FIVE STEPS TO ROMANTIC LOVE

FIVE STEPS TO ROMANTIC LOVE

A Workbook for Readers of Love Busters and His Needs, Her Needs

WILLARD F. HARLEY, JR.

© 1993, 2002 by Willard F. Harley, Jr.

Published by Fleming H. Revell a division of Baker Book House Company P.O. Box 6287, Grand Rapids, MI 49516-6287

Printed in the United States of America

For individual use, forms may be copied without fee. For all other uses, all rights are reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means—for example, electronic, photocopy, recording—without the prior written permission of the publisher. The only exception is brief quotations in printed reviews.

Library of Congress Cataloging-in-Publication Data

Harley, Willard F., Jr.

Five steps to romantic love : a workbook for readers of love busters and his needs, her needs / Willard F. Harley, Jr.

p. cm.

ISBN 0-8007-5823-4

1. Marriage. 2. Communication in marriage. 3. Man-woman relationships. I. Harley, Willard F. Love busters. II. Harley, Willard F. His needs, her needs. III. Title. IV. Title: 5 steps to romantic love.

HQ734.H284 1993

646.7'8—dc20 93-14325

For current information about all releases from Baker Book House, visit our web site: http://www.bakerbooks.com

CONTENTS

Step 1	Making a Commitment to Build
	Romantic Love 13
	Agreement to Overcome Love Busters and Meet
	the Most Important Emotional Needs 16
Step 2	Identifying Love Busters 19
	Her Love Busters Questionnaire 21
	His Love Busters Questionnaire 29
Step 3	Overcoming Love Busters 37
	Overcoming Selfish Demands 38
	Selfish Demands Inventory 39
	Strategy to Replace Selfish Demands
	with Thoughtful Requests 41
	Selfish Demands Worksheet 43
	Thoughtful Requests Worksheet 44
	Overcoming Disrespectful Judgments 45
	Disrespectful Judgments Inventory 46
	Strategy to Replace Disrespectful Judgments
	with Respectful Persuasion 48
	Disrespectful Judgments Worksheet 50
	Respectful Persuasion Worksheet 51

9

Introduction

	Overcoming Angry Outbursts 52	
	Angry Outbursts Inventory 53	
	Strategy to Overcome Angry Outbursts 55	
	Angry Outbursts Worksheet 57	
	2	
	Overcoming Dishonesty 58	
	Dishonesty Inventory 60	
	Strategy to Overcome Dishonesty 62	
	Dishonesty Worksheet 64	
	Overcoming Annoying Habits 65	
	Annoying Habits Inventory: Part 1 67	
	Annoying Habits Inventory: Part 2 68	
	Strategy to Overcome Annoying Habits 69	
	Annoying Habits Worksheet 72	
	Overcoming Independent Behavior 73	
	Independent Behavior Inventory: Part 1 75	
	Independent Behavior Inventory: Part 2 76	
	Independent Behavior Inventory: Part 3 77	
	Interdependent Behavior Possibilities Inventory	78
	interdependent behavior rossibilities inventory	70
Step 4	Identifying the Most Important	
Step 4	Identifying the Most Important Emotional Needs 79	
Step 4		
Step 4	Emotional Needs 79	
Step 4	Emotional Needs 79 Her Emotional Needs Questionnaire 81	
	Emotional Needs 79 Her Emotional Needs Questionnaire 81	
	Emotional Needs 79 Her Emotional Needs Questionnaire 81 His Emotional Needs Questionnaire 93	
	Emotional Needs 79 Her Emotional Needs Questionnaire 81 His Emotional Needs Questionnaire 93 Learning to Meet the Most Important Emotional Needs 105	
	Emotional Needs 79 Her Emotional Needs Questionnaire 81 His Emotional Needs Questionnaire 93 Learning to Meet the Most Important Emotional Needs 105 Learning to Meet the Need of Affection 106	
	Emotional Needs 79 Her Emotional Needs Questionnaire 81 His Emotional Needs Questionnaire 93 Learning to Meet the Most Important Emotional Needs 105 Learning to Meet the Need of Affection 106 Affection Inventory 108	
	Emotional Needs 79 Her Emotional Needs Questionnaire 81 His Emotional Needs Questionnaire 93 Learning to Meet the Most Important Emotional Needs 105 Learning to Meet the Need of Affection 106 Affection Inventory 108 Strategy to Meet the Need of Affection 110	
	Emotional Needs 79 Her Emotional Needs Questionnaire 81 His Emotional Needs Questionnaire 93 Learning to Meet the Most Important Emotional Needs 105 Learning to Meet the Need of Affection 106 Affection Inventory 108	
	Emotional Needs 79 Her Emotional Needs Questionnaire 81 His Emotional Needs Questionnaire 93 Learning to Meet the Most Important Emotional Needs 105 Learning to Meet the Need of Affection 106 Affection Inventory 108 Strategy to Meet the Need of Affection 110 Affection Worksheet 112	
	Emotional Needs 79 Her Emotional Needs Questionnaire 81 His Emotional Needs Questionnaire 93 Learning to Meet the Most Important Emotional Needs 105 Learning to Meet the Need of Affection 106 Affection Inventory 108 Strategy to Meet the Need of Affection 110 Affection Worksheet 112 Learning to Meet the Need of Sexual Fulfillment 113	
	Her Emotional Needs Questionnaire 81 His Emotional Needs Questionnaire 93 Learning to Meet the Most Important Emotional Needs 105 Learning to Meet the Need of Affection 106 Affection Inventory 108 Strategy to Meet the Need of Affection 110 Affection Worksheet 112 Learning to Meet the Need of Sexual Fulfillment 113	
	Emotional Needs 79 Her Emotional Needs Questionnaire 81 His Emotional Needs Questionnaire 93 Learning to Meet the Most Important Emotional Needs 105 Learning to Meet the Need of Affection 106 Affection Inventory 108 Strategy to Meet the Need of Affection 110 Affection Worksheet 112 Learning to Meet the Need of Sexual Fulfillment 113 Sexual Experience Inventory 115	
	Her Emotional Needs Questionnaire 81 His Emotional Needs Questionnaire 93 Learning to Meet the Most Important Emotional Needs 105 Learning to Meet the Need of Affection 106 Affection Inventory 108 Strategy to Meet the Need of Affection 110 Affection Worksheet 112 Learning to Meet the Need of Sexual Fulfillment 113 Sexual Experience Inventory 115 Strategy to Discover the Four Stages of Sexual Experience 119	
	Her Emotional Needs Questionnaire 81 His Emotional Needs Questionnaire 93 Learning to Meet the Most Important Emotional Needs 105 Learning to Meet the Need of Affection 106 Affection Inventory 108 Strategy to Meet the Need of Affection 110 Affection Worksheet 112 Learning to Meet the Need of Sexual Fulfillment 113 Sexual Experience Inventory 115 Strategy to Discover the Four Stages of Sexual Experience 119 Sexual Experience Worksheet 120	
	Her Emotional Needs Questionnaire 81 His Emotional Needs Questionnaire 93 Learning to Meet the Most Important Emotional Needs 105 Learning to Meet the Need of Affection 106 Affection Inventory 108 Strategy to Meet the Need of Affection 110 Affection Worksheet 112 Learning to Meet the Need of Sexual Fulfillment 113 Sexual Experience Inventory 115 Strategy to Discover the Four Stages of Sexual Experience 119 Sexual Experience Worksheet 120 Sexual Fulfillment Inventory 121	123
	Her Emotional Needs Questionnaire 81 His Emotional Needs Questionnaire 93 Learning to Meet the Most Important Emotional Needs 105 Learning to Meet the Need of Affection 106 Affection Inventory 108 Strategy to Meet the Need of Affection 110 Affection Worksheet 112 Learning to Meet the Need of Sexual Fulfillment 113 Sexual Experience Inventory 115 Strategy to Discover the Four Stages of Sexual Experience 119 Sexual Experience Worksheet 120	123

Learning to Meet the Need of Conversation 126	
Friends and Enemies of Good Conversation Inventory	128
Strategy to Meet the Need of Conversation 130	120
	122
Friends and Enemies of Good Conversation Worksheet	132
Learning to Meet the Need of Recreational Companionship	134
Recreational Enjoyment Inventory 136	
Strategy to Meet the Need of Recreational Companionship	141
Recreational Companionship Worksheet 142	
r	
Learning to Meet the Need of Honesty and Openness 143	
Learning to Meet the Need of Physical Attractiveness 143	
Physical Appearance Inventory 145	
Strategy to Meet the Need of Physical Attractiveness	146
Strategy to weet the need of Fifysical Attractiveness	140
Learning to Meet the Need of Financial Support 147	
Financial Support Inventory: Needs and Wants Budget	149
Strategy to Meet the Need of Financial Support 154	
Learning to Meet the Need of Domestic Support 156	
Household Responsibilities Inventory 158	
His Household Responsibilities 159	
Her Household Responsibilities 160	
Learning to Meet the Need of Family Commitment 161	
Family Commitment Inventory 163	
	65
	3)
Family Commitment Worksheet 167	
Quality Family Time Graph 168	
Learning to Meet the Need of Admiration 169	
Admiration Inventory 170	
Strategy to Meet the Need of Admiration 172	
Admiration Worksheet 174	
The state of the s	
Learning to Set Aside Time for Undivided Attention 175	5
-	
Time for Undivided Attention Worksheet 177	
Time for Undivided Attention Graph 178	

179

How to Find a Good Marriage Counselor

Step two

IDENTIFYING LOVE BUSTERS

Love Busters are your habits that cause your spouse to be unhappy. Whenever you engage in a Love Buster, you make Love Bank withdrawals.

Why do you engage in Love Busters? Why do you cause your spouse to be unhappy? One of the most important reasons for Love Busters is that, while they may make your spouse feel bad, they make *you* feel good. Most Love Busters gain pleasure for you at your spouse's expense. When your spouse complains about Love Busters, you rationalize your behavior and explain away the fact that you're simply being thoughtless and selfish.

Since your Love Busters usually make you feel good while your spouse feels bad, the one best able to identify them is your spouse. Similarly, you are in the best position to identify your spouse's Love Busters.

I've designed the **Love Busters Questionnaire** to help you identify the Love Busters in your marriage. Two questionnaires are to be completed: one by you and one by your spouse.

Before you complete these questionnaires, you should be familiar with chapters 1–8 in *Love Busters*. You should also try to answer the questions at the end of each chapter.

The analysis of each Love Buster follows a sequence of questions. The first question asks how much unhappiness it causes you. If it doesn't cause you any unhappiness, it's not a Love Buster, and you don't need to answer the remaining questions. But if it causes you unhappiness, your spouse needs to understand how often it happens (question 2), the form(s) that it takes (question 3), the worst form(s) (question 4), when it first started (question 5), and how it has developed over time (question 6).

At the end of the questionnaire, you're asked to rate the Love Busters according to the unhappiness they create. While all Love Busters should be eliminated, it makes sense to work on the most painful Love Busters first.

The results of these questionnaires will help you understand the pain and unhappiness that's created in your marriage. When you cause your spouse emotional pain, you not only withdraw love units, but you encourage your spouse to build emotional defenses that make him/her withdraw from you. Those emotional defenses prevent you from depositing love units to make up for the loss. In other words, when your spouse has withdrawn emotionally from you, he/she won't let you meet his/her emotional needs. It's only when you overcome Love Busters that the emotional barrier is removed and you're in a position to meet your spouse's emotional needs. That's why your Love Busters should be eliminated *before* you learn to meet each other's needs. That's the goal of the third step to romantic love.

His Love Busters Questionnaire

This questionnaire is to be completed by the *husband*. It's designed to help identify your wife's Love Busters. Your wife engages in a Love Buster whenever one of her habits causes you to be unhappy. By causing your unhappiness, she withdraws love units from her account in your Love Bank, and that, in turn, threatens your romantic love for her.

There are six categories of Love Busters. Each category has its own set of questions in this questionnaire. Answer all the questions as candidly as possible. Do not try to minimize your unhappiness with your wife's behavior. If your answers require more space, use and attach a separate sheet of paper.

When you have completed this questionnaire, go through it a second time to be certain your answers accurately reflect your feelings. Do not erase your original answers, but cross them out lightly so that your wife can see the corrections and discuss them with you.

The final page of this questionnaire asks you to rank the six Love Busters in order of their importance to you. When you have finished ranking the Love Busters, you may find that your answers to the questions regarding each Love Buster are inconsistent with your final ranking. This inconsistency is common. It often reflects a less than perfect understanding of your feelings. If you notice inconsistencies, discuss them with your wife to help clarify your feelings.

A.	Selfish De	emands as	a Cause of L	Jnhappiness: I	ndicate how	much unhap	piness
	you tend t	to experier	nce when yo	ur spouse make	es selfish den	nands of you	
	0	1	2	3	4	5	6
	I experience no unhappiness			I experience moderate unhappiness		l e. extreme unl	xperience happiness
В.		-		e mands: Indica	ite how often	your spouse	makes
	selfish der	nands of y	ou.				
		(write num	nber) selfish (demands			
	•	each day/v	week/month,	/year (circle on	e).		
C.	Form(s) S	Selfish Der	mands Take:	: When your sp	oouse makes	selfish dema	nds of
	• •						
D	Form of S	Selfish Der	mands That	Causes the Gr	reatest Unha	anniness: Wh	nich of
D.				Causes the Gr		• •	
D.				Causes the Gr		• •	
D.						• •	
D.						• •	
D.						• •	
	the above	forms of s	selfish demar	nds causes you	the greatest	unhappiness	?
	Onset of	forms of s	selfish demar		the greatest	unhappiness	?
	the above	forms of s	selfish demar	nds causes you	the greatest	unhappiness	?
	Onset of	forms of s	selfish demar	nds causes you	the greatest	unhappiness	?
	Onset of	forms of s	selfish demar	nds causes you	the greatest	unhappiness	?
E.	Onset of of you?	Selfish De	emands: Who	en did your spo	ouse first ma	ke selfish der	?
E.	Onset of of you?	Selfish De	emands: Who	en did your spo	ouse first ma	ke selfish der	mands
E.	Onset of of you? Development or creased or	Selfish De	emands: Who	en did your spo	ouse first ma ur spouse's s ncy since the	unhappiness ke selfish der elfish deman	mands

- 2. Disrespectful Judgments. Attempts by your spouse to change your attitudes, beliefs, and behavior by trying to force you into her way of thinking. If (1) she lectures you instead of respectfully discussing issues, (2) feels that her opinion is superior to yours, (3) talks over you or prevents you from having a chance to explain your position, or (4) ridicules your point of view, she is engaging in disrespectful judgments.
 - **A.** Disrespectful Judgments as a Cause of Unhappiness: Indicate how much unhappiness you tend to experience when your spouse engages in disrespectful judgments toward you.

B. Frequency of Spouse's Disrespectful Judgments: Indicate how often your spouse tends to engage in disrespectful judgments toward you.

_____ (write number) disrespectful judgments each day/week/month/year (circle one).

C. Form(s) Disrespectful Judgments Take: When your spouse engages in disrespectful judgments toward you, what does she typically do?

D. Form of Disrespectful Judgments That Causes the Greatest Unhappiness: Which of the above forms of disrespectful judgments causes you the greatest unhappiness?

- E. Onset of Disrespectful Judgments: When did your spouse first engage in disrespectful judgments toward you?
- **F. Development of Disrespectful Judgments:** Have your spouse's disrespectful judgments increased or decreased in intensity and/or frequency since they first began? How do recent disrespectful judgments compare to those of the past?

				f Unhappiness: l our spouse atta			
0		1	2	3	4	5	
	perience Inhappiness			I experience moderate unhappiness		e	l exp xtreme unha
		-	• •	Outbursts: Indic	ate how of	ten your s	pouse t
to	engage i	n angry c	outbursts t	oward you.			
		(write nu	ımber) ang	gry outbursts			
		each day	/week/mo	onth/year (circle	one).		
						:	
C Foi	rm(s) An	ary Outh	ursts Tak	e• When vour sn	OUSE EDUA	าคร เท ลทด	irv auth
				e: When your spooically do?	0 .		•
tov	ward you	, what do	es she typ	vically do?			
tov	ward you	ngry Outl	oes she typ		reatest Un	nhappine	ss: Whic
D. For the	ward you	ngry Outl	oes she typ oursts Tha ngry outb	at Causes the Gursts causes you	reatest Un the greate	nhappine est unhap	ss: Whic
D. For the	orm of An	ngry Outlorms of a	oursts Thangry outb	nically do?	reatest Un the greate	nhappine est unhap engage ir	ss: Whio
D. For the	orm of An	ngry Outlorms of a	oursts Thangry outb	nt Causes the Gursts causes you	reatest Un the greate	nhappine est unhap engage ir	ss: Whio
D. For the	erm of And above for the above	ngry Outlorms of a	oursts Thangry outb	at Causes the Gursts causes you	reatest Un the greate	nhappine: est unhap engage ir	ss: Whice piness?
D. For the	evelopme	ngry Outlorms of a angry Outlord you?	oursts Thangry outb	nt Causes the Gursts causes you	reatest Un the greate pouse first	nhappine est unhap engage ir	ss: Whice piness?

- **4. Dishonesty.** Failure of your spouse to reveal her thoughts, feelings, habits, likes, dislikes, personal history, daily activities, and plans for the future. Dishonesty is not only providing false information about any of the above topics, but it is also leaving you with what she knows is a false impression.
 - **A.** Dishonesty as a Cause of Unhappiness: Indicate how much unhappiness you tend to experience when your spouse is dishonest with you.

B. Frequency of Spouse's Dishonesty: Indicate how often your spouse tends to be dishonest with you.

_____ (write number) instances of dishonesty each day/week/month/year (circle one).

- C. Form(s) Dishonesty Takes: When your spouse is dishonest with you, what does she typically do?
- **D. Form of Dishonesty That Causes the Greatest Unhappiness:** Which of the above forms of dishonesty causes you the greatest unhappiness? _______

E. Onset of Dishonesty: When was your spouse first dishonest with you?_____

F. Development of Dishonesty: Has your spouse's dishonesty increased or decreased in intensity and/or frequency since it first began? How do recent instances of dishonesty compare to those of the past?

5.	tha	nnoying Habits. I at bothers you. T ur spouse eats, cl	hese habits in	nclude persona	ıl mannerisr		_
	A.	Annoying Habit ness you tend to		• •			
		0 1	2	3	4	5	6
		I experience no unhappiness		I experience moderate unhappiness		extrem	I experience le unhappiness
	В.	Frequency of Spo	-	ng Habits: Indi	cate how ofte	en your spoi	use tends
		to engage in ann	oying habits.				
		(write no	umber) occur	rences of annoy	ing habits		
		each day	y/week/montl	n/year (circle o	ne).		
	C.	Form(s) Annoyin	•			-	•
		toward you, wha	t does she typ	ically do?			
	D.	Form of Annoyir	ng Habits Tha	nt Causes the C	reatest Unh	nappiness: '	Which of
		the above forms	•				
	E.	Onset of Annoy habits?	•	Vhen did your s	•	engage in a	innoying
	F.	Development o		· ·	•	-	_
		increased or decre do recent annoyi			-	-	

- **6. Independent Behavior.** Behavior conceived and executed by your spouse without consideration of your feelings. These behaviors are usually scheduled and require thought to complete, such as attending sporting events or engaging in a personal exercise program.
 - A. Independent Behavior as a Cause of Unhappiness: Indicate how much unhappiness you tend to experience when your spouse engages in independent behavior.

- **B.** Frequency of Spouse's Independent Behavior: Indicate how often your spouse tends to engage in independent behavior.
 - _____ (write number) occurrences of independent behavior each day/week/month/year (circle one).
- C. Form(s) Independent Behavior Takes: When your spouse engages in independent behavior toward you, what does she typically do?
- D. Form of Independent Behavior That Causes the Greatest Unhappiness: Which of the above forms of independent behavior causes you the greatest unhappiness?
- E. Onset of Independent Behavior: When did your spouse first engage in independent behavior?

Ranking Her Love Busters

The six basic categories of Love Busters are listed below. There is also space for you to add other categories of Love Busters that you feel contribute to your marital unhappiness. In the space provided in front of each Love Buster, write a number from 1 to 6 that ranks its relative contribution to your unhappiness. Write a 1 before the Love Buster that causes you the greatest unhappiness, a 2 before the one causing the next greatest unhappiness, and so on, until you have ranked all six.

 Selfish Demands
 Disrespectful Judgments
 Angry Outbursts
 Dishonesty
 Annoying Behavior
 Independent Behavior