wishes my
mom wasn’t dropping by, or she’s feeling
depressed. And in each conclusion he
would have been wrong. That’s why
this fundamental skill is so essential.

By the way, as long as you are gen-
uinely interested in understanding
what your partner is saying, you can be
dead wrong on your clarification, and it will still work. Notice that in all
three attempts to clarify above, Keith wasn’t ever directly on target. That
doesn’t matter. What matters is that Sherry had the opportunity to clar-
ify her statement.

Steering Clear of Advice

Carl Jung said that advice seldom hurts any of us because we so rarely
take it seriously. The latter part of his statement may be true, but count-
less couples can attest to the falsity of the first part. Advice can wreak
havoc on marital conversation.

Giving advice to your partner is a like garlic—a little bit goes a long
way. When we make suggestions to our partner before we have truly
earned the right to do so (i.e., when they ask for it), we may believe we
are being helpful, but we’re not.

Communication 101 K

Never miss a good chance
to shut up.

Will Rodgers

K

K

46

Advice-giving can actually make your partner feel worse because she

cannot or is not ready to follow through on it. This can instill terrible

pangs of guilt. The biblical advice that Job’s friends gave him in his time

of affliction, for example, served only to make poor Job more miserable.1

Trigger-happy advice is costly. Once your partner hears your “words

of wisdom,” he may turn you off and say, “I don’t want to talk about it

anymore!” or “You just don’t understand.” Unwelcome advice clogs the

flow of genuine feelings and eventually puts a halt to any meaningful

conversation.

Exercise 7: Avoiding Unwanted Advice

Because advice can be so toxic to a good conversation, we

offer a brief exercise to help you guard against it. This exercise in

the workbook will show you how to measure your advice-giving

so you can make your suggestions, when they are offered, really

count.

Devising a Cheat Sheet

Well, there you have it. A few of the most important fundamentals

of meaningful communication. Before you move on, however, we want

to leave you with one more thing. We want to give you a quick way of

pulling all these skills together and putting them into practice.

Not long ago, on a flight from Denver to Seattle, we found ourselves

in the middle of a complete communication breakdown as we were try-

ing to talk about laundry. Can you believe it? We were flying 35,000 feet

above the planet and unable to have a coherent conversation about get-

ting our laundry room under control. It started when we were thumbing

through a magazine and saw a photo of a stackable washer and dryer

depicted in a spotless laundry room.

“Why can’t our laundry room look like that?” asked Les.

K LET’S TALK ABOUT TALKING47

As the words fell from Les’s lips, I felt my body stiffen. This wasn’t the

first time we’d covered this ground. Throughout our marriage we have tossed

the chore of laundry back and forth. But recently it’s been my responsibil-

ity, and with two little boys it was becoming more of a challenge.

“If you want to do the laundry now, be my guest,” I said in a snippy

tone while stuffing the magazine in the seat pocket.

With that, we were off and running. If you were eavesdropping from

the seat behind us, you never would have known that we were on our

way home from giving a marriage seminar to hundreds of couples. We

admit it. We weren’t even close to practicing what we preach. So we

finally resorted to a strategy we developed for just such an occasion (we’ve

been down this path more than once!).

When we get stuck in a communication meltdown, we get out

our cheat sheet. It’s a small card reminding us of the most important

communication skills we know. It gets us back to the fundamentals,

and it contains only one sentence: “Seek to understand before being

understood.”

That’s it. This simple thought, popularized by Stephen Covey in his

book The Seven Habits of Highly Effective People, changes our entire mind-

set and inevitably gets us back on track. We know it sounds simple, but

it is profound. And it works. Once you reframe your predicament to try

to understand your partner before you try to get him or her to under-

stand you, your communication skills, no matter how rudimentary, take

a quantum leap.

After a quick look at our cheat sheet, I relaxed my defensive posture

and worked to understand Les’s perspective. “You really value having an

organized and orderly life, and I sometimes forget how much that means

to you.” I could barely believe the words were coming out of my mouth.

Les immediately recognized my sincerity and soon acknowledged the

struggle to keep up with our growing family’s requirements. Our entire

conversation turned around. We began to practice what we preach and

got back on track with a civilized and constructive conversation.

Communication 101 K 48

So take it from a couple of very human relationship experts. Next

time you get stuck trying to put all these recommendations into prac-

tice, pull out a cheat sheet and remind yourself of this elementary point.

Once you are seeking to understand before being understood, the rest of

these skills fall much more naturally into place.

K LET’S TALK ABOUT TALKING49

Kc h a p t e r f o u r

THE FOUNDATION OF EVERY

GREAT CONVERSATION

Uncovering Your Fear Factor

Words came tumbling out of me like coins from a change dispenser.
Natascha Wodin

Meet Dr. Myron R. Fox, the most impressive communicator you’ll

never understand. He leans on his lectern at the front of an audi-

torium where dozens of learned people have come to hear him speak.

And all the while, Dr. Fox goes out of his way to be sure he makes

absolutely no sense. The audience is riveted, nodding in agreement as he

gibbers on with eloquent style and fluent finesse about nothing. His non

sequiturs and contradictory statements are met with nods of agreement.

You’ve entered the twilight zone? Nope. Just a research experiment

at the University of Pennsylvania. Professor Scott Armstrong is testing

his “Dr. Fox Hypothesis,” based on an actor posing as Dr. Myron R. Fox,

who is patching together raw material from unrelated Scientific Ameri-

can articles combined with meaningless references to unconnected top-

ics and a hefty dose of double-talk. Armstrong wants to know if “an

unintelligible communication from a legitimate source in the recipient’s

area of expertise will increase the recipient’s rating of the author’s com-

petence.” Turns out, it does. The scholarly audience of professionals

reported on anonymous questionnaires that they “found the lecture clear

and stimulating.”1

50

Imagine that! You can say absolutely nothing of value and still be

respected. Truth is, for couples, that’s not as silly as it might seem. The

very point of communication is to enjoy the comfort of an ongoing emo-

tional connection even when your words are rather meaningless. It’s what

Charles Lamb was getting at when he said, “’Tis the privilege of friend-

ship to talk nonsense, and have her nonsense respected.”

And it is a privilege. When you have a partnership that allows you

both to talk unedited, to speak freely, you are enjoying one of the great

privileges of a healthy relationship. It’s an elite status among couples who

feel safe enough to talk about whatever they think and feel.

There is no need to test the Dr. Fox Hypothesis in your own rela-

tionship. When the two of you are shooting the breeze about anything

and everything, meaningful or not, and still feeling connected deep in

your soul, you are speaking Love Talk. And achieving Love Talk has every-

thing to do with feeling safe. “Friendship is the inexpressible comfort of

feeling safe with a person,” said British author George Eliot, “having nei-

ther to weigh thoughts nor measure words.” When it comes to conver-

sation, we are all hardwired for emotional safety. Each of us has an

overwhelming need to feel free from potential pain, loss, or danger. This

compelling need is the driving force behind the way each of us lives our

life. It is the prime motivator behind almost everything we do—espe-

cially when it comes to conversation.

In fact, once you find your safety zone as a couple, once you tap into

exactly what makes you feel most protected, relaxed, and welcome, you

can eliminate what we call your personal fear factor—whether you know

it or not, it’s your biggest roadblock to enjoying Love Talk.

Your Personal Fear Factor

Only rarely does someone (the most self-aware and insightful) say, “I

feel unsafe, and that’s why I’m doing what I’m doing in my relationship,”

yet this fear of being at personal risk is lurking underneath nearly all of our

conversations. When our fear of losing what we deeply value increases, so

K LET’S TALK ABOUT TALKING51

does our insecurity, and that’s when our conversations get twisted. For this

very reason, we want to help you identify your personal fear factor. We all

have one. Each and every one of us has a fear of losing something we value

in the daily exchanges of our relationship. We may fear losing time,

approval, loyalty, or quality.

So allow us to pose a simple multiple-choice question that will help

you uncover your fear factor. For you, to get any meaning out of this

question, however, we want you to answer it from deep inside. Think it

over. Be brutally honest with yourself. Don’t answer with what you think

sounds best. Answer with what you know is really true. Here’s the ques-

tion: What makes you feel most emotionally safe?

• gaining control of time

• winning approval from others

• maintaining loyalty

• achieving quality standards

If you had to choose one of these as your top emotional safety need,

which would it be? Instead of choosing just one, you may prefer to rank

the list of safety needs from strongest to weakest. That’s fine. The point

is to identify what gives you the greatest sense of emotional security.

And if you are wondering why we are having you choose from among

this specific list of safety needs, we have

good reason. For nearly a century, these

four fundamental needs have been con-

sistently identified through research as

the best predictors of human behavior

and interaction.2

So which need tops your list? Once

you identify it, we want to help you

corroborate it. In a moment we will show you how an online instrument

can verify your primary fear factor, and more important, how you can

use this knowledge to improve your communication. Before we get to

The Foundation of Every Great Conversation K

Talking much about oneself
can also be a means to

conceal oneself.

Friedrich Nietzsche

K

K

52

the online Love Talk Indicator, however, let’s consider your instinctive

answer to this question. See if these brief descriptions ring true for you.

Gaining Control of Your Time

Did you skip the prologue to this book? That’s okay. We know how

you feel. Urgent. Right? Do you live in fear of wasting your time? Do

you feel that if you don’t aggressively protect it, your time will soon be

slipping away unproductively? Well, here’s some news that probably won’t

brighten your day. In a lifetime, the average American will spend:

• six months sitting at stoplights

• eight months opening junk mail

• one year looking for misplaced objects

• two years unsuccessfully returning phone calls

• five years waiting in line3

Like we said, probably not the best news you’ve heard all day—espe-

cially if gaining control of your time is where and when you feel most

emotionally secure. By the way, have you ever felt that a driver was really

slow in pulling out of the parking space you were waiting for? It turns

out your imagination may not be playing tricks on you. A recent study

of 400 drivers in a shopping mall found that drivers took longer to pull

out of a space if someone was waiting than if nobody was waiting there

to claim the space. On average, if nobody was waiting for the space, driv-

ers took 32.2 seconds to pull out of a spot after opening a car door. If

someone was waiting, drivers took about 39 seconds. And woe to the

person who honks to hurry a driver: drivers took 43 seconds to pull out

of a space when the waiting driver honked!4

So keep this in mind the next time you’re roaming the lot for an open

space—especially if gaining control of your time brings you comfort. We

know that may not be easy. After all, “impatient” may be one of the ways

your friends have come to describe you. You guard your time.

K LET’S TALK ABOUT TALKING53

In fact, if you find your safety comes primarily from controlling your

time, you’ll tend to aggressively protect it. You aren’t about to let these

discouraging descriptions of time wasters describe your life. You’re not

going to allow five years of your life to

be swiped by standing in lines. You

don’t mess around when you have a

task to accomplish, and you sure don’t

want to waste even a minute on some-

thing you don’t value. You’re eager to

get to the bottom line. You prize effi-

ciency and you value brief communication, clear and to the point. You’re

a natural planner and you’re results-oriented.

NFL head coach Steve Mariucci says, “I never wear a watch, because

I always know it’s now—and now is when you should do it.” Do you

identify with this quip? Is Steve your kind of guy? If so, your top emo-

tional safety need just might be gaining control of your time.

Winning Approval from Others

“Do you like me? Check yes or no.” Remember this little ditty

scrawled on a piece of notebook paper and folded up several times? It

was to the little classmate you had a crush on in sixth grade. Pretty

straightforward, don’t you think? Not if this is your top emotional safety

need. No matter how old you are, it’s the question you have on your

mind (at least unconsciously) most of the time.

If you find your safety in the approval of other people—especially

those you deeply respect—you fear doing something or saying some-

thing that might offend or put them off. Your conversations around those

you respect are energetic and optimistic, even inspirational. Facts and

data take a temporary backseat to the emotion you put into your message.

The film Gladiator tells the story of Maximus, general of the Roman

army in AD 180. Following victory in a decisive battle, the dying

emperor Marcus Aurelius expresses his desire to appoint Maximus as his

The Foundation of Every Great Conversation K

There is no greater lie than a
truth misunderstood.

William James

K

K

54

successor. Marcus Aurelius’s own son, Commodus, is the amoral oppo-

site of Maximus. When Commodus learns he will not be the next

emperor, he recoils from his father.

“You wrote to me once, listing the four chief virtues: wisdom, jus-

tice, fortitude, and temperance,” says Commodus. “As I read the list, I

knew I had none of them. But I have other virtues: ambition—that can

be a virtue when it drives us to excel; resourcefulness; courage—perhaps

not on the battlefield, but there are many forms of courage; devotion—

to my family, to you. But none of my virtues were on your list. Even then

it was as if you did not want me for your son.”

“Commodus, you go too far,” replies his father, the emperor.

Commodus continues: “I searched the faces of the gods for ways to

please you, to make you proud. One kind word, one full hug where you

pressed me to your chest and held me

tight would have been like the sun in

my heart for a thousand years. All I’ve

ever wanted was to live up to you, Cae-

sar, Father.”

Does this scene tug at your heart?

Do you resonate with his desire? Do

you feel his hunger for a full hug that

would be like the sun in your heart for

a thousand years? You do if winning the approval of those you respect is

your top emotional safety need. How could you not? The approval and

blessing from a father to his child is major. We all want it and need it. But

the person with this safety need extends it vigorously to most other rela-

tionships, especially if they didn’t get it growing up.

Maintaining Loyalty

When Pepper Rodgers’ football players at UCLA were having diffi-

culty adapting to the wishbone offense he’d installed and the school’s

alumni demanded that he adopt another system, Rodgers didn’t budge.

K LET’S TALK ABOUT TALKING

Love takes off masks that we
fear we cannot live without

and know we cannot
live within.

James Baldwin

K

K

55

The wishbone, he said, “is like Christianity. If you believe in it only until

something goes wrong, you didn’t believe in it in the first place.” Rodgers

was loyal to his system. He joked that nobody in Southern California

would hang out with him during that time. “My dog was my only true

friend,” Rodgers said of that year. “I told my wife that every man needs

at least two good friends. She bought me another dog.”

If your safety needs are met primarily through commitment and the

stability of what is known, you understand Pepper Rodgers. You also fear

change—at least the kind of change that happens without warning and

threatens your fundamental loyalties. You value devotion. You prefer pre-

dictability and instinctually resist change unless it occurs at a slow and

steady pace. You’re a patient listener in conversations and a strong con-

nection makes you feel secure.

Consider the loyalty and devotion between Frederic Douglass, who

was born into slavery in Maryland in the early nineteenth century, and

his mother. He writes in Narrative of the Life of Frederick Douglass, an
American Slave: “My mother and I were separated when I was but an

infant—before I knew her as my mother. She was hired by a Mr. Stew-

art, who lived about 12 miles from my home.”

Nonetheless, young Frederick’s mother found ways to see her son:

“She made her journeys to see me in the night, traveling the whole dis-

tance on foot, after the performance of her day’s work. She was a field

hand, and a whipping was the penalty of not being in the field at sunrise.”

He continues: “She was with me in the night. She would lie down with

me and get me to sleep, but long before I waked she was gone.”

Frederick Douglass’s mother, after working all day in the scorching

heat and then walking 12 miles in the dark to see her son, would com-

fort him until he fell asleep. Then she’d walk another 12 miles back to

avoid getting whipped.

Talk about loyalty, devotion, and commitment. Thankfully, these

qualities will not be put to this kind of test for most of us, but if loyalty

is your top security need, you would probably pass the test. Are you

The Foundation of Every Great Conversation K 56

resistant to change? Do you prize the idea of being there for the person

who needs you, and does this kind of dependability and reliability from

your partner make you feel safe?

Achieving Quality Standards

Known for its luxury watches, Swiss watchmaker Patek Philippe has

also become well known for its clever advertising slogan: “You never actu-

ally own a Patek Philippe; you merely take care of it for the next gener-

ation.” If you resonate with this sentiment, you probably have your basic

emotional safety need met in achieving quality standards. You like the

idea that, like a fine timepiece, your character can be crafted and main-

tained through a series of good decisions.

In fact, if your safety needs are met primarily through maintaining a

high standard and impeccable reputation, you fear making a choice that

would tarnish it. You approach decisions with a great deal of thought.

You know there is a right way and a wrong way of doing things, and

you’re determined to find the right way, no matter how much time it

takes. You’re conservative and cautious

in your conversations, never promising

more than you can deliver.

Unhappy fans voiced their displeas-

ure when Scott Hoch refused to hit his

nine-foot birdie putt on the second

play-off hole of the 2003 Ford Cham-

pionship at Doral in Miami, Florida. As darkness fell, Hoch was unsure

about the lay of the green. So the tournament’s sudden-death finish was

delayed until the next morning, when many fans could not attend. Hoch

sank his putt the next morning and then birdied a third play-off hole to

win $900,000. Had Hoch tried to finish the tournament on Sunday, he

probably would have lost. In the dwindling light, Hoch, who has had five

eye operations, thought the putt would move left. His caddie saw it the

other direction. The morning light proved the caddie right.

K LET’S TALK ABOUT TALKING

Talk to a man about himself
and he will listen for hours.

Benjamin Disraeli

K

K

57

Hoch was not concerned about winning the approval of fans and felt

no pressure by the clock. What mattered to Scott Hoch was making the

best decision he could. And he took great care and caution to do so. Are

you like that? Does achieving a quality standard rank higher than con-

trolling your time, winning approval, and maintaining loyalty? If so, qual-

ity is your emotional safety need.

Exercise 8: Identifying Your Personal Fear Factor

Have you already determined which need tops your list for

emotional safety? Well, this exercise will help you take your

thinking to a deeper level. In this workbook exercise we’ll pro-

vide a structure for more carefully analyzing your fear factor—as

well as your partner’s.

Building Your Safety Zone

Maybe you saw the movie Panic Room in which Jodie Foster plays a

woman who is frightened by burglars who have broken into her New

York City condo. She retreats with her daughter to a high-tech “panic

room” within her residence, a secret room with reinforced doors and

other safety precautions. And if you’re like us, that was the first time you’d

ever heard of such a thing. Panic rooms, however, are not just in the

movies. Apparently security companies regularly install what they refer to

as “safe rooms.” Most requests come from wealthy families or celebrities

who fear being targets of harm. It is estimated there are thousands of such

rooms in Bel Air and Beverly Hills alone.5

This got us to thinking about a “safe room” for our relationship, a

place where we feel completely protected and secure. Can you imagine

if your home had such a thing? You and your partner could enter this

room and be free from the fear of losing time, approval, loyalty, and

quality. Your deepest emotional fear would no longer be a factor in your

The Foundation of Every Great Conversation K 58

conversations. You’d be safe. You could relax. And can you imagine the

conversations you’d have there? They’d be the best conversations you

ever had—ever dreamed of having. Before long, you’d find you were

spending nearly all your time in your safe room.
You get the idea. Once you—each of you—identify your primary

fear factor, you can build your own emotional safe room, free from the
fear of losing what you value most. Sound too good to be true? It’s not.
We are about to hand you the tools you need to get started on creating
a relational safety zone—a space in your relationship that is tailored pre-

cisely to the combination of your two
fear factors. How can we do this? By
having you consider four eye-opening
questions that are critically important
to Love Talk. You’ll be glad to know, by
the way, there are no right or wrong
answers to these questions. They are

designed to help you understand yourself, your partner, and your rela-
tionship. They will reveal your personal talk style—showing you how
you uniquely say the things you do.

Your Talk Style

Let’s get straight to it. Each of you has a unique talk style. So unique
that we can almost guarantee your two talk styles are not alike. In fact,
they may be polar opposites in some ways. But we’re getting ahead of
ourselves. Your unique talk styles are determined by how you individu-
ally answer these four questions:

• How do you tackle problems?
• How do you influence each other?
• How do you react to change?
• How do you make decisions?

Your answer to each of these questions pinpoints a specific dimension
of communication that has been proven to be paramount in understanding

K LET’S TALK ABOUT TALKING

If virtue precede us every
step will be safe.

Seneca

K

K

59

how you say the things you do and how you hear what your partner is say-
ing. In other words, once you accurately understand how you tackle prob-
lems, influence your partner, react to change, and make decisions, you will
know your talk style—and this knowledge is the key to enjoying Love Talk.
So let’s explore each one.

The Foundation of Every Great Conversation K 60

This page is intentionally left blank.

HOW YOU SAY THE
THINGS YOU DO

How you answer the next four questions
uncovers your personal talk style. And accurately

understanding your talk style is the key to unlocking
Love Talk. Not until both of you know your own style

as well as each other’s can you rest in the safety of
a conversation in which fear is no longer a factor—
a conversation in which you are no longer burdened

by having to weigh thoughts or measure words.

K

Part 2

This page is intentionally left blank.

Kc h a p t e r f i v e

HOW DO YOU

TACKLE PROBLEMS?
Aggressively or Passively

If the only tool you have is a hammer,
you tend to see every problem as a nail.

Abraham Maslow

Do I smell hairspray?” I asked.

“No,” Leslie responded.

“You don’t smell anything?” I asked with more urgency. I had just

woken up and wandered into the kitchen for a glass of juice.

“It’s probably the Brilliant Shine I just used by the entryway mirror.”

“Brilliant Shine?!”

“Yeah, it makes my hair shiny,” Leslie said.

“I don’t care what it does; it stinks. Open the front door and let’s get

some fresh air in here.”

Leslie opened the door for a couple of seconds, literally. She closed

the door abruptly to keep our toddler from escaping.

“I’ll open this window,” she said as she lifted it up about two inches.

“That’s not going to do it,” I said as I opened the French doors to our

back deck and made a beeline to open the front door she had just closed.

“Is that necessary?” Leslie asked as I whisked by her to turn on the ven-

tilation fan above the stove.

It was to me. The unpleasant smell of her hair product was a repul-

sive way to start my day, and I wanted it gone. Now.

64

“The odor will take care of itself if you just give it some time,” said

Leslie.

The Aggressive Problem Solver’s Safety Need Is Time

Time. That was the issue. Brilliant Shine was wasting my time—and

I prize my time. In fact, my biggest fear factor is losing my time. So guess

what? That makes me an aggressive problem solver. I admit it. And after

two decades of marriage, Leslie knows it as well as I do. I don’t mess

around. When it comes to solving problems, I take the proverbial bull

by the horns. I’m not afraid of confrontation. I want to get to the bot-

tom of any issue in the most direct path possible.

Leslie, on the other hand, tends to be a passive problem solver. Notice

how she just wanted the problem of the smelly hair product to take care

of itself. And that’s just fine—if losing control of your time isn’t your

primary fear factor. And for Leslie, it isn’t. So she approaches problem

solving from a completely different angle. When faced with a problem,

she’s more accommodating than assertive. More docile than decisive.

More passive than aggressive. For her, problem solving is a gentle sport

because gaining control of her time is her lowest emotional safety need—

by a long shot. And she’s far more patient when it comes to solving prob-

lems than I am.

So do our different approaches to problem solving impact our rela-

tionship? Do they interfere with our communication? Only on a daily

basis! It’s the greatest source of miscommunication we have.

It can’t help but be an issue for us. Anyone with an aggressive approach

to problem solving asks direct questions and demands answers, often with-

out feeling the need for tact or diplomacy. Let’s get the problem solved, then
we can be nice to each other is the attitude of the aggressive problem solver.

They are task-oriented. And when something begins to threaten their

time, they become hard-driving, assertive, and bold. And when that prob-

lem is not quickly solved or when they feel their partner isn’t lending a

hand with the same sense of urgency, they become more blunt, strong-

K HOW YOU SAY THE THINGS YOU DO65

willed, and impatient. Take it from Leslie, an aggressive problem solver is

no fun to be around when his problems aren’t getting solved.

The Passive Problem Solver

Bill and Ed had the tiring job of clearing a field of trees. The con-

tract called for them to be paid per tree. Bill wanted the day to be prof-

itable, so he grunted and sweated, swinging the axe relentlessly.

Ed, on the other hand, seemed to be working about half as fast. He

even took a rest and sat off to the side for a few minutes. Bill kept chop-

ping away until every muscle and tendon in his body was screaming.

At the end of the day, Bill was terribly sore, but Ed was smiling and

telling jokes. Amazingly, Ed had cut

down more trees. Bill said, “I noticed

you sitting while I worked without a

break. How’d you outwork me?”

Ed smiled. “Did you notice I was

sharpening my axe while I was sitting?”

Sometimes the seemingly more

passive, less hurried approach to prob-

lem solving is the smarter tactic. The gung-ho problem solver, so eager

to achieve results, can overlook what the passive problem solver is likely

to see. People who are passive—who don’t have the loss of time as one

of their primary emotional security needs—are a great asset to problem

solving. By nature they are cautious. They want to gather information

and study the problem before jumping into solving it. Bottom line, the

passive problem solver is willing to give it time.

Of course, this is the one gift an aggressive problem solver doesn’t

want to give. Asking them to give up time, to slow down the process, is

like asking a race car driver at the Indy 500 to relax and just take it easy

for a few laps. It’s not going to happen.

And that’s exactly why a passive problem solver can be a good com-

pliment to an aggressive one.

How Do You Tackle Problems? K

No problem is so
formidable that you can’t

walk away from it.

Charles M. Schulz

K

K

66

Bill and Cindy had a problem. Weeds. And lots of them. “The neigh-

bors are starting to talk about our yard,” said Bill. “And Kenny promised

to take care of this when we talked last week—I’m calling his parents to

get him over here right now.”

“Honey, put the phone down,” said Cindy. “Kenny is just a high

schooler who cuts our grass. He’s not a professional gardener. There’s no

need to call his parents.”

“Well, this is embarrassing. I’ll do it myself.”

Cindy laughed out loud. “Bill, I’ve never seen you do any yard work.

Are you sure about this? I’m sure Kenny has his reasons, and he said he’d

be here tomorrow.”

Bill rolled his eyes and headed off to buy some weed killer. “I’ll be back

in a few minutes, and those weeds will be toast before the sun goes down.”

Sure enough. Within the hour, Bill was squirting his fast-acting weed

killer on every weed he could find in his front yard.

“You’ve been working hard out there,” said Cindy as Bill reentered

the house.

“There’s really nothing to it. I just don’t understand why Kenny said

he couldn’t do it himself today. That really makes me mad to be spend-

ing my day off doing his job.”

“Well, I know you’re irritated, but you solved your problem.”

At least he thought he’d solved his problem. The next day, Kenny

pulled up to their home and rang the doorbell. “What happened to your

lawn?” he asked Cindy.

“Oh my goodness!” Cindy shouted. “Bill, you’d better see this.”

He came to the front door as the three of them surveyed a yard that

looked like a giant slice of Swiss cheese. There were dozens of huge holes in

the grass. Big brown circles in what would have otherwise been a lovely lawn.

“You didn’t use this stuff, did you, Mr. Brown?” Kenny asked Bill as

he pointed to the empty bottle of weed killer. “I didn’t want to work on

your weeds yesterday because the wind was so strong and that spreads

the spray. Plus, I wouldn’t recommend this brand of weed killer. It says

K HOW YOU SAY THE THINGS YOU DO67

right here, ‘Important: Not recommended for spot weed control in lawns

because it kills grasses.’ You didn’t do that, did you, Mr. Brown?”

With that, Cindy retreated into the house, leaving Bill to explain his

aggressive problem-solving strategy to their teenage gardener.

Like we said, sometimes a passive approach that waits for the solution

to emerge in time is the smarter way to go. Of course, there’s a downside

to being a passive problem solver as well. Namely, time doesn’t always

lead to solutions. If an aggressive approach isn’t eventually taken, life

becomes a jumble of loose ends that never get tied up.

Mixing Passive and Aggressive Approaches to Problem Solving

The passive problem solver’s relaxed approach can obviously exacer-

bate an aggressive partner (not that we need a scientific study to demon-

strate this fact in our own marriage!). After all, the passive problem solver

is far more careful and considerate, wanting to avoid conflict and steer

clear of any tension. This approach comes off as unmotivated and inde-

cisive to an aggressive partner. You get the picture. And so does any pas-

sive problem solver who has been on the receiving end of a forceful

problem solver.

It’s true. I (Leslie) can’t count the number of times I’ve gotten my

feelings hurt because I didn’t understand Les’s aggressive approach. The

problem could be a lost cell phone, a

dirty laundry room, a spilled bowl of

Cheerios, or finding a babysitter, a

good restaurant, or a misplaced TV

remote. The problem doesn’t matter.

It’s the infringement of his time and

the overwhelming urgency that mat-

ters. Why is he so sharp with me? I often

wondered in these situations. Doesn’t he know this hurts my feelings?
Truth is, he didn’t know he was hurting my feelings, not at first. He

was bewildered by my low-key approach to finding the lost cell phone

How Do You Tackle Problems? K

I don’t have any solution
but I certainly admire

the problem.

Ashleigh Brilliant

K

K

68

or whatever. He simply couldn’t fathom that I would not be as goal-

oriented as he to solve the problem.
Not until I understood Les’s primary fear factor as being the loss of

time did I get a clue to his aggressive problem solving. That’s when it
clicked. That’s when I began to attain not only a new understanding of

it, but a more compassionate and grace-
ful spirit to cope with it. In fact, this
single insight has bolstered my ability
to be more objective and take things
like this less personally. After all, his
determined and direct approach to
problem solving is about him, not me.

And not until Les learned that los-
ing control of my time is of little con-

sequence to me (compared to other safety needs) did he begin to
understand my passive approach. He is now far less likely to read apathy
into my mild-mannered problem solving. He and I both know we are
hardwired differently on this continuum, and this understanding gives
us both more grace and takes us one step closer to Love Talk.

Aggressive Problem Solver

Says: “Let’s do it now.”

Strengths: Self-starter, bold, determined, and tenacious

Under stress becomes: Impatient and blunt

In conflict becomes: Intimidating and confrontational

Passive Problem Solver

Says: “Let’s give it some time.”

Strengths: Considerate, self-controlled, patient, and cooperative

Under stress becomes: Anxious and slow

In conflict becomes: Indecisive and withdrawn

K HOW YOU SAY THE THINGS YOU DO

There is no human problem
which could not be solved
if people would simply do

as I advise.

Gore Vidal

K

K

69

Curious to know where you and your partner come down on this

problem-solving issue? You may have a pretty good idea already.

Maybe like us you are each in different camps. Or perhaps you are

both aggressive problem solvers or both passive problem solvers. What-

ever your combination, we have some specific help for you. Before we

leave you in Part Two of this book, we will provide you with a unique

and powerful way of knowing exactly where both of you land. We’ll

help you precisely pinpoint how aggressively or passively each of you

approaches problem solving and give you a few personalized ways for

maximizing your combination of styles. At this stage we simply want

to help you reflect on the four questions that determine your talk

styles, so let’s move to the next question.

How Do You Tackle Problems? K 70

This page is intentionally left blank.

Kc h a p t e r s i x

HOW DO YOU INFLUENCE

EACH OTHER?
With Feelings or Facts

Freedom is that instant between when someone tells you to
do something and when you decide how to respond.

Jeffrey Borenstein

Humorist Mark Twain influenced the American literary landscape

perhaps more than any other author. He changed the way we

think and feel about national landmarks like the Mississippi River.

He’s also one of the most quoted authors of all time, still selling mil-

lions of books a century after his death. Few would dispute his endur-

ing influence.

The dramatic influence Twain had on his wife was just as powerful

but not nearly as well known. He was not a religious man, nor did he

claim to be when he began courting Olivia Langdon. Back in Twain’s day,

a man typically had to get permission from a woman’s parents before mar-

rying her. Mark Twain had a problem, however. Olivia’s Christian parents

would not allow their daughter to marry an unbeliever. To overcome this

obstacle, Twain took on the guise of a spiritual seeker who needed the

support and prayers of Olivia’s family.

Twain, seemingly influenced by Olivia’s prodding, presumably con-

verted. He wrote to his mother after his engagement to Olivia: “My

prophecy was correct . . . Olivia said she never could or would love me—

but she set herself the task of making a Christian of me. I said she would

72

succeed, but that in the meantime she would unwittingly dig a matri-

monial pit and end by tumbling in it—and lo! the prophecy is fulfilled.”

Olivia’s family was convinced Twain was a Christian and permitted

the marriage. But at least one scholar insists that Twain “was a man in

love, wooing a woman he hoped to marry. His ‘religious’ feelings at that

time, expressed in love letters to Olivia, disappeared as soon as the nup-

tials were over.”1

After their wedding, Twain ridiculed Olivia’s beliefs. Soon Olivia’s

optimism began to wane, and her fervent faith cooled. Eventually she

forsook her religion altogether, and a deep sorrow deluged Olivia’s life.

Mark Twain loved her and never meant to hurt her, but he had broken

her spirit. He said, “Livy, if it comforts you to lean on your faith, do so.”

She replied sadly, “I cannot. I do

not have any faith left.” Twain often

wished he could restore Olivia’s faith,

hope, and optimism, but it was too

late.2

The influence one person can have

on another is difficult to exaggerate.

Given enough time, a spouse can drill

down to the very core of a partner’s

spirit and influence the things she holds most dearly. Of course, few of

us succumb to the kinds of crafty measures Mark Twain employed, but

we are just as susceptible as Olivia if we underestimate the import of

influence we have on each other.

Every day in nearly every way we are attempting to influence one

another. Our conversations are consumed by it: “You’re not going to wear

that, are you?” “How can you support a candidate who has this kind of

a record?” “Did you know that men who don’t have a physical checkup

at your age are twice as likely to have a medical problem within the next

five years?” “I know you don’t like lemons, but you’re going to love this

lemon cake—I just know it.”

K HOW YOU SAY THE THINGS YOU DO

Trust your hunches.
They’re usually based on

facts filed away just below
the conscious level.

Joyce Brothers

K

K

73

Our attempts to influence each other, on the mundane as well as the

major issues of life, are unending. Influencing each other to do this or

that or not to do something at all involves an untold portion of your daily

conversations. And knowing whether your spouse is influenced more

powerfully by feelings or by facts can go a long way in making your con-

versations more productive.

Facts or Feelings?

“My cell phone may break up,” said Steve. “I just need you to know

that it looks like this meeting is going to end early—can you pick me up?”

“Okay, I think I will take I-90,” said Patti. “Linda told me about these

new lights in the tunnel. I guess they’re really cool—like space-age or

something.”

“I just checked the traffic report on my laptop five minutes ago, and

I-90 is backed up, so the 202 is definitely the way to get here.”

“That’s sweet, babe, but I never have problems on I-90, so don’t

worry about it.”

“What?” asks Steve. “I just told you you’ve got to take the 202 or

you’ll run into traffic. Are you listening? Patti, just get here as soon as

you can. I don’t want to be waiting around after this meeting ends. I’m

eager to get home, so take the 202. It has less traffic, plus they’re doing

road construction on I-90. The facts speak for themselves.”

“Oh, remind me to tell you about my conversation with Tina today.

You’re going to love this one.”

“Patti, we can talk about all that when you get here. Just get here as

soon as you can and take the 202!”

“Stevie, I’m leaving right now—I love you.”

Here’s a couple at opposite ends of the Influence Scale. Steve influ-

ences with facts while Patti is all about feelings. “Facts, schmacks” is her

attitude. She’s animated rather than analytical. She’s optimistic rather

than objective. Patti is fun-loving, the life of the party. Her fear factor?

Losing the approval of others—especially Steve.

How Do You Influence Each Other? K 74

But, unwittingly, that’s exactly what she does in this instance.

“Hey, babe, have you been waiting long?” Patti asks as she pulls up

to the curb where Steve is standing with his briefcase in hand. “You have

to see the new lights in the tunnel—they are amazing!”

Steve grunts as he climbs into the car.

“How was the meeting?”

“Fine,” Steve sighs.

“I got you a double-shot latte. It’s there in the cup holder.”

Steve sits silent, eyes on the road.

“So you won’t believe what Tina told me this morning,” Patti says.

She takes a sip from her coffee and waits for a response from Steve. There

is none. “Do you want to hear about it?” Patti asks.

“Not really.”

“Stevie, what’s wrong?”

“You know what’s wrong.”

And so do you. Steve laid out the facts to Patti as plain as day. He

wanted her to take the fastest route and not leave him stranded. He’s a

critical thinker, not swayed by emotion. He’s analytical and rational. He

doesn’t care if the lights in the tunnel are great or if he’s going to get a cup

of coffee. That’s irrelevant to the fact that he wanted to be picked up on

time and that Patti needed to take the 202 in order to do so. And because

she didn’t, he feels as though Patti

doesn’t listen to him or care about the

reality of the issue.

“I asked you to take the 202 so you

wouldn’t be late,” Steve continues.

“Instead, you stopped to get coffee and

took I-90. I don’t get it.”

“Honey, I know you often enjoy a

latte after a meeting like that, so I

thought I’d bring you one. I thought

you’d be happy about it.”

K HOW YOU SAY THE THINGS YOU DO

Facts are stubborn things;
and whatever may be our

wishes, our inclinations, or
the dictates of our passions,
they cannot alter the state

of facts and evidence.

John Quincy Adams

K

K

75

“All I wanted to do was get home. I told you that and I told you how
to do it, but you just ignored it. You just don’t listen. Or maybe it’s that
you just don’t care. Is that it?”

There’s a long pause in the tension-filled car.
“Patti, you do this to me all the time. I give you the facts and you act

as though you didn’t even hear me. Now I’ve missed the first two innings
of the Mariners game.”

Patti is struck by a thud in her gut. She’s let Steve down and instantly
feels like she has lost his approval or trust. By default, she feels unsafe.
She’s losing what she wants most—Steve’s appreciation and approval for
bringing him a latte. This translates into a quantum leap in anxiety for
Patti, and she starts to tear up.

“Why are you crying?” Steve asks.
Patti dabs the corners of her eyes with a tissue.
“I’m not mad at you,” says Steve. “I just don’t understand why this

happens.”

If Your Fear Factor Is Approval, You’ll Influence with Feelings

Ever been there? Ever felt like your partner’s approval was slipping
through your hands? If so, you probably influence him or her with feel-
ings rather than facts. And you yourself are influenced more by feelings
than facts. You want to have fun and you aren’t about to let facts stand
in your way. And, as for Patti, the facts may not even register for you on
occasion. You aren’t tuned into the objective data as much as you are the
emotional sway of the moment. For example, you can imagine a positive
interaction (like taking a latte to your partner) and begin to concoct it
without measuring it against the objective facts (such as his primary desire
for you to be on time). Of course, this misreading of the facts can come
through to your partner as being inattentive and unreliable. And given
enough time, this begins to create distrust. In other words, the very thing
you long for, the thing that makes you feel most safe—winning your
partner’s approval—becomes illusive because your optimistic and effer-
vescent approach leads you to miss what it is that your partner desires.

How Do You Influence Each Other? K 76

Steve, on the other hand, doesn’t
have winning approval as one of his top
safety needs. And because of this, he
brings rational insight and critical
thinking into every conversation. He’s
not likely to be swayed by a warm,
fuzzy feeling as much as he is by cold
hard facts. As a result, he can be quite
critical and cool. He’ll ask the tough
questions when everyone else is riding

high on emotion. He’ll invite skepticism to replace enthusiasm. That’s
why he begins to lose trust in Patti when she doesn’t rely on black-and-
white facts the way he does. But then again, that’s also why Patti infuses
his life with the fun of full color.

Are Patti and Steve doomed to crisscrossed communication? Absolutely
not. They have huge potential to make a great team in this area once they
both understand each other’s style. In fact, this understanding will cause
them to see how invaluable they are to each other. Patti needs Steve’s logi-
cal questions, and Steve needs Patti’s fun-loving perspective.

Now consider this same conversation topic between Ken and Judy, who
are both more apt to influence each other with facts than with feelings.

“My cell phone may break up,” says Ken. “I need you to pick me up
sooner than I thought, so take the 202 and it will save you ten minutes
this time of day.”

“Are you sure? Have you checked the traffic report?”
“Yes, the 202 is your best bet.”
“Did you check the report recently?”
“Just five minutes ago.”
“Okay, I think you’re right. Plus there’s road construction on I–90.”
“Right. That could be a real mess.”
“I’m leaving right now, hon.”
See the difference? Who wouldn’t? It’s hard to not notice the dis-

parity between Patti’s creative negotiating approach and Judy’s calm and

K HOW YOU SAY THE THINGS YOU DO

It is more fun to talk with
someone who doesn’t use
long, difficult words but

rather short, easy words like
“What about lunch?”

Pooh’s Little Instruction Book

K

K

77

logical approach. All the facts may line up, but if it doesn’t feel right to
a person whose safety need is winning approval from others, they set the
facts aside. And since they are optimistic by nature, they influence with
inspiration rather than introspection.

Does this make them a better match? Yes and no. Sure, they may have

fewer arguments than Steve and Patti when it comes to how they influ-

ence each other, but they are bound to be quite opposite on one of the

other dimensions, such as how they tackle problems. It’s a fact. No couple

is going to be perfectly matched on how they tackle problems, influence

each other, and all the other dimensions we are about to explore. So Steve

and Patti’s conversation may seem dreadful in comparison to Ken and

Judy’s, but that’s only because we are isolating one example of how they

influence each other.

In case you’re curious, Les and I are both prone to influencing each

other with feelings more than facts. We persuade each other more with

enthusiasm and encouragement than we do with logic. We don’t neglect

rational input or logical influence altogether, but because we both find

emotional safety in winning each other’s approval, feelings win out over

facts almost every time. It’s just the way we are.

You’re Hardwired for Facts or Feelings

Let’s clear something up just in case it’s roaming around in your head.

People don’t choose to be influenced by facts or by feelings, just as they

don’t choose how short or how tall they are. How we are influenced is

part of our makeup. While we do have a say in how we will influence our

partner, we can’t do much about what influences us on this continuum.

Take a lesson from George Banks, played by Steve Martin, in the

comedy film Father of the Bride. As George narrates the story, we learn of

his anxiety surrounding the preparations for and the huge expense of his

daughter’s wedding. Always aware of the large sum of money he’s spend-

ing, George teeters on the brink of maniacal rage. When he finds out

that the reception will cost $250 a head, George finally hits the roof. On

How Do You Influence Each Other? K 78

an errand for his wife, George stands in

a supermarket aisle and tears open a

bag of hot-dog buns. A stock boy looks

on in wonder and politely asks, “Excuse

me, sir. What are you doing?”

George shouts, “I’ll tell you what

I’m doing! I want to buy eight hot dogs

and eight hot-dog buns to go with

them. But no one sells eight hot-dog

buns. They only sell twelve hot-dog

buns! So I end up paying for four buns I don’t need! So I am removing

the superfluous buns!”

“I’m sorry, sir,” says the boy calmly, “but you’re gonna have to pay

for all twelve buns. They’re not marked individually.”

George says, “Yeah, you know why? Because some big shot over at

the wiener company got together with some big shot over at the bun

company and decided to rip off the American public because they think

the American public is a bunch of trusting nitwits who’ll pay for things

they don’t need rather than making a stink! Well, they’re not ripping off

this nitwit anymore, because I’m not paying for one more thing I don’t

need! GEORGE BANKS IS SAYING NO!”

Later, when George’s daughter, Annie, calls the wedding off, he tries

to console his future son-in-law, explaining that Annie inherited his ten-

dency to blow up over small things. George explains, “Annie comes from

a long line of major overreactors. . . . Me, I can definitely lose it. My

mother . . . a nut. My grandfather . . . stories about him were legendary.”

Suddenly, George has an epiphany: “That’s when it hit me: Annie

was just like me.”

And chances are your hardwiring for being influenced more by facts

or more by feelings was passed down from your family. It’s in your hard-

wiring. And that’s exactly why understanding your partner’s hardwiring

on this dimension is vital to improving your communication.

K HOW YOU SAY THE THINGS YOU DO

To be persuasive, we
must be believable. To

be believable, we must be
credible. To be credible,

we must be truthful.

Edward R. Murrow

K

K

79

Influence by Feelings

Says: “Trust me, it will work great.”

Strengths: Optimistic, friendly, outgoing, and inspiring

Under stress becomes: Impulsive and unrealistic

In conflict becomes: Poor listener and unreliable

Influence by Facts

Says: “Let’s look at all the evidence.”

Strengths: Realistic, logical, reflective, and calm

Under stress becomes: Pessimistic and introspective

In conflict becomes: Skeptical and uncommunicative

What about you and your partner? Again, you may already have a

pretty good idea where you each stand, but we’re going to show you pre-

cisely in just a few moments.We’re also going to give you dozens of prac-

tical ways to improve your conversations once you accurately understand

how each of you tends to be influenced most. Next, however, we turn to

the third important question for cracking the code of your talk style and

achieving Love Talk.

How Do You Influence Each Other? K 80

This page is intentionally left blank.

Kc h a p t e r s e v e n

HOW DO YOU REACT

TO CHANGE?
With Resistance or Acceptance

God grant me the serenity to accept the things I cannot change, the courage to
change the things I can, and the wisdom to know the difference.

Reinhold Neibuhr

I’ve got to pick up some baby formula at the grocery before we go

home,” I said to Les as we were driving.

“Okay, I need to stop by the office and get my mail anyway,” he

responded.

“Why don’t you do that after you drop the boys and me off at the

house? Jack is starving.”

“It will only take a second—hey,” Les interrupted himself and

pointed across the street. “There’s that new grocery that was written up

in the paper yesterday.”

“What are you doing?” I asked as Les changed lanes and started to

take an unexpected turn.

“I’m going back to that store.” He said this with ramped-up energy

and excitement in his voice. “I’ve got to do a U-turn.”

“No, no. I want to go to Safeway by our house,” I protested.

“Why? This will be fun. They’re supposed to have a guy playing the

piano in there while you shop, and I bet they’re giving out free samples

of food. The kids will love it, and I want to see what all the buzz is about.”

82

“Please, no. This isn’t the time. I need to go to Safeway where I know

just where everything is.”

“C’mon, you’ll like it,” Les said as he pulled into the parking lot.

“Safeway is better. I know the workers there and I wanted to say hi

to Teresa.”

“What?”

“I think her birthday is this week,” I replied.

“You’re kidding me, right? You know when the cashier’s birthday is?”

“She’s always so helpful to me. Seriously, I’d rather stop by Safeway.

This place looks like a zoo.”

“Okay, let me take a quick run through with John since we’re here,

and then we’ll stop by Safeway.”

Les climbs out of the car with our excited six-year-old and hustles

across the parking lot, waving at me as I wait with our baby in the car.

That’s me. Take it from Les, I’m not always the most accepting of

change. I find comfort in the familiar. I have my habits. My routines.

When it comes to change, I’m more resistant than accepting. More pre-

dictable than progressive. Les, on the other hand, is on the lookout to

seize a new opportunity. And if one comes by, he’ll change directions on

a dime.

“We may need to fly to Phoenix next week,” he could announce

without warning. One phone call could change all his plans. And if the

opportunity is a good one, he’s fine with that. “Mike just called,” he may

say, “and he wants us to meet with his team down there—isn’t that great?”

Of course, this news throws me for a complete loop—no matter how

great the opportunity. What about our boys? I think. Does this mean I’ll
miss my small group? I’ve scheduled a lunch with Tami next week. And I was
looking forward to our date night. While his first impulse to change is

acceptance, my first impulse is resistance.

How you and your partner react to change makes a huge impact on

your conversation. Whether you know it or not, much of your daily

conversation centers on change. Contending with a calendar is a prime

K HOW YOU SAY THE THINGS YOU DO83

example. Think of all the conversations you have with each other about

how you spend and don’t spend your time. Will you keep your date on

Thursday night now that a deadline has

been bumped up at work? Will you

change the time of your beach outing

now that rain is predicted in the after-

noon? Beyond your calendar, change

consumes your conversations when you

negotiate things like whether to go to

your “usual” restaurant or something

different, whether to buy a new car,

whether to renew a magazine subscription, whether to rearrange your

furniture, whether to change long-distance phone companies, and so on.

Negotiating change is one of the four big conversational topics every

couple encounters. And for this reason, it is imperative that you consider

whether either one or both of you prize loyalty as one of your top emo-

tional safety needs. For once you understand how each of you reacts to

change, a big portion of your conversations will go much more smoothly.

If Your Safety Need Is Loyalty, You’ll Be Resistant to Change

A few years ago, the Bayer Corporation stopped putting cotton in

the top of their Genuine Bayer bottles of aspirin. The company realized

the aspirin would hold up fine without the maddening white clumps,

which it had included since 1914. “We concluded there really wasn’t any

reason to keep the cotton except tradition,” said Chris Allen, Bayer’s vice

president of technical operations. “And despite the fact that it wasn’t

needed and that it actually made it more difficult to get to the aspirin, we

still get complaints because some people don’t like change.”

I know exactly what he means. I (Leslie) tend to resist change. I pre-

fer the slow and steady. I don’t really care about cotton in my bottle of

aspirin, but I do love tradition. Why? It goes back to one of my big fear

factors—losing the stability that comes through loyalty. I’m loyal to my

How Do You React to Change? K

Any change, even a change
for the better, is always

accompanied by drawbacks
and discomforts.

Arnold Bennett

K

K

84

friends, to my colleagues, to my church, and to my husband. Loyal con-

sistency makes me feel safe and secure. For me, friendships are for life. I

don’t just sign up to test out the relationship. If I’m your friend, you get

me for the long haul whether you like it or not. And this deep safety need

translates into loyalty in almost every area—even the grocery where I

shop. Seems silly, I’m sure, if you don’t have this need; but if you do, you

know just what I mean.

Of course, my loyalty combined with my high need for approval (and

thus my inclination to be influenced by feelings) makes me more prone

to eventually come around to trying out a new grocery store or even

catching an unexpected flight to Phoenix. After all, I’m loyal to Les, and

if he wants to seize an opportunity, I’m likely to back him up. Eventually.

Still, at my core, I’m resistant to change while he thrives on it.

The downside to resisting change is illustrated powerfully by James

Belasco in his book Teaching the Elephant to Dance. He describes how

trainers shackle young elephants with heavy chains to deeply embedded

stakes, which is how they learn to stay in place. Older, powerful elephants

never try to leave—even though they have the strength to pull the stake

and walk away. Their conditioning has limited their movements. With

only a small metal bracelet around their foot, they stand in place.

Like powerful elephants, we are

sometimes bound by previously condi-

tioned restraints. The statement “We

have always done it this way” can be as

limiting to a couple’s progress as the

unattached chain around an elephant’s

foot. After all, sometimes change is nec-

essary. It’s healthy. A promotion or a

new job requires change. As does a

chance for your child to excel by going

to a different school. Progress mandates

change. To let a good opportunity pass

K HOW YOU SAY THE THINGS YOU DO

None of us knows what the
next change is going to be,
what unexpected opportu-
nity is just around the cor-

ner, waiting a few months or
a few years to change all the

tenor of our lives.

Kathleen Norris

K

K

85

you by will burn to ashes all potential for realizing a dream. Just as the

person who is accepting of change can get burned by an opportunity that

never materializes, so can the person who is resistant to change become

paralyzed by indecision.
Sometimes a rocky relationship comes to a stalemate because of one

partner’s resistance to change. “If you don’t go with me to see a coun-
selor, I’m out of here.” That’s when the couple enters a scary space, when
the resistant person’s deep need for loyalty is threatened to its very core—
when they feel they may lose their partner’s loyalty and commitment alto-
gether. Even the conditioned elephant will change at this point. When
the circus tent catches on fire and the elephant sees the flames and smells
the smoke, it forgets its old conditioning and runs for its life.1

There’s no need for any couple to get to this point. Even when one
partner’s top fear factor is losing loyalty, you can learn the principles of
Love Talk to navigate even the toughest of terrain. We’re going to show
you how in chapter 9.

The One Change That’s Always Welcome

No matter how resistant to change a person might be, one specific
kind of change is always welcome. It’s the kind of change that leads to loy-
alty. Rather than threatening a person’s emotional security need, this kind
of change actually bolsters it.

Consider Melvin Udall, the crude, obsessive-compulsive author
played by Jack Nicholson in the film As Good as It Gets. Melvin offends
everyone he meets. For example, the movie opens with him tossing a
neighbor’s pet down the laundry chute of the exclusive apartment build-
ing where he lives.

But Melvin becomes enamored with Carol Connelly, a waitress played
by Helen Hunt. She has seen him at his worst but reluctantly agrees to
meet Melvin at a fancy restaurant for a date. Carol arrives at the restau-
rant and is obviously ill at ease as waiters follow her about and wait on
her hand and foot. While the other patrons of the restaurant are impec-
cably dressed, Carol wears a simple red dress.

How Do You React to Change? K 86

Melvin sees Carol and waves her over to his table. When she
approaches, Melvin hits an all-time low. “This restaurant!” he exclaims.
“They make me buy a new outfit and let you in wearing a housedress.”
Carol is stunned and hurt. Yet she doesn’t leave.

Instead, she looks Melvin in the eye and says, “Pay me a compliment,
Melvin. I need one now.”

Melvin responds, “I’ve got a great compliment.” What could he pos-
sibly say to undo the thoughtless comment he had just delivered? He
then gives one of the most romantic lines in big-screen history. This
deeply flawed man, his own worst enemy, looks at Carol with all the
kindness and sincerity his shriveled heart can muster and says, “Carol,
you make me want to be a better man.”

Now that’s the kind of change all of us welcome—whether we are
cautious or spontaneous. Changing one’s ways to become a better person
overrides even the strongest resistance to change because it brings about
devotion and cultivates commitment. And, of course, these qualities are
like music to every couple’s ears.

Resistant to Change

Says: “Let’s keep things the way they are.”

Strengths: Stable, loyal, team player, and methodical

Under stress becomes: Slow-paced and inflexible

In conflict becomes: Stubborn and sullen

Accepting of Change

Says: “Let’s try something new.”

Strengths: Energetic, progressive, spontaneous, and flexible

Under stress becomes: Intense and restless

In conflict becomes: Distracted and impulsive

How about you? Do you tend to say, “Let’s keep things the way the
are,” or “Let’s try something new”? Do you approach change the same

K HOW YOU SAY THE THINGS YOU DO87

way as your partner? Maybe, like us,
one of you is resistant and the other is
accepting of change. Once again, you
probably have a hunch about where
you both stand on this continuum. But
we want to show you with precision
just where you are and then give you
the specific tools for negotiating change
together successfully. Before we do that though, we have one more ques-
tion for you to consider. And this last question, like the ones before it, will
bring you even closer to understanding your style and enjoying Love Talk.

How Do You React to Change? K

Some people prefer the
certainty of misery to the

misery of uncertainty.

Virginia Satir

K

K

88

This page is intentionally left blank.

Kc h a p t e r e i g h t

HOW DO YOU

MAKE DECISIONS?
Cautiously or Spontaneously

We can try to avoid making choices by doing nothing,
but even that is a decision.

Gary Collins

Amarried couple was celebrating their sixtieth wedding anniversary.

At the party everybody wanted to know how they managed to stay

married so long in this day and age when so many marriages don’t make

it. The husband responded: “When we were first married, we came to an

agreement. I would make all the major decisions and my wife would

make all the minor decisions. And in sixty years of marriage we have

never needed to make a major decision.”

That’s one way to approach your decision making. It’s sure to get a

laugh, but it’s not likely to get your relationship moving in the right direc-

tion. For in reality, it’s not that simple. It takes two people to decide where

they are going as a couple, which is why what seems to be simple can actu-

ally be very complex. Most couples find decision making to be one of the

most excruciating aspects of their conversations. Like the previous three

areas of problem solving, influencing each other, and reacting to change,

decision making consumes untold hours of discussion for every couple. And

determining whether you and your partner approach your decisions cau-

tiously or spontaneously can open up a wealth of understanding for each of

you, making your minor and major decisions much easier to talk about.

90

Allow us to begin exploring this area with you by once again reveal-

ing what we have personally learned about ourselves on the decision-

making continuum.

We dated seven years before we got married. We were married fourteen

years before we had our first baby. Think we struggle over our decisions?

You could say that. But then again you’d only be partially right. Truth is,

we are sometimes quite cautious in our decision making and sometimes

quite spontaneous, since we have moderately divergent approaches as indi-

viduals on this continuum. Les is more unconventional and free-spirited

in his decision making, while I’m more conventional and prudent.

Let me tell you about our engagement. I was fourteen when we had

our first date, and as I said, we dated seven years before tying the knot.

We never broke up in all that time—not until we got engaged. I’ll let

Les take it from here.

“We need to talk”—four of the most intimidating words in a couple’s

vocabulary. And as soon as I heard Leslie utter them, I knew something

big was brewing. We were three months into our engagement and six

months away from our wedding. Her words, though softly spoken, fell

with a thud on my heart.

She was serious and I was scared to death. I can’t remember exactly

how the drama unfolded—it’s all a bit of a blur to me now—but I can

recall standing in complete shock as she told me that we needed to have

“space.”

“Space?!” I yelped. “I’ll give you all the space you need—just tell me

we’re still getting married.”

“I can’t do that.” Leslie started to cry.

I cried too.

“What’s this all about?” I pleaded. “I thought everything was good.”

“It is good, but I just need to know for sure that I’m making this deci-

sion as much as you are,” she said.

I could not have been more devastated. More crushed. More heart-

broken. Breaking up? Us? How could this be? If I hadn’t known it before,

K HOW YOU SAY THE THINGS YOU DO91

I knew it now: love hurts. It is a tortuous route to finding lasting love. Of

course, Leslie and I did get back together and the wedding went on as

scheduled. But for the six weeks we were apart, I had never felt more

alone.

If Quality Is Your Safety Need, You’ll Make Decisions Cautiously

And I (Leslie) never felt more of a need to be sure my decision to get

married, even after all our years of dating, was the right one. Not only is

marriage a huge decision, but I also have a strong safety need for achiev-

ing quality standards. This causes me to agonize over some decisions

much more than Les does. I tend to weigh the pros and cons of various

ideas, and I rarely commit myself or declare my intentions until I have

done so.

Let’s take an example that is less emotional and weighty than mar-

riage or having a baby, but still important. Consider buying a house or

deciding where to live. A couple years ago when a realtor was showing us

properties around Seattle, we came upon a lot near a golf course that we

both fell in love with. There were nature trails nearby, a glimpse of the

mountains. It was gorgeous. Les was

ready to make an offer. Not me. I loved

the property, but I needed to think

about how living there would impact

what schools my boys went to, where I

would be in relationship to my friends.

“Don’t you have to think this stuff through?” I asked Les.

“I know we can make it work,” he replied. “It’s farther from the air-

port, but where else are you going to find a lot like this? It’s great. I say

we buy it before somebody else does.”

“I just don’t know. I love the lot, but it may change the quality of life

for our boys. They won’t get to go to Kings, or if they do it would be a

huge commute each day for them. And it will change our social circle.

We’d have to go to a different church.”

How Do You Make Decisions? K

The cautious seldom err.

Confusious

K

K

92

You get the idea. I’m just more careful and cautious about decision

making than Les is. He’s more of a risk taker than me. He’s also more

unconventional, pioneering, and independent in his decision making.

I’m more of a conformist, more likely to follow the rules and do the right

thing the right way. If a dinner invita-

tion says to arrive at 7:00, that’s what I

intend to do. Not Les. He may decide

to get the car washed on the way to the

party and be ten minutes late. It’s not a

big deal to him. While I feel compelled

to follow rules and procedures and feel

guilty when I don’t, Les views rules as guidelines, mere suggestions to get

him to his goal. He’d rather push the envelope, bend the rules, and ask

for forgiveness rather than permission. He’ll call someone late at night if

he needs to talk to them, while I’d never dream of risking the chance that

I might wake them up. Whether the decision is big or small, important

or not, I’m more cautious and he’s more spontaneous.

Keeping an Eye on the Quality Standard

If both people in a relationship are cautious decision makers, they

will tend to have fewer turbulent talks about what to do when standing

at a crossroads. In fact, they will carefully weigh their options together

and revel in their common concern for making the right decision in the

right way. Still, this does not ensure that their decision will always be the

best one (they might miss out on an opportunity while they are weigh-

ing their options). On the other hand, if two people in a relationship are

both spontaneous decision makers, they may act quickly together, but

this doesn’t necessarily mean they will have fewer fights. After all, their

spontaneity may lead them to make costly decisions they later regret or

it may be about making a different decision than their partner’s.1

Consider an example of spontaneous decision making from the world

of aviation. Chuck Yeager, the famed test pilot, was flying an F-86 Sabre

K HOW YOU SAY THE THINGS YOU DO

Doing a thing well is
often a waste of time.

Robert Byrne

K

K

93

over a lake in the Sierras. During a slow roll, he suddenly felt his aileron

lock. Says Yeager, “It was a hairy moment, flying about 150 feet off the

ground and upside down.”
A lesser pilot might have panicked with fatal results, but Yeager let off

on the g’s and pushed up the nose, and sure enough, the aileron
unlocked. Yeager knew three or four pilots had died under similar cir-
cumstances, but to date, investigators were puzzled as to the source of
the Sabre’s fatal flaw. Yeager went to his superior with a report, and the
inspectors went to work. They found that a bolt on the aileron cylinder
was installed upside down.

Eventually, the source of defect was found in a North American plant.
It was traced to an older man on the assembly line who ignored instruc-
tions on how to insert that bolt, because, by golly, he knew that bolts
were supposed to be placed head up, not head down. In a sad commen-
tary, Yeager says that nobody ever told the man how many pilots he had
killed.2

It’s a dramatic example, but it makes the point. We need the rules
that enforce a quality standard. We need to cautiously consider our deci-
sions. That’s why the spontaneous decision maker needs to respect and
honor a more cautious partner. And we’ll have some specific suggestions
for you in the next chapter, if neither of you is very cautious.

Cautious Decision Maker

Says: “I’m not sure yet.”

Strengths: Conscientious, high standards, and accurate

Under stress becomes: Exacting and perfectionist

In conflict becomes: Indecisive and unyielding

Spontaneous Decision Maker

Says: “Let’s go for it.”

Strengths: Bold, decisive, and independent

How Do You Make Decisions? K 94

Under stress becomes: Controversial and insensitive

In conflict becomes: Reckless and overconfident

So we’ll ask you one more time. What about you and your partner?

Do you readily fit into one of these camps when it comes to making deci-

sions? Are you somewhere in between caution and spontaneity? Well, it’s

time to find out—not only about your inclinations on decision making,

but about the other three questions as well. We will show you how you

can accurately identify where each of you lands on the four continuums

we’ve been describing and how to improve your communication together

once you understand this.

K HOW YOU SAY THE THINGS YOU DO95

Kc h a p t e r n i n e

YOUR UNIQUE TALK STYLE

Taking the Love Talk Indicator

Beyond the pairs of opposites of which the world consists,
new insights begin.

Hermann Hesse

Let’s make sure you clearly see exactly how your personal fear factor

tends to influence your answers to the four questions we’ve just cov-

ered in the previous chapters—the questions that determine your talk

style.

If your main fear factor is the loss of . . .

• time—you’ll tend to tackle problems aggressively rather than

passively.

• approval—you’ll tend to influence with feelings rather than

facts.

• loyalty—you’ll tend to be more resistant to change than

accepting.

• quality—you’ll tend to make decisions cautiously rather than

spontaneously.

Of course, the key is to accurately answer the questions we’ve been

asking. You undoubtedly have an opinion on where you land for each of

these, but we need more than an opinion to really help you. Plus, we

guarantee you do not fit neatly into one extreme or the other on each of

these questions (your primary fear factor determines how extreme you

96

are on any one of them). You may be smack-dab in the middle, for exam-

ple, between aggressive or passive on the problem-solving continuum.

You may solve a problem aggressively in one situation and passively in

another. You may be moderately aggressive or moderately passive. The

same holds true for each of these questions.

Not only that, your talk style is impacted tremendously by how the four

continuums interact. For example, I (Leslie) already told you I have a strong

need for loyal consistency. This is a powerful value for me. The predictable

makes me feel safe. But I also have a strong safety need to win the approval

of others. In fact, this need often trumps my need for predictability. So I’m

not always as resistant to change as you might think. Since I want people—

especially Les—to like me and approve of me, I can be very spontaneous

when it doesn’t interfere with my most precious loyalties.

In other words, your talk style is a bit more complex than being able

to simply give your opinion about how you would answer these four ques-

tions. If this is beginning to sound complicated to you, relax. We have an

easy and simple way (not to mention quick) for you to accurately identify

and understand your talk style. It’s called the Love Talk Indicator.

Exercise 9: Identifying Your Talk Style

If you are using the accompanying workbook exercises and

have access to the Internet, we suggest you use the online Love

Talk Indicator described below. Once you do that, you will find

some helpful discussion questions and further exploration in

Exercise 9 of your workbooks.

Taking the Love Talk Indicator

Ready to discover your unique Talk Style? To take the Love Talk Indi-

cator, use the personal passcode found on the inside of the back cover of

K HOW YOU SAY THE THINGS YOU DO97

this book. Once you have located it, go to www.RealRelationships.com

and enter your passcode in the appropriate box. The on-screen instruc-

tions will walk you through it from there, and you’ll soon be taking the

assessment, unparalleled in helping

couples understand their unique com-

munication styles.

To ensure accurate results, the Love

Talk Indicator needs to be taken in one

sitting, so be sure to set aside fifteen

minutes without interruption as you

prepare to take it. Upon completing the

instrument, your Individual Love Talk

Report will be immediately generated

so you can instantly view the results and learn more about your individ-

ual talk style. Your personalized and easy-to-read report will also be ready

for printing.

The Love Talk Indicator has the ability to produce 19,860 separate

combinations of communication styles, each with its own unique differ-

ences. This means your report will be specific to you (see Appendix B).

Of course, to maximize your assessment results, it is optimal for both you

and your partner to take the Love Talk Indicator. You’ll find more infor-

mation about how easily this is accomplished on the same website. Once

you both take the Indicator, you’ll receive a powerful Couple’s Report,

clearly identifying your unique couple-communication style in which

your two individual Love Talk Indicators are blended and revealing your

combination of talk styles. It will show how the two of you communicate

and how you can begin to almost immediately enjoy more Love Talk.

The two of you create a distinct style together, and we will show you

in plain language how your individual leanings combine to create pre-

dictable patterns that, once understood, can help you steer clear of mis-

communication and lead you to deeper levels of understanding. We’ll

also give you specific information, unique to you as a couple, about how

Your Unique Talk Style K

This communicating of a
man’s self to his friend works

two contrary effects; for it
redoubleth joys, and cutteth

griefs in half.

Aristotle

K

K

98

you can minimize and more quickly resolve conflict, make decisions that

are truly win-win for your individual styles, solve problems more quickly

together, and most important, join your spirits by speaking each other’s

language like you never have before.

That’s the power of taking the Love Talk Indicator and using the

Love Talk Couple Report. We’re convinced it will be an amazing eye-

opener for both of you and will make your conversations better almost

immediately.

So don’t put it off. Taking the Love Talk Indicator may very well be the

single most important thing you ever do to improve your communication.

K HOW YOU SAY THE THINGS YOU DO99

ENJOYING
LOVE TALK

Congratulations. You have now completed the
Love Talk Indicator and have reviewed your Couple’s

Report to discover specific and personal ways to
better communicate with each other.

With this new understanding, you are about to
enjoy all that Love Talk has to give. So in this final section

of the book, we take your new insights to a deeper level,
beginning with the secret to emotional connection.

If you don’t learn it, knowing your talk styles will make
little difference. We’ll then help you apply your talk styles

to gender differences, to listening with the third ear,
to the paradox of every relationship, and finally to the

most important conversation you’ll ever have.

K

Part 3

This page is intentionally left blank.

Kc h a p t e r t e n

TALKING A FINE LINE

The Secret to Emotional Connection

A good head and a good heart are always a formidable combination.
Nelson Mandela

Ladies and gentlemen, get out your calculators. According to a Uni-
versity of Washington study, marriage can now be reduced to an

equation—the researchers claim they can “actually quantify the ratio of
positive to negative interactions needed to maintain a marriage in good
shape.”1 They found that “satisfied couples, no matter how their mar-
riages stacked up against the ideal, were those who maintained a five-to-
one ratio of positive to negative moments.”

When Leslie and I first came upon this intriguing bit of research, I
immediately knew what to do. In our kitchen, on the inside of our pantry
door, you will find a dry-erase board and a felt-tip marker that serve as
“communication central” for our home. If there is an important message
to be relayed between us, that is where you’ll find it. And it seemed to me
to be the perfect spot for tabulating our conversations. I wanted to put
these research findings to the test in our own marriage and see how we
stacked up.

“What’s this?” Leslie asked as she swung open the pantry door for a
can of tomatoes. She was looking at the board where I had written at the
top: “Good Talk/Bad Talk.” I’d underlined the words and drawn a verti-
cal line down the middle.

“It’s a place to measure our positive/negative ratio,” I said with a straight
face.

102

“Give me a break,” Leslie groaned. “You can’t be serious—have you

lost your mind?”

I thought for a moment, got up from my chair where I was reading

the paper, and approached the board. I pulled the cap off the black marker.

“What are you doing?” Leslie asked.

“I’m putting this interaction down as a negative.”

As you might guess, that was the end of my mini-experiment. So

don’t worry, we don’t suggest you begin categorizing and tabulating your

conversations. But we do recommend tapping into a component of Love

Talk that promises to ratchet up your ratio of positive moments without

you ever keeping track. We have seen it forever change the way hundreds

of couples talk to one another. And we have seen the difference it has

made for us.

The Anatomy of Love Talk

Earlier this week, we attended a memorial for Dr. Paul Brand who

passed away at the age of eighty-nine. Acclaimed author Philip Yancey

gave a touching and eloquent eulogy highlighting Dr. Brand’s stature in

the medical community: his distinguished lectureships around the world,

prestigious awards, a hand-surgery procedure named in his honor, his

appointment by Queen Elizabeth II as

Commander of the Order of the British

Empire. But after touching on these

accolades, Philip devoted most of his

remarks to Dr. Brand’s ability to bal-

ance his towering intellect with unend-

ing kindness and humility.

In the twilight years of his career, medical schools around the globe

invited him to address their students, future doctors, on the dehuman-

ization of high-tech, HMO-driven medicine. Brand expressed the guid-

ing principle of his medical career this way: “The most precious possession

any human being has is his spirit—his will to live, his sense of dignity, his

K ENJOYING LOVE TALK

Let your conversation be
always full of grace.

Colossians 4:6

K

K

103

personality. Though technically we may be concerned with tendons,

bones, and nerve endings, we must never lose sight of the person we are

treating.”

Others who had flown into Seattle for the memorial spoke of Dr.

Brand’s life and contributions. But it was a fellow hand surgeon who

summed it up best when he said, “Paul was a man who practiced medi-

cine with his heart as well as his head; that was his greatness.”

The two words heart and head in the same sentence resonated with

Les and me. We met Paul and his wife, Margaret, late in their lives, but

even into their eighties this rare balancing act was obvious. So Les and I

looked at each other with a knowing glance as this man made his state-

ment. For it is this delicate balance of heart and head that makes up the

anatomy of Love Talk.

When Nobel Peace Prize winner Nelson Mandela said, “A good head

and a good heart are always a formidable combination,” he could have

been talking about intimate relationships. A couple who tunes into this

powerful combination discovers a new depth in their conversations, a

new way of connecting altogether.

Let’s make this very clear: Our analytical capacities involve our abil-

ity to think. Your partner is working on a budget that doesn’t balance.

You offer help by breaking it down into causes and possible solutions.

“Honey, did we buy something that didn’t get recorded?” you might ask.

“Is there a reason our electric bill is so high this month?” We gather infor-

mation and rationally assess the problem so we can solve it. That’s what

analysis is all about. It comes from the head and is based on facts.

Our sympathetic capacities, on the other hand, involve our ability to

feel. Seeing your partner wrestle with an unbalanced budget, you say, “I’m

so sorry the columns aren’t adding up for you. That’s got to be frustrat-

ing. Is there anything I can do for you?” Sympathy stirs our feelings. If

our partner is suffering, we feel her pain. If she is upset with the electric

company, we feel her frustration. Sympathy comes from the heart and is

based on feelings.

Talking a Fine Line K 104

Analysis… Sympathy…

• Comes from the head • Comes from the heart

• Characterized by thinking • Characterized by feeling

Whatever your unique talk style, these are the universal ingredients
of Love Talk. Thinking. Feeling. It’s that simple. Well, almost. Ever heard
that something can be greater than the sum of its parts? This scientific
axiom certainly applies to Love Talk. Once you combine thinking and
feeling, head and heart, you have opened the door to the most neglected
quality in meaningful conversation: Empathy.

Analysis + Sympathy = Empathy

Empathy is the centerpiece of Love Talk. No matter how you answer

the four questions that determine your talk style, and no matter how

much you try to practice what you learned form your Couple’s Report

after taking the Love Talk Indicator, you will never fully enjoy what Love

Talk has to offer until you get a lock on empathy.

Exercise 10: The Head/Heart Self-Test

Before we take another step, it is important for each of you

to assess some of your preferences in order to get a better idea of

whether you lean more naturally toward being led by your head

or your heart. So take a moment, right now, to do this. This self-

test in the workbooks is pivotal to your understanding and per-

sonal application of Love Talk.

The Essence of Love Talk

Take any profession. Teaching second graders is a good example. You

can improve a teacher’s effectiveness by having her walk through her class-

room on her knees. As she sees that space from a second grader’s per-

spective, she will be better equipped to teach them. Or how about serving

K ENJOYING LOVE TALK105

fast food? The major chains spend bundles of money sending “fake cus-

tomers” into their stores to see it as customers do. Advertising firms on

Madison Avenue make their living by putting themselves in the con-

sumer’s shoes. Growing churches are growing because they study the

experience of a first-time visitor, and the pastor imagines what it’s like to

sit in the pew. Disney World’s “cast members” are trained specifically to

empathize with families visiting their theme park.

Whether it be in medicine, business, education, or entertainment,

empathy is a major component of success.2 But it is even more essential

to the success of intimate communication. Empathy—the ability to accu-

rately see the world through your partner’s eyes—is what enables a deep

and meaningful connection. It allows you to literally enter your partner’s

experience. It’s what poet Walt Whitman was getting at back in 1855

when he wrote his masterwork, Leaves of Grass: “I do not ask how the

wounded one feels; I myself, become the wounded one.”

Without empathy, conversation becomes the equivalent of talking

on a cell phone through an intermittent transmission and an ear full of

static. But when empathy enters the

picture, clarity resounds with each sen-

tence, each phrase, and each word,

because your heart is resonating with

emotions while your head is analyzing

their accuracy. That’s the quintessence

of Love Talk.

Empathy is what enables you to

accurately view your partner’s talk

style—to know why he or she is solv-

ing problems aggressively or passively,

making decisions cautiously or spontaneously, and all the rest. Most
important, empathy is your primary tool for tapping into your partner’s top
emotional safety need. When you begin to recognize that your partner pri-

marily fears losing loyalty or approval, for example, empathy catapults

Talking a Fine Line K

If there is any one secret of
success, it lies in the ability

to get the other person’s
point of view and see things
from that person’s angle as

well as from your own.

Henry Ford

K

K

106

you into a whole new stratosphere of compassion and understanding for

him or her. Empathy, in other words, ushers in grace.

“Mutual empathy is the great unsung human gift,” says psychiatrist

Jean Baker Miller. When a man and woman place themselves in each

other’s shoes, intermingling both head and heart, they discover a depth

of understanding others only dream about. Once-petty problems liter-

ally fall by the wayside as they tap into what really matters, deep down,

to both of them.

The effect of mutual empathy in marriage and dating relationships

is staggering. Research has shown, for example, that 90 percent of our

misunderstandings would be resolved if we did nothing more than see

that issue from our partner’s perspec-

tive. This is why empathy is the essence

of Love Talk. Once you begin to prac-

tice this invaluable skill, on top of your

insights about your combined talk

styles, you will feel like two gold min-

ers who have struck the mother lode.

You won’t believe your good fortune.

Okay, you say, we know empathy is

important, so why is it so neglected?

Empathy is not always easy since, as

we’ve said, it demands both your head and heart, concurrently. Most of

us use one or the other pretty well, but to do both can be tricky—which

is exactly what empathy demands.

In case you are wondering, you’re not exempt. If you are thinking

some people just aren’t made for empathy and you are one of them so

you’re off the hook, you’re not. Everyone has the capacity for empathy.
Unless you are a full-blown narcissist or a deviant with no conscience,

you can use your head and heart to put yourself in your partner’s place.

It’s been proven. Right from the beginning something in our very nature

provides the makings for human empathy. When a content newborn

K ENJOYING LOVE TALK

It is only as we fully under-
stand opinions and attitudes
different from our own and
the reasons for them that we
better understand our own

place in the scheme of things.

S. I. Hayakawa

K

K

107

baby hears another baby crying, for example, he also begins to wail. It’s

not just the loud noise, but the sound of a fellow human in distress that

triggers the baby’s crying.3

So allow us to underscore this important point: While both analyz-
ing and sympathizing are important, neither one holds a candle to empa-
thy—it borrows the best from both. Empathy tests the waters. It gingerly
eases into a partner’s predicament before trying to fix it. It says, “I know
how I would feel if I were you, but I’m not you, so let me understand.”
And understanding is the marrow of a marriage or a dating relationship
steeped in Love Talk. Empathy puts you in your partner’s shoes and
allows you to see the world as she sees it—through the lens of her per-
sonal fear factor. Powered by the twin engines of your head and your
heart, empathy seeks to understand before being understood.

A Quick Exercise in Empathy

Take a moment right now to more fully immerse yourself in your
partner’s world. This will take just ten minutes or so and could very well
change forever the way you view one another.

Here’s how it works: Imagine, as clearly as you can, what it would be
like to wake up tomorrow morning as your partner. Can you picture this?
If you are married, for example, one of the first things you’d undoubtedly
notice is that you’d be sleeping on the other side of the bed. If you are in
a dating relationship, you’d notice that you are perhaps living in a dif-
ferent part of town. Can you take it from there? We urge you to take this
seriously, so don’t skip to the next section. We know this may sound
goofy, but we have led hundreds of couples through this imaginary jour-
ney, and they almost always come away from it with a new appreciation
for their partner. On one occasion, when we were doing this in our own
relationship, I (Leslie) imagined what it would be like if I felt the pres-
sure of having to pay the bills and balance the books in our home. Up to
that point, I’d never given it a thought. It was “Les’s job.” Since I imag-
ined what it was like, I’ve had a much deeper appreciation for something
I completely took for granted.

Talking a Fine Line K 108

So take just a few moments and imagine life as your partner through
a typical day. And as you do this, keep in mind your partner’s top fear fac-
tor. If he fears losing time, filter each step you take through his day with
this safety need in mind. Then compare notes with each other by shar-
ing your experience. Here’s a step-by-step plan that will help you do just
that.

Exercise 11: The Empathy Exercise

If you are using the men’s and women’s workbooks, you will
find the following exercise there with a few added features. We
urge you both to use the workbooks for this exercise because it
will make it much more personal and meaningful.

First, close your eyes and see yourself, in your mind’s eye, as your
partner. Do your best to imagine what it would be like to be living in his
or her skin. Next, consider a typical day and ask yourself the following
questions (you may want to take a few notes on each one to compare
your thoughts with your partner’s notes later on).

On a typical day as your partner . . .

• What time did you get up in the morning and how did you
sleep? What’s your morning mood like and why?

• How long would it take you to get ready for the day? Would

you spend more or less time in front of the mirror? What
would you wear?

• When would you leave the house, if you left at all? What

would your activities through the day be?
• What would you worry about in a typical day? What would

be your likely stress points?
• What would bring you the greatest joy or satisfaction during

a typical day?

K ENJOYING LOVE TALK109

• Would you have different financial responsibilities or pressures?
• Would you eat differently? Exercise? Would you be more or

less concerned about your physical appearance?
• Would you feel more or less self-assured?
• How would having your partner’s personal fear factor influ-

ence your interactions with others (including you)?
• How would you feel toward the end of the day as you’re get-

ting ready for dinner? What would be on your mind?
• And how would you feel about your partner (that would be

you!)? What would you want most from your partner? How
would you communicate with your partner?

Congratulations on completing these questions. If you took this seri-
ously, you undoubtedly have a unique and fresh perspective on your part-
ner’s life after doing this. Now take a few minutes to review your
experience with your partner. If you took notes, compare them with each
other and invite feedback on your take on life as your partner.

Finding Your Balance

Imagine yourself sixty-six feet above the ground on a platform. Now
imagine taking a step, with only a half-inch metal wire between you and
the ground. Welcome to the world of high wire. Centuries old, this spec-
tacle has won world acclaim for various
“rope dancers,” many of whom made
their name while crossing a high wire
stretched over Niagara Falls. But by far
the most celebrated high-wire walker is
Phillipe Petit, whose unauthorized walk
in 1974 between the twin towers of the
World Trade Center in New York is leg-
endary. In his book To Reach the
Clouds, Petit describes his daring walk
1,350 feet above ground.

Talking a Fine Line K

Grant that I may not so
much seek to be consoled,

as to console; to be
understood as to understand;

to be loved, as to love.

Prayer of St. Francis
of Assisi

K

K

110

How does he, or anyone, maintain his balance while walking such a

fine line? The answer is found in simple physics. For the high-wire per-

former, the wire is an axis around which a center of mass (the performer’s

body) can rotate. If the center of mass is not directly above the wire, the

performer begins to turn and, if not corrected, will certainly fall.

The trick is to create more time for correcting the imbalance. And it

is a trick. They call it a “balancing pole,” and it may be as long as thirty-

nine feet, weighing up to thirty-one pounds. This pole allows more time

to move one’s center of mass back to the desired position over the wire.

The longer and heavier the pole, the easier it is to balance because the

performer can counter-shift the pole back and forth.

In the same way, you and I can find balance between our head and

our heart when we practice empathy. Empathy is the balancing pole of

Love Talk. It regulates how much we sympathize and analyze. When we

begin to problem-solve without regard to our partner’s feelings, empa-

thy brings us back to midline without causing a relational disaster. When

we risk smothering our partner with emotional overload, empathy gets

us to back off and center the conversation. Empathy, in other words, bal-

ances how much we talk with our heart and how much we talk with our

head. And that’s a balancing act every relationship can benefit from.

The trick, of course, is learning to find that balance in your rela-

tionship. And if you are like us, and most other couples, you know just

where that balance seems to get out of whack. The problem, for most, is

actually quite predictable. More likely than not, if you are the man, your

Head Score is higher than your partner’s. Not surprisingly, if you are the

woman, your Heart Score is higher than his. This holds true, not for all,

but for the vast majority of couples, which is why we devote the next

chapter to helping you, as man and woman, walk confidently over the

gender gap as you learn to carry the balancing pole of Love Talk.

K ENJOYING LOVE TALK111

Kc h a p t e r e l e v e n

MEN ANALYZE,
WOMEN SYMPATHIZE

Now It Makes Sense

Wherever people of different sexes gather, there are bound
to be stress fractures along gender lines.

Deborah Tannen

When men and women refer to “conversation,” they may not be

talking about the same thing. Communication theorist Deborah

Tannen reports a study in which students recorded casual conversations

between women friends and men friends. It was easy to get recordings of

women friends talking, partly because the request to “record a conversa-

tion with your friend” met with easy compliance from the students’ female

friends and family members. But asking men to record conversations with

their friends had mixed results. One woman’s mother agreed readily, but

her father insisted that he didn’t have conversations with his friends.

“Don’t you ever call Fred on the phone?” she asked, naming a man

she knew to be his good friend.

“Not often,” he said. “But if I do, it’s because I have something to

ask, and when I get the answer, I hang up.”

Another woman’s husband delivered a tape to her with great satisfac-

tion and pride. “This is a good conversation,” he announced, “because it’s

not just him and me shooting the breeze, like, ‘Hi, how are you? I saw a

good movie the other day,’ and stuff. It’s a problem-solving task. Each line

is meaningful.”

112

When the woman listened to the tape, she heard her husband and

his friend trying to solve a computer problem. Not only did she not con-

sider it “a good conversation,” she didn’t really regard it as a conversation

at all. His idea of a good conversation was one with factual, task-focused

content. Hers was one with emotional connection.1

And so it goes. For centuries, no doubt, long before the topic of gen-

der studies was even conceived, men and women have been puzzled by

each other’s conversational competence. But one thing the genders do

agree on is the supreme value of communication. Eighty-two percent of

men and ninety-two percent of woman say open and regular communi-

cation is “extremely important” in marriage and dating relationships.2 So

we keep trying.

This chapter is dedicated to helping you, as a man and a woman,

take some of the mystery out of the gender gap. For even when you

understand each other’s talk style, this gap continues to exist (though

your new knowledge does diminish it). We don’t guarantee to solve the

age-old gender puzzle in just a few pages, but we do intend to give you

some practical insights for equipping you to straighten out the gender

communication lines that so often get crossed. We’ll explore just how

different we are in conversation, and we will expose the “fundamental

cross-gender relational error,” an error that will trip you up every time.

We then take turns at revealing in detail what men and women need to

know about their respective partners.

So let’s begin at the beginning with a straightforward fact: men and

women are different.

Are We That Different?

I’m standing in front of our open fridge when the following dialogue

takes place:

Me: “Where’s the butter?”

Leslie: “It’s in the fridge.”

K ENJOYING LOVE TALK113

Me: “I’m looking in the fridge right now. There’s no butter.”

Leslie: “Well, it’s there. I put it in just a few minutes ago!”

Me: “I don’t see it.”

Leslie: “It’s in a yellow bottle, the kind you squeeze.”

Me: “I know, but it’s definitely not in here.”

Leslie makes a beeline to the fridge and points to the butter on the

second shelf.

“Oh,” I say, “there it is. Where’s the jam?”

Chances are you’ve had the same conversation. It may have been about

socks, shoes, car keys, or wallets, but we’ve all been there. Part of the rea-

son is found in the basic biological differences between men and women.

Men’s brains are pre-wired to see a much narrower field. Women’s brains

decode information over a wider peripheral range. Because of this, men

move their heads from side to side and up and down as they scan for a

desired object. With her wider arc of peripheral vision, a woman can see

most of the contents of a fridge or cupboard without moving her head.

The point is, gender differences are not exclusively relegated to how

you were raised as a child and society’s traditional stereotyping. The dif-

ferences, research is discovering, lie much deeper.

When you compare and contrast all the gender differences relevant

to communication between the sexes and try to make sense of them, you

will invariably risk oversimplification.

We admit up front that we run this

risk. But the risk is worth it. Albert Ein-

stein once said, “Make everything as

simple as possible, but not simpler.”

That’s our goal in this chapter. So we’ll

temper our analogies—no comparisons

of men and women being from differ-

ent planets, or food groups, or species.

Men Analyze, Women Sympathize K

I’d hate to think decision
making was a male

prerogative, or that sensitiv-
ity and nurturing were

strictly for females.

Alice Peterson

K

K

114

We choose, instead, to just say it like it is: men analyze, women sympa-

thize. It’s as simple—and difficult—as that.

Not only are men’s and women’s brains different, but the way we use

them differs dramatically. Neuropsychologist Ruben Gur of the Univer-

sity of Pennsylvania used brain scan tests to show that when a man’s brain

is in a resting state, less than 30 percent of its electrical activity is active.

Scans of women’s brains showed 90 percent activity during the same state,

confirming that women are constantly receiving and analyzing informa-

tion from their environment.3

For most women, it’s blatantly obvious when another person is upset

or feeling hurt, while a man generally has to physically witness tears or a

temper tantrum before he even has a clue that anything is wrong. What

is commonly called “women’s intuition” is mostly a woman’s acute abil-

ity to notice small details and changes in the appearance or behavior of

others. And this propensity enhances a woman’s sympathetic ability (her

personal fear factor of losing approval can heighten this ability).

But while women have a near sixth sense for small details, their eye-

sight seems to change drastically when it comes to backing a car into a

garage. Estimating the distance between the car fender and the garage

wall while moving is, after all, a spatial skill located mainly in the right

front hemisphere in men—a propensity enhancing a man’s analytic

ability.

Women have larger connections and subsequently more frequent

“cross-talk” between their brain’s left and right hemispheres. This

accounts for women’s seeming ability to have better verbal skills and rela-

tional intuition than men. Men on the other hand have greater brain

hemisphere separation, which enhances abstract reasoning and visual-

spatial intelligence. Poet and author Robert Bly describes women’s brains

as having a “superhighway” of connection while men have a “little

crookedy country road.”4

Big deal, you may be thinking. Men analyze and women sympathize.
How does that impact me and my partner? We’re glad you asked.

K ENJOYING LOVE TALK115

How Does This Apply to Us?

If you evaluate your partner’s communication strategy according to

your own standards, never considering significant social and biological

differences between the genders, you will miss out on the deepest and

most meaningful connections. Couples experience communication melt-

downs because they are trying to get their partner to see and say things

just like them—they want their partner to adopt their talk style. It’s what

we call the fundamental cross-gender relational error: assuming that mis-

understandings between the sexes have only to do with cross-purposes

and not psychological and biological crossed wiring. Remember, not only

are you and your partner biologically different, but you are also wired

with different talk styles that have been shaped by your genders.

Let’s take a quick and classic example:

She: “I don’t know how I’m going to help my mother with that

party she’s trying to do. All she’s going to do is critique the

food I bring to it anyway.”

Talk Styles and Gender

When it comes to the four questions that determine your talk style,

two of them show significant gender differences: (1) How you tackle

problems and (2) how you influence each other. (How you react to

change and how you make decisions do not show a significant gender

difference since there are almost an equal number of men and women

who score high on each of them.)5

• How Do you Tackle Problems? 64% of men tend to tackle

problems aggressively (as compared to passively), while only

36% of women are aggressive problem solvers.

• How Do You Influence Each Other? 63% of women influ-

ence their partner with feelings more than facts, while only

37% of men do so.

Men Analyze, Women Sympathize K 116

He (believing she wants a solution): “Why don’t you tell her you

just aren’t able to help right now? Set some boundaries

with her.”

She (just wanting some understanding): “That’s not the point. I

just feel like she has always wanted me to be something I’m

not when it comes to entertaining.”

He: “Are you listing to me? Just tell her you can’t help—get her

off your back.”

She: “Oh, you don’t understand.”

A man’s relative compulsion is to solve his partner’s problems. When

a woman talks about her feelings, the man assumes she is seeking his help

to find a solution. Like a fireman receiving a call for a fire, he jumps into

action, quickly sizing up what it’s going to take to put out the blaze. He

doesn’t receive a call about the fire and say, “How awful! You must really
be hot. I’m guessing you are extremely anxious, and I’m just sorry it’s so

hot for you.” Absurd, right? Of course.

But it seems almost as absurd to most men to listen to a woman pour

out a problem without offering solutions. A man does not instinctively

understand that when a woman talks about her feelings she is not seek-

ing advice. He’s not wired that way. But a woman who does not under-

stand the “fundamental cross-gender relational error” assumes that her

advice-giving partner is purely impatient with her, that he’s not really lis-

tening, or that he is not interested in understanding her—just as a man

K ENJOYING LOVE TALK

Fear Factors and Gender

• More men (64%) identify the loss of time as their number
one emotional safety need than do women (36%). This
explains why more men tend to be “control freaks.”

• More women (63%) identify the loss of approval as their
number one emotional safety need than do men (37%). This
explains why more women suffer from “the disease to please.”6

117

who does not understand this error doesn’t realize that his partner’s heart

would be full of appreciation and love for him if he would only respond

with empathy and understanding.

Okay, I understand the problem, you are saying to yourself. But what’s

the solution? That depends on whether you are a woman or a man; either

way, there are a few things you need to know. So allow us for a moment

to speak to each of you individually.

For Women Only

If you are a woman reading this book, I (Leslie) know what you prob-

ably want: a conversation in which your man confides his fears, reveals

his emotions, and shares his dreams. Am I close? Well, sister, you can keep

dreaming (until you practice Love Talk). These heart-to-heart conversa-

tions are few and far between for most couples. The reason you may be

having problems exploring your partner’s emotional needs is that he

doesn’t want you to explore his emotional needs. I know, I know, it’s hard

to believe, but it’s true. I’m not saying he doesn’t feel things deeply, but,

if he is like the majority of men, he certainly doesn’t express his emotions

as clearly and readily as you do. And who can blame him? He was raised

that way. A recent study found that par-

ents discuss emotions (with the excep-

tion of anger) more with their daughters

than with their sons.7 As adults, men

naturally tend to have a smaller feeling

vocabulary and stuff their emotions.

The point is that we can’t expect a man

to identify his own emotions—let alone

our emotions—as quickly as we do.
While you and I are more likely to

talk about our fears, feelings, and expe-
riences, men are more likely to talk
about ideas, concepts, and theories. Men

Men Analyze, Women Sympathize K

It would be a thousand pities
if women wrote like men, or
lived like men, or looked like

men, for if two sexes are
quite inadequate, consider-
ing the vastness and variety
of the world, how should we

manage with one only?

Virginia Woolf

K

K

118

want to tell you what they know. They use conversation to discover factual
information the same way an anthropologist uses a pick and hammer to
unearth an artifact. Men gather facts, debate opinions, and solve problems
through reasoned conversation. Sociologist Deborah Tannen calls this
abstract style of man-speak “report talk.”8 It’s well established, so in all hon-
esty you can’t expect your partner to be too enthusiastic about conversation
that serves as a means with no end. You can certainly talk about fears, feel-
ings, and dreams with him, but you can’t expect him to listen all the time
with the same vigilance you’ve grown to expect from your girlfriends.

Exercise 12: Speaking His Language

In the women’s workbook you will find this exercise to be tai-
lored to you as a woman (the exercise in the man’s workbook is
tailored to him). So take a moment right now to turn to this exer-
cise and we will show you how to take this information about
man-speak to a deeper level and relate it directly to your context.

For Men Only

How ’bout them Cubs?
Just kidding. Now that Leslie has had a say, allow me to turn the

tables. “Every woman is a science,” said John Donne. And if you take a
moment to study your partner, you will discover a basic difference
between the two of you that, if kept in mind, can save you endless hours
of miscommunication.

Here it is: relative to you, your woman is focused on the here and
now. Someone defined the future as a place where men spend most of
their time. You and I both know that’s not exactly true, but it becomes
more true in comparison to women. While we are analyzing plans and
solving problems for a better tomorrow, our partners are asking, “What’s
going on right now and how do the two of us feel about it?”

K ENJOYING LOVE TALK119

Women focus on current feelings and experiences because these build

emotional bonds of connection between them. So while you and I are

more interested in the “report” of what has happened and where we are

going, our women are more interested in building “rapport” right now.9

As a man, I have a good idea what you want. Sex! And I’m only par-

tially kidding this time. Truth is that, as you build a better talk life, your

sex life will improve exponentially. But back to your talk life (sorry); I’m

guessing your ideal conversation with your wife involves a straightfor-

ward exchange of information. If you just got home from work, for exam-

ple, you want to know what the evening entails. You want to size up your

options, stay on task, establish a plan, solve any problems that may inter-

fere with its execution, and get on with it, right? No dillydallying. No

mind reading. And certainly no processing of emotions. But hear this: if

you want to get down to the task of planning your evening (or your

financial future or vacation or anything else) with your wife, you must

first take a moment to explore her feelings about the present. In short,

before you ask what’s for dinner, ask how she’s doing. It doesn’t have to

be deep and drawn out; she just needs to know the two of you are con-

nected and working together before you set off to achieve your goals.

Exercise 12: Speaking Her Language

In the men’s workbook you will find this exercise to be tai-

lored to you as a man (the exercise in the woman’s workbook is tai-

lored to her). So take a moment right now to turn to this exercise

and we will show you how to take this information about woman-

speak to a deeper level and relate it directly to your context.

These reminders for the two of you are your insurance policy for avoid-

ing the fundamental cross-gender relational error: assuming that misun-

derstandings between the two of you have only to do with cross-purposes

Men Analyze, Women Sympathize K 120

and not psychological and biological

crossed wiring. Once you remember, as

a woman, that your partner is hardwired

to gather a report he can analyze, and

once you remember, as a man, that your

partner is hardwired to build rapport

where she can sympathize, you are well

on your way to capturing empathy, the

essence of Love Talk.

Generally speaking, men are concerned with getting results, achieving

goals, and getting efficiently to the bottom line. Men are analytical by

nature. Women are concerned with harmony and sharing; the bottom line

is relevant only if it improves the relationship. Women are sympathetic by

nature. Truthfully, the contrast is so great that it’s amazing men and

women can even speak the same language. That’s what makes Love Talk—

when you use your head and your heart—all the more magical.

A Quick Clarification

Before leaving you in this chapter, we have a suspicion that some of

you—10 percent to be exact—are saying, “This makes sense, but it’s back-

wards: in our relationship he sympathizes and I analyze.” And you are prob-

ably right. Research reveals that in one out of ten relationships, it is the

woman who speaks more from her head than the heart and the man who

speaks more from his heart than his head. This will be heightened, partic-

ularly if the woman’s top emotional fear factor is losing time (and thus she

is an aggressive problem solver while the man is a passive problem solver).

What’s more, these people seem to find each other. Rarely is there a

couple who both major in Head Talk or both major in Heart Talk. They

seem to always split the difference, balancing each other out. It’s God’s

way of helping men and women become whole, more complete. “We are

each of us angels with only one wing,” said Luciano de Crescenzo. “And

we can only fly embracing each other.”

K ENJOYING LOVE TALK

When men and women
agree, it is only in their con-

clusions; their reasons are
always different.

George Santayana

K

K

121

Kc h a p t e r t w e l v e

LISTENING WITH THE

THIRD EAR

Can You Hear Me Now?

The first duty of love is to listen.
Paul Tillich

Erik Weihenmayer may be the world’s greatest listener. On May 25,

2001, he reached the peak of Mount Everest, surely a rare and

remarkable feat for anyone. But Erik is completely blind. Suffering from

a degenerative eye disease, Erik lost his sight when he was thirteen. But

that didn’t stop him. On a mountain where 90 percent of climbers never

make it to the top—and 165 have died trying since 1953—Erik suc-

ceeded by listening. Listening very well.

Erik listened to the bell tied to the back of the climber in front of

him so he would know what direction to go. He listened to the voice of

teammates who would shout back to him, “Death fall two feet to your

right!” so he would know what direction not to go. He listened to the

sound of his pick jabbing the ice so he would know whether the ice was

safe to cross. To say that Erik Weihenmayer listened as if his life depended

on it is no exaggeration.

Few of us will need to depend on our listening abilities as much as

Erik, but we can all learn a great lesson from his feat. Since most people

122

talk at the rate of 120 words per minute, and since most spoken mate-

rial can be comprehended equally well at rates up to 250 words per

minute, there is plenty of time to be distracted from our partner’s mes-

sage.1 And that’s why listening is one of the single most important aspects

of communication. The survivability of our conversations depends on it,

and yet we take it for granted time and again. Studies have shown that

most of us think we listen far better than we actually do. It’s what caused

Albert Guinon to say, “There are people who, instead of listening to what

is being said to them, are already listening to what they are going to say

themselves.”

Does your partner listen attentively to what you have to say? This

question, when posed to hundreds of couples, reveals that 47 percent say

their partner listens attentively “some of the time,” “rarely,” or “never.”

Fifty-five percent admitted their partner accused them of not listening

most of the time. More complained that their partner was easily dis-

tracted and uninterested during a conversation.2 Yikes! Apparently we

can all benefit from a little brushup on listening.

To listen is to validate, care, acknowledge, appreciate. Listening

appears in so many guises that it is seldom grasped as the centerpiece of

a relationship that it actually is. That’s why we are compelled to include

a chapter on the lost art of listening in this book. Once you uncover your

personal fear factors, understand your two talk styles, and begin to

empathize with one another, you are in a prime place to brush up on

your listening. In fact, Love Talk will keep you at arm’s length until you

do just that.

So listen up. This chapter could be a major turning point in the con-

versations you have with each other. What we are about to share sure

made a difference for us.

Listening Is Not Hearing

Okay, let’s review a little Communication 101. If you can hear, you

can listen—right? Wrong. Hearing is passive. Listening is active.

K ENJOYING LOVE TALK123

A sage once said that the Lord gave

us two ears and one mouth, and that

ratio ought to tell us something. Good

point. And to drive that point home fur-

ther, American psychologist Theodore

Reik, one of Sigmund Freud’s earliest

and most brilliant students, wrote a

book in 1948 called Listening with the
Third Ear. It was his way of underscoring the fact that listening is not about

hearing words. It’s about hearing the message behind them.

Consider this typical interaction between a couple stuck in traffic:

She says: If I’m late to this meeting with the board of directors,

Susan is going to freak out. I have the entire proposal

for this meeting with me, and she can’t do a thing until

I get there.

He says: Honey, I’m sure she won’t be upset. People understand

the traffic in this town.

This man heard his woman, but he didn’t listen to her. He was more

concerned with solving her problem than understanding her feelings. So

she responds:

She says: You don’t know Susan. I promised her I’d be there

before the meeting started so we could review. I made

a big deal about not being late, and this meeting is

crucial. You don’t understand.

He says: Hey, I’m just trying to help.

Really? Was he really trying to help? If so, he would have listened not

only to his wife’s words but to the anxiety behind them. He would have

focused on “soothing her” rather than “solving her.” He could have used

a little empathy, tapped into her personal fear factor, and still tried to

solve her problem, and it would have been an entirely different exchange.

Listening with the Third Ear K

The most important thing in
communication is to hear

what isn’t being said.

Peter F. Drucker

K

K

124

He says: I know you must be anxious because of this, and I’m
going to drop you off right at the door as soon as I can.
Do you want to use my cell phone to call Susan?

She says: That’s a good idea. Thanks for understanding, honey.

That’s it. Notice that this scenario didn’t take more time. It didn’t
require any extraneous emoting. It simply took an intentional effort to
consciously feel her feelings and think her thoughts before offering a
way to help her. In other words, it required his heart and head to see

how her fear of losing approval (her
top safety need) was impacting the
conversation.

You may be wondering why we
keep harping on the value of empathy
and noting the head/heart components.
It’s because most couples believe they

empathize better than they do—and then they wonder why their com-
munication isn’t any better. It’s not just our opinion; it’s a fact. Research
reveals that when couples are asked if they empathize with each other,
they invariably say yes.3 Okay, fair enough. But when these same couples
are asked to “empathize” with characters in a story (while watching a
movie, for example), a measure of their emotions reveals they aren’t nearly
as good at empathy as they thought they were. In fact, their under-
standing of the emotions the characters they were empathizing with is at
the same level as those who were instructed not to empathize with a char-

acter’s emotions. Nearly unbelievable, isn’t it? But here’s the part of the
study that was even more surprising (and encouraging): with a little more
explanation of how to empathize with the characters, the results were sig-
nificantly improved. Adults who were instructed to “imagine yourself as

being the other person—role-play,” were far more understanding and
articulate of what a character was experiencing. In other words, with just
a tiny bit more help, their capacity to empathize improved dramatically.4

That’s good news for all of us.

K ENJOYING LOVE TALK

Attend with the ear
of your heart.

Saint Benedict

K

K

125

We often tell our students at the university where we teach that

sympathy is like throwing a life ring into the water to help a struggling

person. Empathy, however, is like diving into that water yourself to

bring them back to the shore. It’s an action that will never fail to ease

your partner’s spirit and always draw you closer together. That’s the

magic of a relationship when you learn to listen with your third ear.

Exercise 13: Do You Hear What Your Partner Hears?

During the last ten years of Red Auerbach’s coaching career,

his Boston Celtics won nine National Basketball Association

championships, including a record eight straight titles from 1959

to 1966. He retired at age forty-eight as the winningest coach in

NBA history, with 938 victories in twenty years. A coaching

genius who was known for spotting talent and getting the most

out of his teams, Auerbach also knew a thing or two about com-

munication. “It’s not what you tell your players that counts,” he

once said, “it’s what they hear.” This workbook exercise will show

you exactly how listening is not hearing and will prime you to

get even more from the next section of this chapter.

Listening to the Message beneath the Words

One of our favorite places on earth is the Oregon coast. It doesn’t

matter to us if it’s dark and cloudy or bright and sunny. We’ll dress

accordingly and walk for miles, even in the rain, along these vast sandy

shores. Most days, we find more sand dollars than people as we walk. But

every once in a while we bump into someone with a metal detector.

Wearing headphones connected to their handheld contraption, they seem

oblivious to everything around them, except the message indicating

whether they have discovered some buried coins or other treasures. They

quietly scan the surface of the beach until it beeps in their ears. That’s

Listening with the Third Ear K 126

when they dig. Underneath the ground that most would never notice,

they are drilling for riches.
You and I do the same thing when we listen to the message beneath

the words of our partner. We tune in to the frequency of our third ear and
quietly hear what others almost always miss. It’s what linguists call the
metamessage: the interpretation of intent underlying our words.

A scene from Divorce American Style, in which Debbie Reynolds and
Dick Van Dyke are preparing dinner for guests, provides a terrific exam-
ple.5 She ignites a fight by complaining that all he does is criticize her.
He’s not about to take that blanket statement, and words start to fly. She
says she can’t discuss it right then with guests about to arrive and turns
around to take bread out of the oven. That’s when he asks a seemingly
innocent question: “French bread?”

Seems like a simple question, an observation, really. But on hearing
it, Debbie Reynolds turns on him: “What’s wrong with French bread?”

“Nothing,” he says. “It’s just that I really like those little dinner rolls
you usually make.” The battle begins again. More words fly.

Did he criticize or didn’t he? If you’re examining only the words, no.
He simply asked about the type of bread he saw her preparing. But if you
consider the metamessage, he was most certainly criticizing. After all, he
wouldn’t even comment if her choice of bread met his standards. And
because they had just been arguing about him always criticizing, she
couldn’t help but to tune in to the metamessage.

Many times, however, we’re not listening to the metamessage. We’re
not hearing the message beneath the words. Consider this typical con-
versation between husband and wife:

What He/She Says What He/She Means

She: “How was your day?” “Let’s talk, I want to connect
with you.”

He: “Fine.” “I am giving you a short
answer because I’m exhausted
and need some time alone.”

K ENJOYING LOVE TALK127

She: “How did your lunch “I’ll keep asking you questions
with Bob go? so you know I really care about

what happened to you today.”

He: “It was alright.” “I am trying to be polite but I
want you to stop bothering me
right now.”

She: “Did he like your “It’s okay if you don’t open up
ideas about the project?” right away. We can ease into

this conversation and I know
you will warm up soon.”

He: “Yes.” “Look, you are starting to drive
me nuts. I don’t want to talk
right now.”

She: “Is something wrong?” “You can talk to me even if
you’re upset. Talking will help
you feel better.”

He: “Nothing is wrong. “Nothing is wrong.
I just need some space I just need some space
to unwind.” to unwind.”

She feels hurt, says nothing, and walks away.
The skilled listener tunes in to metamessages. Consider how the

above exchange could have been different if the wife would have done
just that:

She says: “How was your day?”
He says: “Fine.”
She says: “How did your lunch with Bob go?
He says: “It was alright.”
She says: “Would you like some time to regroup before we

connect on your day?”

Listening with the Third Ear K 128

He says: “Honey, that would be great. Thanks.”

Or how about if the husband would have tuned in to the metames-

sages of his wife. It may have gone like this:

She says: “How was your day?”

He says: “Fine.”

She says: “How did your lunch with Bob go?

He says: “It was alright. I want to tell you all about it, but would

you mind if I decompress by watching the news before

we do that?”

She says: “Sure. We can talk over dinner.”

Listening with the third ear works wonders. When you do this, when

you listen thoughtfully to the message beneath the words, you’ll be

amazed by what it does for your relationship.

Exercise 14: Reading Your Partner’s Body Language

A big part of tuning in to the metamessage in any conversa-

tion is getting a read on the other person’s body language. It can

speak volumes. Shakespeare understood this when he said,

“There’s language in her eye, her cheek, her lip, Nay, her foot

speaks; her wanton spirits look out at every joint and motive of

her body.” In this workbook exercise we reveal the telltale signs

you may be missing in your partner’s communication. We show

you exactly what to look for and what it means when you see it.

What Listening Does for a Relationship

Ben Feldman, the first insurance salesman to pass the sales goal of

$25 million in one year, had a simple formula for his success. He was

New York Life’s leading salesman for more than twenty years, operating

K ENJOYING LOVE TALK129

out of East Liverpool, Ohio, a city of 20,000. His secret was to work

hard, think big, and listen very well. Many in Ben’s profession identify

with the first two qualities of his success. But it’s that third one—listening

well to his potential customers—that

trips up the majority. Only those in the

top percentiles of sales really put listen-

ing skills into practice.

Countless articles have put the

spotlight on the benefits of listening in

the business world. One study revealed

that hourly employees spend 30 percent of their time listening, while

managers spend 60 percent, and executives 75 percent or more.6 Does

effective listening lead to promotion, or do higher-ups learn to listen bet-

ter because they must? It is probably a combination. Essentially, to be

more successful, you must be a better listener.

And the same holds true in marriage. Your relational success increases

in direct relation to the effectiveness with which you listen to each other.

“The road to the heart,” wrote Voltaire, “is the ear.” And listening with

the third ear puts you squarely on the path to deeper intimacy. It bridges

any space between you.

Tina, married for eight years, was shriveling up in her marriage. Rick,

her husband, tuned her out. She told us he turned on the TV during din-

ner, blared talk radio in their car, called clients on his cell phone, any-

thing and everything but connect with Tina.

When they came to our counseling office, Rick, a Texas transplant to

Seattle, was resistant, to say the least. They sat in swivel chairs across the

coffee table from Les and me. Rick mostly shifted his gaze between the

two of us when he talked, but he looked straight at me, as if he were try-

ing to get a read on my female sympathies for his wife, when he said, “I

don’t go in for this counseling business, but Tina twisted my arm.”

Les assured him it would be relatively painless. And then, to back up

his words, we threw out a challenge: “We’re going to give you one simple

Listening with the Third Ear K

Be quick to listen
and slow to speak.

James 1:19

K

K

130

assignment between now and next week, and if it doesn’t make a signifi-

cant difference in your relationship, we’ll call it quits.”
“That’s a risky offer to a man who’s looking for an excuse not to be

here,” Rick said with a drawl. “But I’m game.”
The assignment was straightforward. Spend ten minutes a day, for

the next seven days, in a conversation in which you do nothing but focus
on each other. No phone calls, no TV, just talk about anything you want.

“That’s the problem: We don’t have anything to talk about,” Rick
protested.

“Then just listen while Tina talks.”
Rick agreed that he could do that. We role-played a few scenarios until

we were confident they both understood, then we sent them on their way.
Next time we saw Rick and Tina there was a visible difference. Tina’s

countenance had changed. Rick was all smiles.
“Doc,” he said, “listening made all the difference.”
Tina started to tear up.
“We did just like you said. I listened. That’s it. But by the third day

I realized how alone Tina felt in our marriage, and it changed me. She
deserves better.” Rick cleared his throat, not about to get choked up, and
said, “And she’s going to get better. I’m going to listen to her like I’m lis-
tening for a lost watch in the icehouse.”

We couldn’t help but chuckle at his colorful phrase. But clearly, he got
the point. That was years ago. And we’ve never forgotten the way Rick
said it.

There is curative power in listening. Years of hurt and harm from
feeling isolated can be washed clean when a man or a woman genuinely
listens with the third ear. Catherine de Hueck put it nicely when she said,
“With the gift of listening comes the gift of healing.” And it does.

The Worst Listening Mistake You’ll Ever Make

“Have you seen this catalog?” Les asked while I was mixing baby for-
mula at the kitchen counter.

“What catalog?”

K ENJOYING LOVE TALK131

“This Brooks Brothers catalog—why don’t you order some things?

Order anything you want; looks like it’s all on sale.”

On nearly any other day, I would have been dialing that 800 num-

ber and rattling off catalog codes to the operator as fast as I could. But

this was not my most shining moment. I was just recovering from a dif-

ficult pregnancy and couldn’t help but

hear Les’s invitation to order clothes

this way: “It’s high time you whip your-

self into shape, drop the mommy

wardrobe, and get some clothes that

make you look better.” Granted, he

didn’t utter a word of this; in fact, he

didn’t even think a thought of it. Les

simply wanted me to enjoy a little

shopping spree in one of my favorite catalogs while they were having a

winter sale. I know this because we spent the next hour and a half talk-

ing about how I misread his message.

“What’s wrong?”

“I feel so bad about myself, and now you think I don’t look pretty

anymore,” I said as tears began to trickle down my face.

“What are you talking about?” Les asked.

His shock was genuine, but it didn’t stop my tears. My lousy feelings

were determined to reinvent what he had said to me.

“I just thought there were some pretty good deals in here, and if I

knew how to choose the ones you like best in the sizes you want, I’d do

it for you—as a gift,” Les said.

“So you’re afraid I can’t wear the same things I used to,” I said with

an accusatory tone.

“Hey, you’re putting words in my mouth. I didn’t—”

“Can’t you see I feel terrible about the way I look?” I interrupted. “I

don’t need to buy clothes I can’t even wear. Do you see any postpartum

models in that catalog?”

Listening with the Third Ear K

He had occasional flashes
of silence, that made his
conversation perfectly

delightful.

Sydney Smith

K

K

132

“I promise I wasn’t sending you a message,” Les said with a gentle

voice. “I genuinely thought you would enjoy some new things, that’s all.”

As we unpacked my emotional

misreading, I eventually heard Les’s true

message. But it took awhile because my

invented words were more powerful

than the ones he had spoken.

Ever had a similar experience? Dumb

question, we know. Every couple does

this on occasion. Take our friend, Chuck

Snyder, who was placing a chunk of cheese on a cracker and zapping it in

the microwave when his wife, Barb, walked by.

“That’s too big,” she said.

What Chuck heard was “Hey, fatso, are you really going to eat that

huge piece of cheese by yourself?”

In truth, all Barb was saying was that the cheese was too big to melt

properly. It would need to be cut into smaller chunks.

Reading an imagined meaning into a partner’s message is perhaps the

most lethal mistake we make when it comes to listening. It turns our con-

versation, in effect, into an inkblot test in which we project our own fears

and frustrations onto an otherwise harmless dialogue.

But there’s a solution.

Let Me Read Your Mind

If you’re tired of misreading your partner’s intentions, if your listen-

ing skills in this area are lagging, try something we started nearly a decade

ago. It’s an exercise called “Let Me Read Your Mind.” Don’t worry; it

doesn’t require you to sit on the floor swami style and wear a funny hat.

When either one of you is running the risk of reading something into

a message that isn’t there, say, “I’d like to read your mind.” When your

partner agrees, you tell him or her what it is you are hearing. Don’t pass

judgment at this point; just reveal what you perceive. You are not giving

K ENJOYING LOVE TALK

You cannot truly listen to
anyone and do anything else

at the same time.

M. Scott Peck

K

K

133

validity to the message at this point; you’re just seeing if it’s correct. Next,

your partner simply rates how accurate (or inaccurate) you are on a scale

of one to ten—ten being right on the money. Here’s an example:

She says: “I’d like to read your mind.”

He says: “Be my guest.”

She says: “Last night at dinner when you made that joke about

the number of minutes I used on my cell phone, you

were thinking that I spend too much time talking to

my sister. Am I right?”

He says: “That’s about a three. The thought went through my

head, but not for long. I was really wondering if we

should get a new phone plan if you use that many

minutes every month.”

Or consider an example of a couple who is thinking about a major

move across the country because of a new job offer:

He says: “I’d like to read your mind.”

She says: “Okay.”

He says: “I think that even though you say you are willing to

move our family to Philadelphia, you really want to

stay put. I think you’re afraid of disappointing me or

holding my career back. Am I right?”

She says: “Yes. That’s about an eight or nine. You’re right. I’m

afraid to speak up on this because I know you are

excited about this opportunity.”

You get the idea. This exercise cuts through all the smoke and mir-

rors of a relationship shrouded by misinterpreted messages. It allows you

to put your fears and frustrations on the table to see if they’re valid. Think

of the time and energy you can save with this technique! But remember,

it will fall flat if you’re not operating from a base of empathy, genuinely

wanting to understand your partner.

Listening with the Third Ear K 134

Exercise 15: I Want to Read Your Mind

You may be thinking that you will try this little exercise of

“mind reading” sometime. Great! But don’t wait. If you really

want to put it into practice, try it right now. The workbook exer-

cise will walk you through a current issue in your relationship.

Go ahead and try it. You’ll soon see how well it works and how

easy it is to do.

Did You Hear What I Said?

In his book Stress Fractures, Chuck Swindoll tells of a day when he

learned an important lesson about listening. He was caught in the under-

tow of too many commitments in too few days. He found himself snap-

ping at his wife and children. He was rushing though mealtimes and

feeling irritated by any unexpected interruption to his schedule. His

hurry-up demeanor was becoming unbearable.

“I distinctly recall after supper one evening, the words of our younger

daughter, Colleen,” he writes. “She wanted to tell me about something

important that had happened to her at school that day. She hurriedly

began, ‘Daddy-I-wanna-tell-you-somethin’-and-I’ll-tell-you-really-fast.’”

Chuck, suddenly realizing her frustration, answered, “Honey, you

can tell me . . . and you don’t have to tell me really fast. Say it slowly.”

Then he says, “I’ll never forget her answer: ‘Then listen slowly.’”

Out of the mouths of babes, right? Listen slowly. It’s good advice for

all of us. We seldom realize the tremendous gift we can offer each other

when we take a moment to listen not only to each other’s words but to

each other’s feelings behind the words. Listening with the third ear is,

pure and simple, the gift of understanding.

Renowned Swiss counselor Dr. Paul Tournier has said, “It is impos-

sible to overemphasize the immense need we have to be really listened

K ENJOYING LOVE TALK135

to, to be taken seriously, to be understood. . . . No one can develop freely

in this world and find a full life without feeling understood by at least one

person.”7 When you offer your partner the gift of listening, you are

embodying what your relationship was meant to be.

Listening with the Third Ear K 136

This page is intentionally left blank.

Kc h a p t e r t h i r t e e n

WHEN NOT TO TALK

The Paradox of Every Relationship

Well-timed silence hath more eloquence than speech.
Martin Fraquhar Tupper

Stop talking. We mean it.

This may sound strange coming from two relationship specialists,

but we’re serious. Stop talking. This may sound like unorthodox advice,

but not only is silence golden, it’s also vital to good communication.

Having a tug-of-war with your partner about where to go on your

next date? Whether to relocate for a new job opportunity? Or how to

discipline your kids? Ask anyone with an opinion and they will tell you

the same thing: “You’ve got to talk it through.” Okay, we’ll buy that—

but only at a good price. We won’t buy it if the cost outweighs the ben-

efit, which is why we say there are times when a couple simply needs to

clam up.

We agree that the way to solve problems in your relationship is to talk

about them. But there can also be power and wisdom in not talking—in

biding your time, walking away, or just simply shutting up and getting

on with things.

Now, I (Les) can almost hear some of you men reading this and say-

ing to your partner, “See there, honey, we don’t need to discuss every-

thing.” You’re thinking we just gave you a new pony to ride out of the

conversational corral. Well, slow down, partner. It’s not like that, but I

think you’re still going to appreciate what we have to say here.

138

And I (Leslie) can hear some of you women reading this initial advice

and saying to yourself, “What kind of a book is this—I thought it was sup-

pose to open up the communication channels, not shut them down.” I

understand, but stay with us on this. You’ll discover that what we are sug-

gesting will actually make your communication more rich and intimate.

You see, there are select times and places in every relationship to stop

talking, if only briefly, and this chapter is dedicated to helping you pin-

point each one of them. While we obviously believe in talking it though,

there are at least seven specific times when you need to be silent. Chances

are, you already know a few of them. In fact, right here at the outset, we

have an exercise in the workbooks to heighten your awareness of this issue.

Exercise 16: Is It Time to Clam Up?

Before moving forward, take a quick quiz to see how well you

intuitively know when a conversation needs a timeout. This

workbook exercise will present you with some common scenar-

ios to assess. No sneaking a peak a the rest of this chapter first, if

you want this exercise to give you a good and honest take on your

ability here.

1. Stop Talking When One of You Isn’t Ready

Wife: “We need to figure out how we’re going to handle child

care for Thursday night when we go to Jeff ’s banquet.”

Husband (while balancing a checkbook): “What?”

Wife: “Sarah can’t watch the kids but Amy can. But the boys

are never well behaved when Amy watches them. Don’t

you think we should pass on Amy?”

Husband (eyes still on the checkbook): “Umm, what’s this about

now? Amy who?”

K ENJOYING LOVE TALK139

Wife: “Sarah can’t watch the kids.”

Husband (making eye contact): “When?”

Wife: “Why don’t you ever listen to me?”

He may not be listening because you’re talking when he isn’t ready. I

(Leslie) have learned and relearned the price of this mistake. I can’t count

the times I have tried to converse with Les when he was in the middle of

a task and I ended up getting my feelings hurt. So take it from me, if you

have something on your mind and your partner isn’t ready to talk about

it, clam up. Let him or her know you want to talk. Say something like,

“I need to talk to you about child care when you’re ready; will you have

some time before dinner?” That’s all it takes to make sure your partner’s

mind is in a receptive space.

2. Stop Talking When You’ve Said It a Million Times

If you’ve been telling him for eight years not to put his jacket on the

back of the dining room chair and he’s still doing do it, or you’ve been

arguing for four summers about whether or not to buy an expensive bar-

becue grill, it might be time to take a

permanent break from the conversa-

tion. At some point you need to realize

that talking is not going to provide the

solution.

If you’ve locked horns on replacing

your washer and dryer or on how much

money to give to a charitable cause, you might simply have to agree to

disagree. You may be able to work out a compromise that will at least

partly satisfy you both. Or maybe you go on as you have been and agree

to table all discussion on the matter for, say, the next six months.

The point is that if your conversations are getting you nowhere, you

need to give it a rest. Of course, in some cases, there are actions you can

take that do speak louder than words. If you’ve asked, cajoled, threatened,

When Not to Talk K

Silence is one of the great
arts of conversation.

Tom Blair

K

K

140

and analyzed your man on the subject of not hanging up his coat in the

closet, and he keeps promising to do so but never does, you have some

options: (a) you could decide to hang it up for him and say no more

about it; (b) you could leave it there and say nothing; or (c) you could

hide his jacket each time he leaves it in an undesirable spot. This last

option is for those with a mean streak (we don’t recommend it), but we

want to give you all the options here. The only option not available to

you is to keep talking about it.

The bottom line is that you need to give up the conversations you

keep having over and over and over. They will grind both of you down.

3. Stop Talking When You Need Time to Think

“Power stalling.” It’s not a phrase you’ll read about in other roman-

tic relationship books, but it’s a technique we’ve learned to love in our

own relationship. And we learned it from the world of business. We were

talking with a friend over dinner who works as a management consult-

ant. He told us that “power stalling” is common practice in every com-

pany, and he asked if we used it in our marriage work. We were intrigued.

“On the job,” he said, “if someone runs a new idea past you in the

hall, you say, ‘That’s interesting. Let me think about it.’ But somehow if

my wife runs one past me, I’m apt to yell, ‘You know, I don’t like that.’

It’s like I become five years old at home.”

We immediately knew what he meant. And you probably do too.

The idea of reining in our feelings is anathema to most married couples.

If he proposes a white-water-rafting trip, you come back immediately

with a tirade of how you’ve had your heart set on a resort. You hate camp-

ing. If she proposes an outing to a friend’s cantata, you hurl back protests

of how boring it would be and how you don’t even know her friend. You

hate cantatas.

But wait. Why approach it like a five-year-old? Instead, why not say,

“Let me think about it and get back to you”? This buys you a cooling-off

period, time to weigh how you really feel about something without the

K ENJOYING LOVE TALK141

pressure of having to give a spontaneous reply and time to compose a

thoughtful response.

This works just as well when you’re the one with something to talk

about. In fact, we often coach each other on this strategy by saying some-

thing like, “I want to talk to you about an idea, but I don’t want you to

respond immediately.” This is a way of getting an idea or suggestion on

the table without getting clobbered for bringing it up.

4. Stop Talking When One of You Is Being Unreasonable

Maybe her boss yelled at her. Maybe she had a bad interaction with

her mother. Whatever the explanation, you’ve initiated a discussion about

finances, and she starts shrieking about your attitude and how you’re

attacking her. “You’re always criticizing

me, and you never appreciate what I do

for you.”

At this point, the wisest tack is not

to discuss either the new budget or her

bizarre behavior, but to say as calmly as

you can, “I’m going to give you some

space right now.” You don’t need to be judgmental. Just set a boundary

by clamming up until a little sanity enters the picture.

Of course, the same holds true when the shoe is on the other foot.

When you’re feeling a little insane and your emotions are like a ticking

time bomb, you need to give yourself some space.

Too many couples try to have rational conversations when one of

them is in an irrational space. It never works. So the next time one of

you is being unreasonable, hold off on conversing and provide a space

for sanity. As Benedictine monk Peter Minard put it: “Silence begins

when a reasonable being withdraws from the noise in order to find peace

and order in his inner sanctuary.” Once you have both taken a bit of

refuge in quietness from each other, you’re bound to have a more rea-

sonable conversation.

When Not to Talk K

There is not only an art, but
an eloquence in silence.

Cicero

K

K

142

5. Stop Talking When You’ve Forgotten the Problem

You Were Talking About

Les and I were having a reasonable conversation about how to arrange

the furniture in what was intended to be our formal living room. With

the addition of a second baby and soon-to-be toddler to our family, we

both agreed it was time to convert the room into a play space. But as we

jockeyed the furniture around, we realized some pieces would have to go.

“I’ve never really liked that antique table we put all the pictures on,”

said Les.

“You’re kidding?!” I quickly responded. “That’s my favorite piece of

furniture in the house.”

“You like it because you like the pictures on it,” Les protested.

“Excuse me—I know what I like, and I like the table.”

“Well, we could keep the table and put the toys on top of it,” Les

quickly suggested.

“Why don’t we get rid of your bookshelf?” I countered.

“Suddenly it’s my bookshelf, huh?”

“Well, you know I never wanted it in here,” I said.

“Well, what about the painting upstairs I can’t stand?” asked Les.

“The one your parents gave us? That’s your issue.”

“Okay, you want to bring parents into this discussion. . . .”

“Wait a second, time out, what are we doing? What are we even talk-

ing about?” I asked.

Ever had one of those? What couple hasn’t? We’ve all had conversa-

tions that get derailed. You start out talking about what color to paint

the kitchen, and suddenly you’re fighting about ice cream and the proper

temperature for setting the freezer knob.

When you can no longer remember what exactly you’re trying to

decide, when you have to ask “What are we arguing about?” take a

timeout and cool down. We have a phrase for helping us do just that

in our own relationship: “Let’s cool our heads and warm our hearts.”

K ENJOYING LOVE TALK143

This simple reminder keeps us from being swallowed by a conversation

that has turned silly and is bordering on becoming vicious.

6. Stop Talking When You’re Spewing Advice

Last week we had a speaking engagement in Oklahoma City. The

couple who picked us up at the airport were exceptionally kind—to us

and each other. Maybe too kind. On the way to the venue, with time

being critical, the husband unknowingly took a wrong turn. We drove

for a few minutes in that direction when he said, “I think I was supposed

to go left back there.” That’s when his wife said, “Yes, I knew you were

to go left on 109th, but I didn’t want to say anything.”

What?! Didn’t want to say anything? Les nearly came unglued. He

restrained himself and politely asked why.

“I didn’t want to embarrass my husband, and I knew he’d eventually

figure it out,” she told him.

Her answer did little to sooth Les, but it did highlight an interesting

relational strategy, even if taken to the extreme. You see, most of us are

quick on the trigger when it comes to

advice for our spouse.

“You need to pick up your socks.”

“You left the hall light on again.”

“You’re going to be late if you don’t

pick up the pace.”

Comments like this rarely do any

good. They’re said in a vain attempt to change our partner, but they are

about as helpful as a raincoat when it’s not raining. Nobody likes unso-

licited advice and critique, but most of us can’t help showering it upon

our partner. So the next time your advice-giving is in full throttle, do

what you can to curb it. Shut it down. And if you can’t restrain yourself,

make it easier to hear by saying, “I know you didn’t ask for my advice, but

can I tell you what I’m thinking?”

When Not to Talk K

I have often regretted my
speech, never my silence.

Publilius Syrus

K

K

144

Exercise 17: Enough Advice Already!

We all know the common stereotype: a woman brings a prob-

lem to the man and the man immediately tries to fix it. Okay, so

it’s true. At least a lot of the time. But don’t think for a minute

that men have a monopoly on giving unwanted advice. In fact,

some research has shown that women are more prone than men

to give a critique of their partner’s behavior. So what can we do?

Plenty. This exercise in the workbooks will give you an opportu-

nity to curb unwanted advice—from both you and your partner.

7. Stop Talking When You’re Talking to Avoid Doing

“Delay is the deadliest form of denial,” said Professor Northcote

Parkinson. In fact, he’s famous for this curious line. At a tea in his honor

he was asked to explain this saying. “I will,” replied Parkinson, “in a few

minutes.”

You get the point. Truthfully, anyone who is substituting conversa-

tion for taking action is in denial. Whenever we talk about something

we need to do instead of actually doing it, we make believe we are get-

ting closer to taking action. But we aren’t. Hang around a group of com-

miserating graduate students who are going on and on about the travails

of writing a dissertation, and you’ll see how much they could have writ-

ten if they’d have simply stopped talking about it and done it.

The same holds true in a marriage and the subject of sex is a good

example. When partners begin talking about why they’re not having

much sex in their marriage, their very conversation can keep them from

acting at all. It creates more pressure. Their lack of sex has now become

an “issue.” And issues need to be explored, right? So they look at every

side of the issue and become more inactive with each paragraph of con-

versation. They fall victim to the “paralysis of analysis.” Their discussions

K ENJOYING LOVE TALK145

lead to terminal inaction. In the time they spend talking about why

they’re not making love, they could be making love.
Of course, it’s not always that simple, but it often is. So if you’re using

your conversation to avoid doing something, don’t delay. Don’t live in
denial. Stop stewing and start doing.

We’ve provided a capsule summary of the seven times in every rela-
tionship in which silence is not only golden, but necessary.

Stop Talking… By Saying…

When one of you isn’t ready. “I need to talk to you when
you’re ready; will you have
some time before dinner?”

When you’ve said it a “I’m not going to talk about
million times. this subject for the next six

months.”

When you need time “That’s interesting. Let me
to think. think about it.”

When one of you is being “I’m going to give you some
unreasonable. space right now.”

When you’ve forgotten the “Let’s cool our heads and
problem you were talking warm our hearts.”
about.

When you’re spewing advice. “I know you didn’t ask for
my advice, but can I tell
you what I’m thinking?”

When you’re talking to “Enough said, let’s do this.”
avoid doing.

Breaking the Silence

William Penn, the founder of Pennsylvania, was imprisoned during
the fifteenth century for his Quaker beliefs. And while in prison, he wrote

When Not to Talk K 146

something that sparked a thought in us as we turn our attention to con-
cluding this chapter. “True silence,” he said, “is like rest for the mind.”
Indeed. And we would add that silence is to conversation what sleep is
to the body. A moment of quiet reflection at the right time nourishes and
refreshes the spirit of Love Talk.

But just as sleeping too much is a symptom of potential problems,

too much silence in a relationship is certainly problematic. So lest we be

misunderstood, we want to underscore the value of talk. The point of

this chapter is to identify the specific times when and places where con-

versation is not necessary and is even hurtful in a relationship, but the

overarching goal, of course, is to bring about more productive, mean-

ingful, and intimate conversations between the two of you.

K ENJOYING LOVE TALK147

Kc h a p t e r f o u r t e e n

LET’S TALK LOVE

The Most Important Conversation You’ll Ever Have

What you do speaks so loudly that I cannot hear what you say.
Ralph Waldo Emerson

The world’s longest marriage was celebrated recently. Lee, 91, and

Kim, 95, from Korea set a global record, according to the Guinness

Book of Records, when they celebrated their eighty-second wedding

anniversary at a festive event in the house of their first son, aged 75.1 Lee

and Kim have five sons and three daughters and 105 grandchildren and

great-grandchildren. On their anniversary, the world’s longest married

couple was given special gifts, including 82 roses—and hearing aids.

After more than eight decades of marriage, they were getting hearing

aids! Guess they wanted to be sure they still wouldn’t miss a word. Can

you imagine the number of conversations this couple has had? In all that

time, they must have touched on every conceivable topic a husband and

wife could talk about. But this record-breaking marriage got us to think-

ing. We wonder if Lee and Kim ever paid conscious attention to a con-

versation they may not have even known they had. Few couples do.

Every day you are together—whether you are dating or married—

there is a quiet conversation that almost always goes unnoticed. Yet the

content of this conversation is the most important discussion a couple

ever has. Its words linger longer, are felt more deeply, and carry more

clout than either partner could ever imagine. This conversation, more

than any other, determines the closeness or distance they feel.2 Ultimately,

148

this conversation decides whether a couple will truly enjoy Love Talk,

whether they will speak each other’s language like they never have before.

We’re talking about the conversation you have with yourself when

your partner isn’t listening. We’re talking about your relational self-talk.

Imagine that at the end of each week you slip a microchip into a com-

puter and it tabulates and categorizes everything you said to yourself about

your spouse. And imagine that the same computer would do the same

thing for everything you said about yourself. It would spit out a record of

all your internal dialogue that pertains to your relationship. And now imag-

ine you and your partner sitting down to study it. What would you find?

First, you would almost certainly be surprised if you listened in. You

might find, for example, that you are giving your partner internal com-

pliments he or she never hears. I love it when she wears that dress. He’s bril-
liant with kids. But you may also be shocked to find how much negative

commentary you quietly grumble

about him or her. He cares more about
his car than me. She’s so careless with
money. Not only that, you might be

astonished to learn how many negative

things you’re saying to yourself about

you. I’m so selfish. I was a real jerk. I
should have known better. I’m such an
idiot. This kind of self-talk sets up

impossible standards and then tears you down for not meeting them. It

calls you names: stupid, incompetent, ugly, selfish, weak. Your negative

inner voice tells you that you’re a lousy mate, that your partner is annoyed

or disgusted. Your pathological critic, if not tamed, will undermine your

dignity at every turn. And according to some experts, as much as 77 per-

cent of the average person’s self-talk is negative.3 Imagine the impact this

has on a marriage—how it ultimately hinders Love Talk.

Your internal dialogue about your relationship is like a prism through

which all your verbal conversations are refracted. If you neglect this covert

K ENJOYING LOVE TALK

We act upon our thoughts.
These thoughts literally

become our daily life
experience.

Wayne Dyer

K

K

149

conversation, you’ll forever struggle to get the overt dialogue with your

spouse right.

So we dedicate this chapter to helping you tune in to your self-talk

as it relates to your relationship, and we begin by uncovering its origins.4

We show you how your brain, deep down in its many folds and crevices,

holds the most important conversation you ever have. We also define

exactly what self-talk is. We’ll show you how to accurately assess your

internal dialogue by zeroing in on the two hinges upon which Love Talk

hangs. And finally, we will leave you with a simple but meaningful exer-

cise for improving your self-talk.

Your Brain Has a Mind of Its Own

The brain is the only organ of the body totally essential for individ-

ual identity. If you have a defective kidney or liver, or even heart, you can

acquire a transplant and still retain your sense of self. But if you were to

acquire a new brain, you would acquire a new personality. You would

have a different set of memories, a different vocabulary, different aspira-

tions. You would experience different emotions. With a new brain you

acquire a new mind. In short, assuming that medical science could solve

the incredibly complex problems involved in a brain transplant, you

would be somebody else in the same skin. The power of the human brain

is unmistakable. It does nothing less than preside over who you are.

And that is precisely why self-talk is paramount to becoming the per-

son you want to be. At the risk of oversimplifying the majesty of the

mind, you can think of it as being composed of intricate internal con-

versations. The brain is a circuitry of complex communication relaying

millions of messages at any moment.5 And these messages determine who

you are. They have a direct impact, not only on your body, but on your

spirit as well. Your very personality—what you do and how you come

across—is defined by your internal messages.

Stay with us on this. Your psychological state, and thus the state of your

relationship, is played out through a series of electrochemical connections

Let’s Talk Love K 150

in your brain. In other words, you prescribe, to a large degree, what your

brain does by what you say when no one’s listening. And over time, the

secret messages you shoot repeatedly through your mind begin to cut a

groove or wear a path through your cortex.6 The routine and habitual

nature of these messages make them prominent. They achieve a higher pri-

ority than others. These governing messages, the ones that are heard most

loudly, most often, and most quickly, are the ones that define your self-

talk—and thus your relationship.

What Is Self-Talk?

Each of us, every minute of every hour, is holding an unending dia-

logue with ourselves, a dialogue that colors every experience—especially

our dating or marriage relationship. The dialogue has been compared to

a waterfall of thoughts cascading down the back of our minds. The

thoughts are rarely noticed, but they continually shape our attitudes,

emotions, and outlook.

Self-talk is typically not spoken aloud, but its message is more pierc-

ing than any audible voice. What’s more, it is reflexive. Automatic. Self-

talk occurs without any prior reflection or reasoning. Our brain instantly

sees it as plausible and valid. Our self-talk need not be accurate. In fact,

for many of us, it rarely is. But it never hinders the mind from acting as

if it were.

In 1955 a little-known professor of psychology at Rutgers University

was building a counseling practice but growing increasingly disillusioned

with the traditional methods of treatment. Psychoanalysis, in his opinion,

was too costly, too long, and too out of touch with how people change.

So he gave up psychoanalysis entirely and began his own brand of ther-

apy with the founding of his Institute for Rational Living. Albert Ellis,

the now ninety-year-old founder, still travels the country holding work-

shops on his famed Rational-Emotive Therapy. Ellis was the first to use

the term self-talk. Today, of course, it is part of common vocabulary and

there are several qualities that define it.

K ENJOYING LOVE TALK151

Self-Talk Is Personal and Specific

Judy has been married four years. Last night at dinner she asked her

husband, Bill, if he’d like to take a walk around the neighborhood after

their meal. Bill said he’d rather read the paper. This stopped Judy right

in her tracks. He doesn’t really enjoy my company, she said to herself. Notice

that Judy did not say, He’s probably tired after working so hard, or even His

knee may be bothering him. She zeroed in on one specific thought that

relates to her: Bill doesn’t want to be with me.

Self-Talk Is Concise

It is often composed of just a few words or even a brief visual image.7

Latte in O’Hare. When I (Les) let these three words slip into the crevices

of my cortex, they immediately engender inadequacy. They remind me

of a time when I was a real jerk as a hus-

band—when I didn’t want to buy a

measly cup of overpriced coffee while

we were traveling. Since then, whenever

I’m starting to make a selfish decision

that impacts my wife (a time when I’m

about to nix a small act that would let

Leslie know I cherish her), these three words creep up on me and imme-

diately pull me down. That’s the nature of self-talk. It is concise. One

word or a short phrase becomes shorthand for a group of self-reproaches,

fears, or memories.

Self-Talk Is Quick and Spontaneous

You’re driving around town, running some errands, when you spot

your husband at a Ticketmaster window. He’s buying tickets to a ball game
with his buddies, you say to yourself without hesitation. You immediately

get worked up. After all, you see him with your own eyes, joking with his

friends over his lunch hour. That is so like him, you say in disgust. He

Let’s Talk Love K

Self-respect is the
cornerstone of all virtue.

John Herschel

K

K

152

doesn’t even consider how that might impact my schedule. You stew about it

all afternoon, and as your anger builds you know just what you are going

to say to him at home. The minute you see him, you snap loudly: “You

could have asked me first!” Obviously surprised, your husband says,

“Asked about what?” That’s when you let him have it by revealing you

caught him red-handed. “Oh, honey,” he says, “I wanted to surprise you.”

Surprise me? What? “I knew you wanted to see My Fair Lady while it was

in town, so during my lunch hour I got us tickets for tomorrow night.”

It’s the nature of self-talk to waste no time in rushing to judgment.

Self-Talk Is Believed, No Matter How Irrational

We had just stepped off the platform in a lecture hall at our own uni-

versity. I (Les) was packing up my briefcase and answering a few questions

from students. I was ready to go when I noted that Leslie had at least a

dozen students gathered around her. “Dr. Parrott,” I heard one student

say to her, “what you said tonight really helped me.” Other students who

were gathered around nodded in agreement and then asked a few follow-

up questions to the lecture. Once we finally left the auditorium, I asked,

“So how do you think it went?” That’s when Leslie surprised me: “I really

missed the mark,” she said. Of course, I countered with a heavy dose of

praise and reminded her of what the students had just said. But let me

tell you, if she or anyone else believes

her own self-talk (“I did a terrible job”),

messages to the contrary can do little

good. If someone feels she didn’t meet

her own standards, she can convince

herself she failed. Irrational? You bet.

But that’s self-talk.

Self-Talk Is Learned

Cindy grew up in a very proper

home. Her father, for example, would

K ENJOYING LOVE TALK

The first order of business
of anyone who wants to
enjoy success in all areas
of his or her life is to take

charge of the internal
dialogue they have.

Sidney Madwed

K

K

153

always open doors for her mother. In fact, her mom would sit in the pas-

senger’s side of the car until her dad walked around to her side to open

it for her. That’s how a man shows his wife he loves her, little Cindy would

think to herself. Who wouldn’t? But as you might guess, when Cindy got

married, her husband never considered such an “old-fashioned notion.”

“That’s why we have power locks,” he’d joke with his new wife. But a

quiet voice inside Cindy’s head would say, If he really cherished me, he’d
open my car door. Of course, Cindy wouldn’t be saying that if she hadn’t

seen it throughout her childhood. She learned it, just like we’ve all

acquired self-talk based on our upbringing. This aspect of self-talk, how-

ever, is the most encouraging: if irrational self-talk can be learned, it can

be unlearned too.8

To sum up, self-talk, the automatic thoughts that cut a groove in our
brain, is personal and specific, concise, quick and spontaneous, believed,
and learned. With this understanding, we now turn to how these silent
statements, the ones that are heard most loudly, most often, and most
quickly, help or hinder our Love Talk.

Exercise 18: Tuning In to Your Self Talk

The most important step toward using self-talk to your
advantage is becoming aware of what you are actually saying to
yourself. Once you become aware of your internal dialogue, you
can do something about it. This workbook exercise is designed to
help you do just that. It will present you with a series of scenar-
ios and then ask you to choose from among several typical
responses. Your responses will reveal a great deal about what you
say to yourself when no one’s listening.

Your Governing Relationship Message

Press the rewind button on your mental tape player. Review a conver-
sation you had with your partner today. It may have been this morning as

Let’s Talk Love K 154

you were getting ready for work. Perhaps it was over the phone or around
dinnertime. Replay as much of the conversation as you can. Now rewind
your mental tape player to review the messages you sent yourself during
that same interchange. Are those conversations coming to mind as readily?
Not if you are like most people. Most of us recall far more clearly the words
we speak aloud than the words we speak to ourselves.

Still, our internal conversation is real. While we speak out loud at the

rate of 150 to 200 words per minute, research suggests that we talk pri-

vately to ourselves at the rate of approximately 1,300 words per minute.

And this internal conversation is never turned off; it even runs while we

sleep, monitoring and influencing our dreams.

The point is that you may not always be aware of your internal dia-

logue, but that doesn’t stop it from shaping your relationship. And that

doesn’t have to stop you from doing something about it. The key, of

course, is awareness. Once you become aware of your governing rela-

tionship message, you can do something about it. And we have a way of

helping you do just that. It has to do with respect—how much you

respect yourself and how much you respect your partner.

This idea of respect brings us full circle, back to Part One of this book

where we talked about uncovering your personal fear factor (whether it

be the fear of losing time, approval, loyalty, or quality). This knowledge

is the foundation of every great conversation. And when you invite

respect to take part in your understanding of your own fear factor as well

as your partner’s, your governing relationship message takes a quantum

leap in quality because respect ensures emotional safety.

The dictionary defines respect as a feeling of appreciation, honor, and

esteem. “Respect is the younger brother of love,” according to an English

proverb. It creates a sense of security, as well as admiration and gratitude.

When you respect yourself, you feel worthwhile. And when you respect

your partner, you hold him or her in high regard.

Your internal dialogue, when you respect your partner, sounds like

this: I’m so thankful he is my partner; I really admire the way she lives her

K ENJOYING LOVE TALK155

life; I know my partner’s personal safety need and I want to honor it; I’m a

better person because of my spouse.
And when you respect yourself, your internal dialogue sounds like

this: I feel good about the kind of partner I am; I respect myself enough to let
him know how I feel even if he doesn’t agree; I’m still worthwhile when I
make mistakes; I need to be true to who I am and own my personal safety
need; my partner is a better person because I’m in his life.

Exercise 19: Testing Your Respect Levels

Want to drill down a little deeper into your governing rela-

tionship message? This exercise provides a respect test that is sure

to shed light on your internal dialogue. It will help you quantify

your self-respect and your partner respect. But don’t worry, it’s

not a threatening exercise; it’s simply designed to raise your level

of awareness so you can make improvements if needed.

Monitoring and Improving Your Inner Voice

If you were to sum up all your self-talk statements as they speak to

your relationship and put the negative ones on one side of the scale and

the positive ones on the other, which would win out? Would it be posi-

tive? We hope so. For the more positive your governing relationship mes-

sage, the more likely you are to respect your partner’s safety need and

thus enjoy Love Talk. But truth be told, one negative self-statement can

do in dozens of positive ones if it is expressed at an important moment.

That’s why it is particularly valuable to monitor your inner voice in sit-

uations that often elicit a negative tone.

A telltale sign of self-sabotage occurs when what is happening to you

doesn’t jibe with what you expect. It’s Friday night, and you want your

husband to suggest a fun restaurant for dinner. After all, “a loving hus-

band would want to make it easy on his wife and spend some time

Let’s Talk Love K 156

together.” But the thought never crosses his mind, and you don’t say a

word because “he should initiate it.” So you sling through the leftovers in

the fridge and sit down to eat. “Maybe we’ll still have a nice conversation,”

you say to yourself. But you feel crestfallen as your partner points to the

salad across the kitchen table while feeding his face with a forkful of left-

over spaghetti. You wanted to connect, but he’s too busy slamming down

his food like he’s late for a flight. Actually, it’s a game on TV. So you clam

up because “a woman shouldn’t have to ask her partner to talk to her.” On

top of that, you’re saying to yourself, “If he really cared about me, he’d

want to find out how I’m doing.” So your personal fear factor of losing his

loyalty kicks in and you throw a pity party on your side of the kitchen

table—and he doesn’t even notice. “I’ll

take my ice cream in the family room,”

he says as he slides out of his chair, still

gnawing on a breadstick.

You just sit there, feeling rejected

and depressed. Sulking. Then you qui-

etly mutter to yourself: “So much for

devotion.” All the while your self-

respect is taking a nosedive while your

partner respect plummets.

Let’s take a good look at your self-

talk in this situation. If you were to monitor it, you’d soon realize that you

were being your own worst enemy. Your goal was to connect with your

partner and see some evidence of devotion on his part, but you ended

up trying to punish him for not initiating a conversation. You wanted to

reprimand him for being in a hurry to watch a game instead of talking

to you. In the end, you only punished yourself.

But how would your mood have changed if you’d said to yourself, “I

can’t expect him to read my mind—he doesn’t know I’d like to go out

tonight and enjoy a conversation.” Or “Just because he doesn’t initiate a

conversation in this moment doesn’t mean he’s not interested in me and

K ENJOYING LOVE TALK

Feelings of worth can flour-
ish only in an atmosphere

where individual differences
are appreciated, mistakes are
tolerated, communication is
open, and rules are flexible.

Virginia Satir

K

K

157

devoted to our relationship.” Sure, it may take some mental muscle to

conjure these thoughts, but aren’t they more accurate? More rational?

This kind of self-talk increases your self-respect and your partner

respect. With a more rational internal dialogue, you feel empowered to say

aloud something like, “I really want to go out to eat tonight and just spend

some time together.” You make your desires known. There’s no guessing

game. No mind reading. And you respect your partner in the process. You

don’t paint him in to a mental corner that only you know about.

The point is that relational self-talk hangs on two hinges: self-respect

and partner respect. And the more you cultivate both of them, the more

you will honor each other’s personal fear factors and enjoy the ease of

Love Talk.

What to Say When You Talk to Yourself

The following self-statements are time-tested to bolster your

self-respect and partner respect. So be sure to throw some of these

one-liners or questions into your internal dialogue.

• “How would I feel if I were in my partner’s shoes right now?”

• “I want to keep my partner’s personal safety need in mind.”

• “Nobody’s perfect—including my partner and me.”

• “One of the things I appreciate most about my partner today

is . . .”

• “If I’m not feeling appreciated, it may be because I’m not

being appreciative.”

• “What one thing could I do today to be a better partner?”

• “I can’t always choose what happens to me, but I can always

choose how I respond to it.”

Talking from Your Strengths

If you are feeling even the slightest bit of discouragement, if you are

feeling like you have some serious work to do, we want to leave you with

Let’s Talk Love K 158

an encouraging word. You are closer to enjoying Love Talk than you

think.
Take a lesson from the world of business. Every savvy business exec-

utive knows success begins when you capitalize on what you do best. In
fact, the most successful companies in the world today build their entire
enterprise around the strengths of each individual employee. As they
often say, the real tragedy for any company is not that its employees don’t
have the right strengths, but that they fail to use the strengths they have.

The same can be said of a relationship. We can become so consumed
with our deficits that we neglect our strengths completely. We become
what Benjamin Franklin called “sundials in the shade.” That’s the dan-
ger of negative self-talk—about you or your partner. So we want to leave
you with a concrete opportunity to put your energies into affirming what
you both do well so you will see a quantum leap in both your self-respect
and your partner respect. At first you may think it sounds elementary
and perfunctory, but we have seen it work wonders for countless couples,
as they maximize their strengths and watch their Love Talk flourish. So
we urge you to take it seriously.

Here’s how it works: First, make a list of a half dozen things you
appreciate about your partner. Take the time to ponder this and write
them down. It is essential that you be as specific as possible and focus on
character traits—not just what he or she does for you. For example, you
may enjoy the way your partner leaves you kind notes or cute voicemail
messages, but the underlying character trait may be that he is affection-
ate. You may appreciate the way your spouse picks up your mail, but the
underlying character trait may be that she is thoughtful. You may appre-
ciate the fact that your husband always pays your bills on time, but the
character trait may be that he is disciplined. You get the idea. Consider
admirable traits such as being:

• affectionate • compassionate
• cheerful • confident
• committed • creative

K ENJOYING LOVE TALK159

• devout • gentle
• elegant • honest
• energetic • kind
• faithful • optimistic
• generous

This is just to get you started. You can add your own traits to this
list. For each character trait you identify, it is helpful to note two or three
examples of how you typically notice it in your partner.

We highly recommend that you consider your partner’s strengths in
these categories: mental, social, physical, and spiritual. Every partner
wants to feel mentally capable, socially desirable, physically attractive,
and spiritually vital, so consider comments that would boost your part-
ner’s self-respect in each of these areas. If these categories don’t work for
you, that’s fine. The main goal is to make a list of the half dozen things
you appreciate most about your partner.

Give yourself some time to construct this list, but once you have it,
we guarantee that your partner would love to see it. In fact, this is cru-
cial to improving your mutual respect. We suggest you set aside a spe-
cific time as a couple to share your lists. Make it a relationship summit
for just the two of you. It could prove to be the most important meeting
you attend all year!

Exercise 20: Talking from Your Strengths

This workbook exercise may be the most important one you
do. It is designed to help you specifically drill down into what
you and your partner do exceptionally well. So many couples
sidestep taking an inventory of their own strengths to work on
their deficits and get terribly bogged down because of them.
Don’t allow yourselves to skip this valuable exercise. Use the
detailed chart in your workbooks.

Let’s Talk Love K 160

Once you have both taken the time to complete your lists, be inten-

tional about sharing them with each other. By the way, as you hear your

spouse recount his or her list of admirable qualities about you, don’t feel

compelled to comment. And certainly don’t discount them. This is a time

to simply soak the compliments in.

The real value of this exercise is found in keeping your lists handy—

the one you made for your partner and the one your partner made for

you. Put them in your wallet. Place them on your desk. This will help

you time and again in your efforts to boost your self-respect and partner-

respect. As you review your list from

time to time, it will keep you playing

to your strengths. This simple exercise

is the most effective way we have ever

found to improve and maintain your

positive self-talk.

By the way, this exercise doesn’t end

there. Every few months, we suggest

you revisit and revise your lists. Mark Twain said he could live for two

months on a good compliment. That may be a good time frame in which

to update your list of affirmations. The point is to keep it fresh.

So Remember This

The quiet conversation taking place in your head determines the

closeness or distance you feel with each other. When your positive state-

ments dwarf the negative, you’re speaking Love Talk. When you remem-

ber your partner’s personal fear factor and respect his or her emotional

safety need, you are speaking Love Talk. When you intentionally respect

and honor the hardwiring of your partner’s talk style, you are speaking

Love Talk. When you put yourself in your partner’s shoes with plenty of

empathy, you are speaking Love Talk. When you keep your gender dif-

ferences in mind and listen with the third ear, you are speaking Love Talk.

When you do any and all of these, you are speaking Love Talk. Fluently.

K ENJOYING LOVE TALK

Feelings are simply what we
say to ourselves about our

experiences.

Charles T. Brown

K

K

161

Ke p i l o g u e

THE ULTIMATE MESSAGE

OF LOVE TALK

Aoccdrnig to rscheearch at Cmabrigde Uinervtisy, it deosn’t mttaer

in waht oredr the ltteers in a wrod are; the olny iprmoetnt tihng is

taht the frist and lsat ltteer be at the rghit pclae. The rset can be a toatl

mses and you can sitll raed it wouthit porbelm. Tihs is bcuseae the huamn

mnid deos not raed ervey lteter by istlef, but the wrod as a wlohe.

Okay, before you fire off an email to the publisher about the inexcus-

able lack of proofreading for typos on this page, we want to be sure you

read through the entire paragraph so you get the point. That point being

that even with a lot of errors you can still communicate very effectively.

We leave you with this little amazement because it reveals an impor-

tant lesson for every couple who wants to enjoy Love Talk: the best com-

municators give each other permission to make mistakes, because you

are both bound to make them (not even the most studied experts hold a

perfect record), and life together is a whole lot sweeter when your com-

munication errors are received with grace.

Every once in a while at one of our relationship seminars around the

country, we will hear couples talking over the lunch hour or during a

break and one of them will say, “Hey, you’re not listening to me the way

they said to do it,” or “You’re not clarifying my content the way we just

learned.” That always makes us cringe. The point is not to be perfect, to

never color outside the lines. It’s not to catch your spouse in error. The

point is to connect.

Think of it this way: we’ve given you the best tools we have for speak-

ing each other’s language—for making the deepest verbal connection

162

possible. You’ve read the book, talked about its principles, and taken the

self-tests. Now it’s time to put what you’ve learned into practice. What

this research at Cambridge University shows us is that each of us is hard-

wired to make sense of communication mistakes. That’s good news—

very good news—for all who long to speak Love Talk! When we are will-

ing to look beyond errors, we have a leg up on every inevitable commu-

nication meltdown.
This book will not make you perfect communicators at every turn.

We’re the first to admit it. You are guaranteed to still have times when you
feel completely misunderstood. Times when you hear something your
partner is saying in a way it was never intended. You are sure to have
times when your partner is treating a subject too lightly or too seriously.
You are guaranteed to bump into moments when your partner is simply
“not communicating right.” And they are sure to find the same in you.
That’s life in a close relationship.

But in those times when your communication isn’t smooth, allow
your hardwiring to pass over any errors you might find—even the most
glaring. Your mind is built to do just that if you give it a chance. But this
means that when you’ve spotted your partner in error, you give up nit-
picking and recoil your accusatory finger. Instead, focus on what you
understand and what makes the most sense. This is sure to stifle your
inner critic, get your communication back on track, and provide a space
for each of you to breathe deep . . . and relax in the comfort of giving and
receiving grace.

You don’t have to be “prfeect communatocirs” to speak each other’s
language. Perfection has never been a prerequisite to profound connec-
tion. That’s the ultimate message of Love Talk.

K LOVE TALK163

Ka p p e n d i x a

PRACTICAL HELP

FOR THE SILENT PARTNER

Sticks and stones are hard on bones
Aimed with angry art,

Words can sting like anything,
But silence breaks the heart.

Phyllis McGinley

Working as a medical psychologist just out of grad school, I (Les)

often consulted with physicians who were treating patients suf-

fering from terrible physical burns. Because the healing process for burn

patients is so excruciating and because the necessary treatment so painful,

some burn patients simply cannot cope and give up trying. As nurses

wheel them down the hall and into the tank room where they will be sub-

merged so their burned skin can be meticulously scrubbed to prevent dan-

gerous infections, the patients cry out, “Don’t touch me. Just let me die!”

And it’s no exaggeration to say that some non-talkers feel the same

way about the possibility of pain in their relationship.1 They silently cry

out: “Don’t touch! Leave me alone.” They’ve probably learned the hard

way that vulnerability can be excruciating. They’ve had their heart kicked

across the floor too many times. So they clam up, silently vowing never

to open up again. They become a silent partner.

Yet inside, every silent partner knows that their healing will eventu-

ally call them to open up. It’s the nature of love. “To love at all is to be

vulnerable,” writes C. S. Lewis in The Four Loves. “Love anything, and

your heart will be wrung and possibly broken. If you want to be sure of

164

keeping your heart intact—you must give your heart to no one, not even

an animal. Wrap it carefully around with hobbies and little luxuries, avoid

all entanglements. Lock it up safely in the casket of your selfishness. And

in that casket, safe, dark, motionless, airless, it will not change, it will not

be broken. It will become unbreakable, impenetrable, and irredeemable.

The only place outside of heaven where you can be perfectly safe from the

dangers of love is hell.”

If you tend to be a non-talker, we want to encourage you. You don’t

have to keep living in a quiet casket of fear. You can love and be loved. Is

it risky? Sure. But the following six-step plan has helped hundreds just

like you weather the risk and reclaim a relationship characterized by Love

Talk. So here goes.

1. Own Your Piece of the Pie

In 1990, when Bill McCartney founded Promise Keepers, the min-

istry dedicated to building men of integrity, he truly believed that his

marriage to Lyndi was fine. His commitment to both coaching another

stellar season at the University of Colorado and building up this new

ministry, however, provided the perfect camouflage for hypocrisy in his

personal life. “It may sound unbelievable,” he writes in his book Sold
Out, “but while Promise Keepers was spiritually inspiring to my core, my

hard-charging approach to the ministry was distracting me from being in

the truest sense, a promise keeper to my own family.”

McCartney points to two events that showed him he was out of touch

and avoiding responsibility for the condition of his own marriage. One

was a Promise Keepers rally at which men were told to write down the

number their wives would give their marriages if rating them on a scale

of one to ten. He had to admit with embarrassment to the other men on

the platform that Lyndi would probably only give their marriage a six.

Then in the fall of 1994, McCartney heard a speaker make this

pointed statement: “If you want to know about a man’s character, then

look into the face of his wife. Whatever he has invested in or withheld

K LOVE TALK165

from her will be reflected in her countenance.” Something clicked in

McCartney. As he puts it, he escorted his “wounded wife” out of the park-

ing lot determined that rebuilding his marriage would require him to

take drastic measures. Shortly thereafter, Coach McCartney announced

his retirement from the University of Colorado in order to spend time

with Lyndi. To do so, he gave up the ten years remaining on his

$350,000-a-year contract. Sports Illustrated called it “un-American.”

McCartney called it taking responsibility for the state of his marriage.

The single best day in every relationship is when two partners take

responsibility for their piece of the pie. This doesn’t require anything as

dramatic as quitting your job, but it can be just as scary. Taking owner-

ship for your deficit—your non-talking ways—can be daunting, since

once you take ownership, you are compelled to change. This must be

what Nelson Mandela was thinking when he said, “Our greatest fear is

not that we will discover that we are inadequate, but that we will discover

that we are powerful beyond measure.”

In the short run, it is far easier to avoid responsibility for our prob-

lems by blaming someone else. But in the long haul, owning up to your

lack of empathy, your silent treatment, your self-sabotage is the single

most important predictor of turning your Non-Talk into Love Talk.

2. Recognize Your Vulnerability

Achilles, the Greek mythological hero, was noted for his strength and

bravery. In The Iliad, his mother, Thetis, had a premonition that her son

would die in battle. So she dipped him in the River Styx to make him

invulnerable. Thetis held the infant by his heel while the rest of his body

was immersed in the water. As fate would have it, a poison arrow shot by

Apollo wounded Achilles in the heel, his only vulnerable spot, and caused

his death.

Chances are that non-talking is the Achilles’ heel of your relationship.

Outside of this one weakness, your relationship may afford more than you

can ask. You may be financially secure, live in a good neighborhood, and

Appendix A: Practical Help for the Silent Partner K 166

have a warm circle of friends and wonderful kids. But until you protect

your relationship from the vulnerability of Non-Talk, your relationship is

in danger. We have seen more couples than we care to count whose rela-

tionships have collapsed—even though they had many positive

qualities—because they never attended to this issue of Non-Talk.

So we urge you to recognize the seriousness of this deficit. Don’t

delude yourself into thinking it will disappear on its own. You’ve got to

give it your attention. And we know that because you are reading this,

you are doing just that. You’re on your way.

3. Look Beyond Your Own Pain to Your Partner’s

We know you probably have good reasons for retreating. You feel

hurt. You’ve withstood an injustice you didn’t deserve. Whatever your

story, we don’t want to demean it, but we do want to help you transcend

it. So this step can be tough. It requires you to deliberately climb over

your own pain in search of your partner’s.

There is an old Chinese tale about a woman whose only son died. In

her grief, she went to a holy man and asked, “What magical incantations

do you have to bring my son back to life?” Instead of sending her away

or reasoning with her, he said to her, “Fetch me a mustard seed from a

home that has never known sorrow. We will use it to drive the sorrow

out of your life.”

The woman set off at once in search of that magical mustard seed.

She came first to a splendid mansion, knocked at the door, and said, “I

am looking for a home that has never known sorrow. Is this such a place?

It is very important to me.” They told her, “You’ve certainly come to the

wrong place,” and began to describe all the tragic things that had recently

befallen them. The woman said to herself, “Who is better able to help

these poor unfortunate people than I, who have had misfortune of my

own?” She stayed to comfort them, then went on in her search for a home

that had never known sorrow. But wherever she turned, in hovels and

palaces, she found one report after another of sadness and misfortune.

K LOVE TALK167

Ultimately, the woman became so involved in ministering to other

people’s grief that she forgot about her quest for the magical mustard

seed, never realizing it had in fact driven the sorrow out of her life.

Once you make the choice to rise above your self-pity, once you give

up on a magical cure for your conditions, you will find yourself with an

entirely new outlook on life and love. You will see that your relationship

is not only about getting your own needs met, but about meeting your

mate’s. Sure, you already know this in your head, but determine to bring

your sluggish heart along with you. This will open the door of your life

to empathy, and you will be in shock and awe by its transforming power.

4. Find Compassionate but Honest Feedback

Henry Ward Beecher said, “No man can tell another his faults so as

to benefit him, unless he loves him.” If you are to climb over your Non-

Talk pattern and learn to empathize with your partner, you will find the

journey much easier with a trusted guide, a mentor, or an accountability

partner who will walk with you—not for the purpose of pointing out

your faults, but because he wants the best for you.

So give serious consideration to a mentor or coach you can confide

in—a person who will gently guide you as you work to get out of your

Non-Talk rut and cut a new groove in your communication patterns.

While this step can be difficult to take, we’ve discovered that it signifi-

cantly speeds up the progress for most.

Approach a person you respect and ask him or her about a mentor-

ing relationship that would enable you to learn more about how to be a

loving spouse. Or you may even consider hiring a short-term life coach.

Of course, being coached or mentored requires opening yourself to crit-

ical feedback. But a true coach will only give you a compassionate cri-

tique to help you become better. A mentoring relationship establishes a

sense of accountability for improvement and is a vital element for any-

one serious about changing his or her ways. Even the icon of non-talkers,

Ebenezer Scrooge, in Charles Dickens’ A Christmas Carol, had a “mentor”

Appendix A: Practical Help for the Silent Partner K 168

in Jacob Marley’s ghost. Through their relationship, the miserly old man

exclaimed, “I will not be the man I was,” and he wasn’t.

5. Experiment with Vulnerability

There is no way around it: when we open up to another person, we

risk rejection and disappointment. Just as a child risks scraping a knee

when learning to ride a bike, so do you and I risk emotional pain when

entering into vulnerable dialogue. Now don’t misunderstand. We’re not

asking you to bare your soul at the deepest level. We’re simply suggest-

ing that you try an experiment. The opening up about a project at work,

for example, that you would normally keep mum about. Tell your part-

ner how it is making you feel. Say something like, “I have this deadline

at work that is really weighing heavily on me.” Then see what happens.

If you don’t get the response from your partner you’d like, that’s okay.

It happens to all of us. Let it go for the moment. Don’t allow it to shut

you down. Chances are, if you are looking for a specific response, you

are going to feel hurt on some of these occasions. It’s part of the process.

As psychiatrist and author M. Scott Peck has said, “We cannot heal with-

out being willing to be hurt.”

Peck also has said, “If Jesus taught us anything, he taught us that the

way to salvation lies through vulnerability.”2 So take the risk of opening

yourself to your partner. Disclose what you can to him or her. The effect

of vulnerability on a spouse is almost always disarming. Vulnerability

begets vulnerability. And it’s this give and take that builds the bridge over

the troubled waters of Non-Talk.

6. Seek Healing through Professional Help

Finally, if you are entrenched in a deep rut of Non-Talk, you are

probably pretty wounded. And those wounds may have absolutely noth-

ing to do with your partner. We’ll never forget speaking to several hun-

dred married marines who had just returned from fighting in Iraq. They

had been away from their spouses for months on end. And believe us

K LOVE TALK169

when we say this group had more than its share of non-talkers. But these

silent partners were not clamming up because of their mates; it was the

hellish experience they had just endured.

Well, you don’t have to go to war to suffer wounds. You may have

grown up in a home that inflicted plenty of emotional or physical pain.

You may have suffered a wrenching career twist. You may have been

burned in a previous relationship. Whatever the source of your splintered

self-esteem, if you are carrying around pain that is interfering with your

relationship, we urge you to seek the help of a competent counselor. Ask

others in the helping profession if they know of a good referral. Physicians,

ministers, nurses, and teachers often provide excellent referrals. Other

informational sources include hospitals, community service societies, refer-

ral services, and local professional societies. This final step may be the most

important thing you ever do for yourself and your relationship.

Appendix A: Practical Help for the Silent Partner K 170

This page is intentionally left blank.

LOVE TALK INDICATOR
Name: Jane Smith

You are now in possession of your Love Talk Indicator Individual
Report—the most powerful communication assessment for identifying,

understanding, and maximizing your talk style within your relation-

ship. In this report, you will receive the following important pieces of

information:

• Your Fear Factor Index

• Your Personal Love Talk Profile

• Detailed Summary of Your Personal Talk Style

• Keys to Love Talk: How You Like Your Partner to Talk to You

• Barriers to Love Talk: What Your Partner Needs to Know

about How Not to Talk to You

• Love Talk Tips: What You Need to Do When Talking to

Your Partner

The information you will read about yourself in this report will lay

a solid foundation for enjoying Love Talk with your partner. Of course,

to truly take your conversations to the next level and beyond, you will
make the most of this information when your partner takes the Love
Talk Indicator as well. Once your partner does this, a Love Talk Couple’s

Report will be generated for the two of you, building significantly on

your Individual Report and giving you additional detailed information

tailored specifically to the combination of your two styles. For example,

172

APPENDIX B:
SAMPLE REPORT

you will learn the specific signs that will trigger your partner’s “fear fac-

tor.” And you’ll obtain personalized tips on how you can both make each

other feel emotionally safe. This information is the essence of Love Talk.

It’s what enables you to speak each other’s language like you never have

before.

Your partner can take the Love Talk Indicator at www.RealRelation

ships.com. Once you see what the Combined Couple’s Report does for

your communication, you’ll quickly see why the Love Talk Indicator is

the most powerful communication tool you’ll ever encounter. Your con-

versations will never be the same.

With every good wish,

K LOVE TALK173

Your Fear Factor Index

Pin-pointing your personal “fear factor”—the one area that tends to
cause you the most emotional unease or even anxiety in your daily con-
versations—is a major step toward enjoying Love Talk. This is your top
emotional safety need. It’s what helps you feel most safe and secure when
talking with your partner. According to your responses on the Love Talk
Indicator, here is a graphical index prioritizing what makes you feel most
emotionally safe (the first one being your most powerful need).

Appendix B: Sample Report K

www.RealRelationships.com
© Real Relationships, LLC • Love Talk™ is a registered trademark of Real Relationships, LLC • All rights Reserved

0 50 100

Winning Approval

0 50 100

Maintaining Loyalty

0 50 100

Achieving a Quality Standard

0 50 100

Controlling Your Time

174

Your Love Talk Profile

The following profile depicts your approach to the four fundamen-
tal domains of conversation: (1) How you tackle problems (aggressively
or passively); (2) How you influence your partner (with facts or feelings);
(3) How you react to change (with resistance or acceptance); and (4) How
you make decisions (cautiously or spontaneously). Here are your four
scores graphically illustrated, starting with your strongest conversational
dimension.

K LOVE TALK

www.RealRelationships.com
© Real Relationships, LLC • Love Talk™ is a registered trademark of Real Relationships, LLC • All rights Reserved

100 0 10098% Feelings

84% Resistant

How You Influence Your Partner

100 0 100

How You React to Change

100 0 100

How You Make Decisions

100 0 100

How You Tackle Problems

82% Cautious

95% Passive

175

Your Love Talk Style

Below you will find a summary of your personal talk style. This report
is unique and specific to you and is based on how you responded to the
Love Talk Indicator. It reveals your natural leanings. Focus on those state-
ments that describe you best and discuss those with your partner to begin
creating a Love Talk environment. The more accurately he understands
your conversational hardwiring (and the more you understand yourself),
the easier it will be for you to speak each other’s language like you never
have before. Because your top emotional safety need is winning your part-
ner’s approval, you are rarely quick to confront. This communicates a
strong message to your partner of being devoted and dedicated to him.
You are unlikely to disagree with your partner or say no to a request from
your partner as long as you continue to feel valued and connected. How-
ever, if you lose your sense of connectedness and loyalty, you are likely to
withdraw and become passive in your conversations.

In conversations with your partner you also tend to retreat when con-
fronted. You are prone to defer and lack assertiveness when the two of
you talk.

Again, since winning approval from your partner is a high emotional
safety need for you, you may not always keep your partner fully informed
of issues that matter to him. You may put off having a conversation that
should have taken place earlier.

Your tendency to influence your partner with feelings more than facts
causes you to engender optimism in your relationship. Your perception
is that the glass is half-full rather than half-empty. You also have a natu-
ral interest in people. Therefore, when you and your partner are in social
situations, your partner may feel that on occasion others become more
important to you than he is. In other words, your partner may feel left
out of the conversation.

Your cooperative and easygoing style stems from your low score on
the emotional safety need to control time. Your lack of urgency allows
you to be more mild-mannered and more unassuming in your conversa-

Appendix B: Sample Report K

www.RealRelationships.com
© Real Relationships, LLC • Love Talk™ is a registered trademark of Real Relationships, LLC • All rights Reserved

176

tions. You go along instead of make waves. Even when you are in the
midst of a serious conversation with your partner, you still like to have
fun. You may interject humor to alleviate tension and to indicate your
optimistic outlook in the solution of the issue. If your partner is not in
a mood to play, this can communicate a lack of serious attention and can
lead to occasional friction.

In conversations with your partner, you do not mind following
your partner’s lead. This willingness to take the back seat is probably
derived from your strong sense of loyalty. You may even tend to find
emotional security from your partner when he is strong and decisive in
your conversations.

When making plans with your partner, you will display discernment
and a good sense of timing. This helps you to bring up the right issues
at the right time.

At times, you may be hesitant in making decisions with your partner.
Your need to collect information to make a wise decision can cause you
to come off as overly cautious and indecisive.

More than likely, you have conversations with your partner around
balancing your home life with your career or even your social calendar.
In other words, your need for approval can lead you to devote time to
activities that pull you away from your relationship with your partner.
While this issue relates to many couples, your hardwiring makes this par-
ticularly important for you and is bound to be a point of tension in your
conversations.

If you are emotionally attached to an issue in your conversation, you
can display a tremendous sense of urgency around resolving a problem
associated with that issue. Once the problem is solved, however, you will
tend to readily move on to the next activity.

Your cooperative style of conversation keeps you from declaring your
intentions immediately. You often feel a need to weigh the pros and cons
in any given situation before declaring your opinion, revealing your
thoughts, or making a commitment.

K LOVE TALK

www.RealRelationships.com
© Real Relationships, LLC • Love Talk™ is a registered trademark of Real Relationships, LLC • All rights Reserved

177

Because you do not want to lose your partner’s approval, you can
sometimes say what your partner wants to hear in order to diffuse poten-
tial conflict in a conversation. This is normally founded on good inten-
tions, but it can lead to inaction since you said something in the moment
to relieve the tension rather than to root out the problem and find a real
solution. If you find yourself revisiting the same issue repeatedly in your
conversations, this could be the case.

One of your great strengths is your ability to generate a sense of
warmth in your conversations. You tend to be an enthusiastic person in
your conversations and this can become contagious. In other words, this
quality can lead your partner to become involved in activities or conver-
sations simply because you are.

Appendix B: Sample Report K

www.RealRelationships.com
© Real Relationships, LLC • Love Talk™ is a registered trademark of Real Relationships, LLC • All rights Reserved

178

Keys to Love Talk

A central component of Love Talk is identifying how you most like
your partner to communicate with you. Below you will find a list of items
that are specific to you. You will resonate with some items on this list
more than others. After reviewing the list, identify your top four items
and explore them with your partner.

How You Like Your Partner to Talk to You

• Ease off the gas pedal and relax whenever possible.
• Talk about your personal expectations, making them

known early on.
• Give specific compliments (e.g., “I love the way you said

that”).
• Offer opinions and ideas that bolster a connection between

you.
• Be prepared to listen to stories—for the mere enjoyment of

the story.
• Let her know you hear her feelings as well as her words.
• Invite her into your world by asking her opinion on issues

of concern.
• Take time to unpack her thinking and feelings.
• Use a tone of voice that shows sincerity and care.
• Let her know what’s on your mind and what might be

troubling you.

K LOVE TALK

www.RealRelationships.com
© Real Relationships, LLC • Love Talk™ is a registered trademark of Real Relationships, LLC • All rights Reserved

179

Barriers to Love Talk

Another aspect to enjoying Love Talk is learning what to avoid in
your conversations together. This section of the report describes for your
partner specifically what NOT to do when communicating with you.
Again, you are likely to resonate with some of these items more than oth-
ers. After reviewing the list, identify your top four items and explore them
with your partner.

What Your Partner Needs to Know about How NOT to Talk to You

• Don’t talk down (e.g., “You wouldn’t understand.”).
• Don’t rush into decision-making without consulting her.
• Don’t stick to your agenda too rigidly or be overly time-

conscious.
• Don’t be self-centered or demanding in your requests.
• Don’t confront aggressively.
• Don’t make promises you can’t keep.
• Don’t be dogmatic or unbending (e.g., “I’m done. End of

discussion.”).
• Don’t be cool, aloof, or tight-lipped with information.
• Don’t push too hard or be unrealistic with expectations.
• Don’t be random, rambling, or haphazard in the presenta-

tion of ideas.
• Don’t hide your emotions or feelings from her.

Appendix B: Sample Report K

www.RealRelationships.com
© Real Relationships, LLC • Love Talk™ is a registered trademark of Real Relationships, LLC • All rights Reserved

180

Love Talk Tips

The next major key to enjoying Love Talk with your partner—a cru-
cial key to unlocking the kinds of conversations you want most—is
accurately identifying his top emotional safety needs. Once he takes the
Love Talk Indicator (LTI) you will know specifically how your two
“fear factors” uniquely combine. Until then, here are a few quick sug-
gestions to give your partner to help him understand more about how
to talk to you.

If your partner is a person who is patient, predictable, reliable, steady,
relaxed, and modest, it is likely that your partner’s top emotional safety
need is maintaining loyalty and devotion.

If this describes your partner, here are a few suggestions on how to create
more Love Talk:

• Begin with a personal comment to break the ice.
• Present your case softly, minimizing any threat to your

connection.
• Ask “how” questions to draw out her opinions.

Factors that will create tension or dissatisfaction in your conversations
with your partner:

• Moving into “problem-solving mode” before making a
personal connection.

• Being domineering or demanding.
• Forcing her to respond quickly to your objectives.

If she is systematic, neat, conservative, perfectionist, careful, and
compliant, it is likely that your partner’s top emotional safety need is
achieving quality standards.

If this describes your partner, here are a few suggestions on how to create
more Love Talk:

• Prepare your “case” in advance.
• Stick to business.
• Be accurate and realistic.

K LOVE TALK

www.RealRelationships.com
© Real Relationships, LLC • Love Talk™ is a registered trademark of Real Relationships, LLC • All rights Reserved

181

Factors that will create tension or dissatisfaction in your conversations
with your partner:

• Being giddy, casual, informal, or loud.
• Pushing too hard or being unrealistic with deadlines.
• Being disorganized or messy.

If your partner is a person who is ambitious, forceful, decisive, strong-
willed, independent, and goal-oriented, it is likely that your partner’s top
emotional safety need is gaining control of her time.

If this describes your partner, here are a few general suggestions on how
to create more Love Talk:

• Be clear, specific, brief, and to the point.
• Stick to the topic or agenda.
• Be prepared with support material in a well-organized

package.

Factors that will create tension or dissatisfaction in your conversations
with your partner:

• Talking about things that are not relevant to the issue or
task at hand.

• Leaving loopholes, unfinished thoughts, or decisions hang-
ing in the air.

• Appearing disorganized or uninformed.

If she is magnetic, enthusiastic, friendly, demonstrative, and polished,
it is likely that your partner’s top emotional safety need is winning the
approval of others.

If this describes your partner, here are a few general suggestions on how
to create more Love Talk:

• Provide a warm and friendly environment.
• Don’t deal with a lot of details (put them in writing).
• Ask “feeling” questions to draw out her opinions or

comments.

Appendix B: Sample Report K

www.RealRelationships.com
© Real Relationships, LLC • Love Talk™ is a registered trademark of Real Relationships, LLC • All rights Reserved

182

Factors that will create tension or dissatisfaction in your conversations
with your partner:

• Being curt, cold, or tight-lipped.
• Controlling the conversation.
• Blindsiding her with a confrontational message.

Please keep in mind that this is only a general overview and merely
hints at what you will both gain from the Couple’s Report (CR). The CR
combines each of your personal LTI results into one in-depth summary—
tailored specifically to the two of you—and guides you step-by-step
through a personalized process for more Love Talk. We hope you will take
this important next step.

K LOVE TALK

www.RealRelationships.com
© Real Relationships, LLC • Love Talk™ is a registered trademark of Real Relationships, LLC • All rights Reserved

183

NOTES

chapter one: Can We Talk?
1. By the way, we were motivated in our pursuit of deeper and lasting communication

keys from a professional perspective as well as a personal one. Research shows that
when divorced couples are asked about the cause, 5% say it was due to physical
abuse, 16% due to drug or alcohol abuse, and 17% due to adultery. The over-
whelming cause of divorce reported by those who went through it was “incompati-
bility”—failure to simply get along together. As one report of these findings puts it,
“Stated differently, three-fifths of marriages failed due to poor communication or
conflict resolution skills” (M. McManus, “How to Create an America That Saves
Marriages,” Journal of Psychology and Theology 31 [2003]: 203)—reason enough for
any marriage counselor to want to thoroughly understand communication training
for couples.

chapter two: Relational Lifeblood
1. B. J. Fowers, “Psychology and the good marriage: Social theory as practice,” Amer-

ican Behavioral Scientist 41 (1998): 516–26.
2. R. M. Sabatelli, R. Buck, and A. Dreyer, “Nonverbal Communication Accuracy in

Married Couples,” Journal of Personality and Social Psychology 43, no. 5 (1982):
1088–97.

3. 1 Corinthians 13:1.

chapter three: Communication 101
1. See, for example, Job 19:2–3.

chapter four: The Foundation of Every Great Conversation
1. J. Scott Armstrong, “Bafflegab Pays,” Psychology Today (May 1980), 12.
2. See W. M. Marston, The Emotions of Normal People (1928; repr., Minneapolis: Per-

sona Press, 1979); W. Clark, The Activity Vector Analysis: Basic theory, administration,
and application of activity vector analysis (Barrington, RI: Walter V. Clarke Associ-
ates, 1967); B. J. Bonnstetter, J. Suiter, and R. J. Widrick, DISC: A Reference Man-
ual (Scottsdale, AZ: Target Training International, 1993); B. J. Bonnstetter, J. Suiter,
and R. J. Widrick, The Universal Language: DISC (Scottsdale, AZ: Target Training
International, 2001); M. O’Connor, The DISC Model, Trainer and Consultant Ref-
erence Encyclopedia (New York: Life Associates, 1987); C. G. Jung, Gerhard Adler,
R. F. C. Hull, Psychological Types, Collected Works of C.G. Jung, vol. 6 (Princeton,
NJ: Princeton University Press, 1971); J. Trent, R. A. Cox, and E. S. Tooker, Lead-
ing From Your Strengths (Nashville: Broadman and Holman, 2004).

3. Sidebar in U.S. News & World Report (January 20, 1989).

184

4. M. Raphael, “It’s True: Drivers Move Slowly If You Want Their Space,” Raleigh News
and Observer (May 13, 1997), 1A.

5. “What’s Inside a Real-Life Panic Room?” ABCnews.com (accessed April 2, 2004).

chapter six: How Do You Influence Each Other?
1. Wesley Britton, “Mark Twain: ‘Cradle Skeptic,’” www.yorku.ca (accessed April 2,

2004).
2. Susan K. Harris, “The Courtship of Olivia Langdon and Mark Twain,” Cambridge

Studies in American Literature and Culture (Cambridge: Cambridge University Press,
1996), xiii.

chapter seven: How Do You React to Change?
1. Hans Finzel, Change Is Like a Slinky: 30 Strategies for Promoting and Surviving Change

in Your Organization (Chicago: Northfield, 2004).

chapter eight: How Do You Make Decisions?
1. K. Kersting, “Cons of Perfectionism Include Self-Criticism,” Monitor on Psychology,

May 2004, 20.
2. C. Yeager, Chuck Yeager (New York: Bantam, 1985).

chapter ten: Talking a Fine Line
1. John Gottman, “Welcome to the Love Lab,” Psychology Today (Sept. 2000), 42–48.
2. For a summary on the value of empathy in each of these domains, see D. Goleman,

Emotional Intelligence (New York: Bantam, 1995); and H. Weisinger, Emotional
Intelligence at Work (San Francisco: Jossey-Bass, 1998).

3. B. Azar, “Defining the Trait That Makes Us Human,” APA Monitor 28 (1997): 1.

chapter eleven: Men Analyze, Women Sympathize
1. D. Tannen, ed., Framing in Discourse (Oxford and New York: Oxford University

Press, 1993), 358.
2. C. Hall and J. Mosemak, “USA Snapshots,” USA Today, April 30, 1997, A1.
3. Reported in Barbara and Allan Pease, Why Men Don’t Listen and Women Can’t Read

Maps (New York: Welcome Rain Publishers, 2000).
4. Robert Bly, quoted in Gloria Bird and Michael Sporakowski, Taking Sides: Clashing

Views on Controversial Issues in Family and Personal Relationships, 3rd ed. (Guildford,
CT: William C. Brown Publishers, 1996).

5. R. J. Watson and Peter T. Klassen, Style Insights DISC Instrument Validation Man-
ual (Scottsdale, AZ: Target Training International, 2004).

6. Ibid.
7. L. R. Brody and J. A. Hall, “Gender and Emotion,” in Michael Lewis and Jeanette

M. Haviland-Jones, eds., Handbook of Emotions (New York: Guilford Press, 1993).
8. D. Tannen, You Just Don’t Understand (New York: Ballantine, 1991).
9. C. Gilligan, In a Different Voice: Psychological Theory and Women’s Development (Cam-

bridge: Harvard University Press, 1982).

K LOVE TALK185

chapter twelve: Listening with the Third Ear
1. E. Foulke, “Listening Comprehension as a Function of Word Rate,” Journal of Com-

munication 18 (1968): 198.
2. N. L. Van Pelt, How to Speak So Your Mate Will Listen and Listen So Your Mate Will

Speak (Grand Rapids: Revell, 1989).
3. V. P. Richmond, J. C. McCroskey, and K. D. Roach, “Communication and deci-

sion-making styles, power base usage, and satisfaction in marital dyads,” Commu-
nication Quarterly 4 (1997): 410–17.

4. E. Stotland, Empathy, Fantasy and Helping, “Sage Library of Social Research,” vol. 65
(London: Sage, 1978), 179.

5. Deborah Tannen uses this example in her helpful book, I Only Say This Because I
Love You (New York: Random House, 2001), 8.

6. M. Purdy and D. Borishoff, eds., Listening in Everyday Life (New York: University
of America Press, 1996).

7. Paul Tournier, To Understand Each Other (Atlanta: John Knox Press, 1967), 29.

chapter fourteen: Let’s Talk Love
1. It was customary in China to marry children but have them remain with their par-

ents until they were older—a custom that contributed to this couple’s extremely
long marriage.

2. D. E. Conroy and J. N. Metzler, “Patterns of Self-Talk Associated with Different
Forms of Competitive Anxiety,” Journal of Sport and Exercise Psychology 26 (2003):
69–87.

3. S. Helmstetter, What to Say When You Talk to Yourself (New York: Fine Communi-
cations, 1997).

4. Much of our thinking about self-talk was shaped by the research Les conducted with
Dr. Neil Clark Warren in their book, Love the Life You Live (Tyndale, 2003) and
found in the chapter titled “Tuning Into Your Self-Talk.”

5. B. H. Levine, Your Body Believes Every Word You Say: The Language of the Body/Mind
Connection (Boulder Creek, CA: Aslan, 1991).

6. S. Blakeslee, “Tracing the Brain’s Pathways for Linking Emotion and Reason,” New
York Times, December 6, 1994, B1.

7. C. P. Neck and C. C. Manz, “Thought Self-leadership: The Influence of Self-talk
and Mental Imagery on Performance, Journal of Organizational Behavior 13 (1992):
681–99.

8. L. Ievleva and T. Orlick, “Mental Links to Enhanced Healing: An Exploratory
Study,” The Sport Psychologist 5 (1991): 25–40.

appendix a: A Practical Help for the Silent Partner
1. C. Flora, “The Blirtacious Wives Club,” Psychology Today, March 2004, 22.
2. M. Scott Peck, The Road Less Traveled (1978; repr. New York: Simon and Schuster,

2002).

Notes K 186

This page is intentionally left blank.

ABOUT THE AUTHORS

Drs. Les and Leslie Parrott are codirectors of the Center for Rela-

tionships Development at Seattle Pacific University (SPU), a ground-

breaking program dedicated to teaching the basics of good relationships.

Les Parrott is a professor of clinical psychology at SPU, and Leslie is a

marriage and family therapist at SPU. The Parrotts are authors of the

Gold Medallion Award–winning Saving Your Marriage Before It Starts,
Becoming Soul Mates, The Love List, Relationships, and When Bad Things
Happen to Good Marriages. They have been featured on Oprah, CBS This
Morning, CNN, and The View, and in USA Today and the New York
Times. They are also frequent guest speakers and have written for a vari-

ety of magazines. The Parrotts’ radio program, Love Talk, can be heard on

stations throughout North America. They live in Seattle, Washington,

with their two sons.

188

Saving Your Marriage Before It Starts
Seven Questions to Ask
Before (and After) You Marry
Drs. Les & Leslie Parrott

Do you long for real, honest advice from a couple who
knows the hopes and struggles of today’s couples? Do

you want to build a marriage that will last a lifetime? Saving Your
Marriage Before It Starts shows engaged couples and newlyweds how
they can identify and overcome stumbling blocks to a healthy marriage.

Hardcover: 0-310-49240-8

*Workbooks Available

The Love List
Eight Little Things That Make
a Big Difference in Your Marriage
Drs. Les & Leslie Parrott

This little book will make a big impact on your mar-
riage. Start right away applying its hands-on con-

cepts. You’ll immediately increase intimacy, gain new direction, enjoy
more laughter, and much more.

Hardcover: 0-310-24850-7

Relationships
An Open and Honest Guide
to Making Bad Relationships Better
and Good Relationships Great
Drs. Les & Leslie Parrott

Today more than ever, people long for connection. In
an age marked by isolation and loneliness, they measure riches in terms
of belonging, acceptance, vulnerability, honesty, closeness, and com-
mitment. And what they most want to know is how to make bad rela-
tionships better and good relationships great. Drs. Les and Leslie Parrott
understand firsthand our deep need for relationships; and as relationship
experts, they know what it takes to build strong, lasting bonds.

Hardcover: 0-310-20755-X Softcover: 0-310-24266-5

*Workbooks Available

Love Talk Starters
275 Questions to Get
Your Conversations Going
Drs. Les & Leslie Parrott

In this companion book, Love Talk Starters, you will
find engaging, intriguing, and revealing conversation

starters. Some questions are just for fun, some will educate you about
your spouse’s life, and still others will drill down on some more serious
topics. Use these simple conversation starters and begin communicat-
ing your way into a happier, healthier, and stronger relationship today.

Softcover: 0-310-81047-7

Just the Two of Us
Love Talk Meditations for Couples
Drs. Les & Leslie Parrott

Les and Leslie Parrott share communication insights
and wisdom for couples that are newly married or

have been married for forty years. The Parrotts write in a very com-
pelling and transparent way using their personal experiences with com-
munication challenges in their own marriage. A wonderful companion
to Love Talk. Some of the titles of the meditations include: What Were
You Thinking?, You’re Reading My Mind, and The Talks That Tie Us
Together.

Gift book: 0-310-80381-0

Love Talk Workbooks
for Men and Women
Drs. Les & Leslie Parrott

Want to get the most out of this book?
Use the his and hers workbooks with
the book and the Love Talk Idicator.

They are full of lively exercises and enlightening self-tests that help
couples apply what they are learning about communication directly to
their relationships.

Love Talk Workbook for Men: 0-310-26212-7
Love Talk Workbook for Women: 0-310-26213-5

with Your Friends

Love Talk
A Six-Session Guide to
Speaking Each Other’s
Language

In this six-session ZondervanGroupware™ video curriculum, acclaimed
relationship experts and real-life couple Drs. Les and Leslie Parrott are
back with a wonderfully insightful guide for improving the single most
important factor in any marriage or love relationship—communication!
In Love Talk, the Parrotts help participants discover their communication
style, their partner’s, and how the two can best interact. In this no-non-
sense curriculum, “psychobabble” is translated into easy-to-understand
language that clearly teaches partners what they need to do—and not
do—for healthy communication. Learn how to take your conversations
to a deeper level and engage in the most important conversation you and
your partner will ever have. Follow the deep and simple plan prescribed
in Love Talk and begin communicating your way into a happier, health-
ier, and stronger relationship.

The six sessions include:

1. Communication 101
2. The Foundation of Every Great Conversation
3. Your Personal Talk Style
4. The Secret to Emotional Connection
5. When Not to Talk
6. The Most Important Conversation You’ll Ever Have

The ZondervanGroupware™ edition of Love Talk is available in a
curriculum kit that includes a Men’s Workbook, Women’s Workbook,
a DVD, a copy of the book Love Talk, and a CD-ROM with promo-
tional materials. The DVD is also available separately as the Zondervan
Groupware™ Love Talk Small Group Edition.

ZondervanGroupware™ for Love Talk: 0-310-26466-9
Love Talk Small Group Edition DVD: 0-310-26467-7
This kit includes an online Love Talk Indicator code.

Speaking Each Other’s Language
Is as Easy as 1-2-3 at

www.RealRelationships.com!

Step 1—Head to our website at www.RealRelationships.com.
There you can take our online Love Talk Indicator Test and dis-
cover your personal communication profile. Your unique report
contains personalized tips and techniques for getting the most
from your conversations.

Step 2—Attend a Love Talk Seminar. This seminar is packed
with practical solutions for improving communications with your
partner. Every relationship can benefit from a day with Les and
Leslie Parrott and a good dose of Love Talk. Check www.Real
Relationships.com for speaking schedule.

Step 3—Bring the Parrotts to your com-
munity! Visit www.Real Relationships.com
or call 1-866-264-1375.

Drs. Les and Leslie Parrott are interna-
tionally known, bestselling authors. They
have been featured on Oprah, CBS This
Morning, CNN, The View, and in USA
Today and the New York Times. They are
also frequent guest speakers and have written for a variety of mag-
azines. The Parrotts are hosts of the national radio broadcast Love
Talk.

www.RealRelationships.com

About the Publisher
Founded in 1931, Grand Rapids, Michigan-based Zondervan, a divi-
sion of HarperCollinsPublishers, is the leading international Christian
communications company, producing best-selling Bibles, books, new
media products, a growing line of gift products and award-winning
children’s products. The world’s largest Bible publisher, Zondervan
(www.zondervan.com) holds exclusive publishing rights to the New
International Version of the Bible and has distributed more than 150
million copies worldwide. It is also one of the top Christian publish-
ers in the world, selling its award-winning books through Christian
retailers, general market bookstores, mass merchandisers, specialty
retailers, and the Internet. Zondervan has received a total of 68 Gold
Medallion awards for its books, more than any other publisher.

Share Your Thoughts

With the Author: Your comments will be forwarded to
the author when you send them to zauthor@zondervan.com.

With Zondervan: Submit your review of this book
by writing to zreview@zondervan.com.

Free Online Resources at

www.zondervan.com/hello

Zondervan AuthorTracker: Be notifi ed whenever your
favorite authors publish new books, go on tour, or post
an update about what’s happening in their lives.

Daily Bible Verses and Devotions: Enrich your life
with daily Bible verses or devotions that help you start
every morning focused on God.

Free Email Publications: Sign up for newsle ers on
fi ction, Christian living, church ministry, parenting, and
more.

Zondervan Bible Search: Find and compare
Bible passages in a variety of translations at
www.zondervanbiblesearch.com.

Other Benefi ts: Register yourself to receive online
benefi ts like coupons and special off ers, or to participate
in research.

	CONTENTS
	Title Page
	Copyright
	Acknowledgments
	Prologue: Charting Your Conversational Course
	PART ONE: LET’S TALK ABOUT TALKING
	1. CAN WE TALK? Why We Wrote This Book
	2. RELATIONAL LIFEBLOOD: Why Communication Is Vital to Your Love Life
	3. COMMUNICATION 101: Brushing Up on the Basics
	4. THE FOUNDATION OF EVERY GREAT CONVERSATION: Uncovering Your Fear Factor

	PART TWO: HOW YOU SAY THE THINGS YOU DO
	5. HOW DO YOU TACKLE PROBLEMS? Aggressively or Passively
	6. HOW DO YOU INFLUENCE EACH OTHER? With Feelings or Facts
	7. HOW DO YOU REACT TO CHANGE? With Resistance or Acceptance
	8. HOW DO YOU MAKE DECISIONS? Cautiously or Spontaneously
	9. YOUR UNIQUE TALK STYLE: Taking the Love Talk Indicator

	PART THREE: ENJOYING LOVE TALK
	10.TALKING A FINE LINE: The Secret to Emotional Connection
	11. MEN ANALYZE, WOMEN SYMPATHIZE: Now It Makes Sense
	12. LISTENING WITH THE THIRD EAR: Can You Hear Me Now?
	13.WHEN NOT TO TALK: The Paradox of Every Relationship
	14.LET’S TALK LOVE: The Most Important Conversation You’ll Ever Have

	Epilogue: The Ultimate Message of Love Talk
	Appendix A: Practical Help for the Silent Partner
	Appendix B: A Sample Report from the Love Talk Indicator
	NOTES
	About the Authors
	About the Publisher
	Share Your Thoughts

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (Adobe RGB \0501998\051)
 /CalCMYKProfile (Japan Web Coated \050Ad\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket true
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Average
 /ColorImageResolution 300
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Average
 /GrayImageResolution 300
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /SyntheticBoldness 1.000000
 /Description <<
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308030d730ea30d730ec30b9537052377528306e00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /FRA <FEFF004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c0069006300650073002000650073007400200072006500710075006900730065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e00650020007100750061006c00690074006100740069007600200068006f006300680077006500720074006900670065002000410075007300670061006200650020006600fc0072002000640069006500200044007200750063006b0076006f0072007300740075006600650020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e00200042006500690020006400690065007300650072002000450069006e007300740065006c006c0075006e00670020006900730074002000650069006e00650020005300630068007200690066007400650069006e00620065007400740075006e00670020006500720066006f0072006400650072006c006900630068002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e00200045007300740061007300200063006f006e00660069006700750072006100e700f50065007300200072006500710075006500720065006d00200069006e0063006f00720070006f0072006100e700e3006f00200064006500200066006f006e00740065002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e0067002000740069006c0020007000720065002d00700072006500730073002d007500640073006b007200690076006e0069006e0067002000690020006800f8006a0020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e00200044006900730073006500200069006e0064007300740069006c006c0069006e0067006500720020006b007200e600760065007200200069006e0074006500670072006500720069006e006700200061006600200073006b007200690066007400740079007000650072002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f00670065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000610066006400720075006b006b0065006e0020006d0065007400200068006f006700650020006b00770061006c0069007400650069007400200069006e002000650065006e002000700072006500700072006500730073002d006f006d0067006500760069006e0067002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e002000420069006a002000640065007a006500200069006e007300740065006c006c0069006e00670020006d006f006500740065006e00200066006f006e007400730020007a0069006a006e00200069006e006700650073006c006f00740065006e002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200071007500650020007000650072006d006900740061006e0020006f006200740065006e0065007200200063006f007000690061007300200064006500200070007200650069006d0070007200650073006900f3006e0020006400650020006d00610079006f0072002000630061006c0069006400610064002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e0020004500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007200650071007500690065007200650020006c006100200069006e0063007200750073007400610063006900f3006e0020006400650020006600750065006e007400650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e0020004e00e4006d00e4002000610073006500740075006b0073006500740020006500640065006c006c00790074007400e4007600e4007400200066006f006e0074007400690065006e002000750070006f00740075007300740061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007000720065007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e002000510075006500730074006500200069006d0070006f007300740061007a0069006f006e006900200072006900630068006900650064006f006e006f0020006c002700750073006f00200064006900200066006f006e007400200069006e0063006f00720070006f0072006100740069002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006800f800790020007500740073006b00720069006600740073006b00760061006c00690074006500740020006600f800720020007400720079006b006b002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e00200044006900730073006500200069006e006e007300740069006c006c0069006e00670065006e00650020006b0072006500760065007200200073006b00720069006600740069006e006e00620079006700670069006e0067002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006600f60072002000700072006500700072006500730073007500740073006b0072006900660074006500720020006100760020006800f600670020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e00200044006500730073006100200069006e0073007400e4006c006c006e0069006e0067006100720020006b007200e400760065007200200069006e006b006c00750064006500720069006e00670020006100760020007400650063006b0065006e0073006e006900740074002e>
 /ENU (Use these settings to create PDF documents for RR Donnelley Book plants. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

