

Practical Communication Skills for Veteran Relationships

**Clyde Angel, Dmin., BCC, LPC
Chief, Chaplain Service**

Practical Application for Intimate Relationship Skills

- *PAIRS is an educational curriculum designed to be a relationship intervention program that teaches communication skills designed to increase emotional openness and physical closeness.**
- *PAIRS programs teach the affective, behavioral, and cognitive skills needed to establish healthy intimate partnerships while at the same time recognizing and validating our individual differences.**

INTERDISCIPLINARY EFFORT

Twenty-three professionals from Primary Care, Chaplain Service, Seamless Transition, Research, Polytrauma, Voluntary Service, SATS, Psychiatry, Education, and Social Work comprise a team dedicated to helping improve our veterans' relationship skills.

PAIRS

MISSION AND VISION

The mission of PAIRS is to teach those attitudes, emotional understandings and behaviors that nurture and sustain healthy relationships and to make this knowledge broadly available on behalf of a safer, saner, more loving world.

MODULE ONE

THE HEART OF INTIMACY

Relationship Road Map

Stress Styles of Communication

Daily Temperature Reading

Talking Tips

Love Bank

MODULE TWO

CONSTRUCTIVE CONFLICT

Emotional Stages of Development

The Emotional Jug and Dirty Fighting

Emptying the Emotional Jug

Fair Fight for Change

MODULE THREE

EMOTIONAL LITERACY

Love Knots

Powergram

Emotional Allergies

Transforming to LOVE

LEVELS
OF
LEARNING

**UNCONSCIOUS
COMPETENCE**
(I Know It and Do It- It is a Habit)

**CONSCIOUS
COMPETENCE**
(I Am Learning)

**CONSCIOUS
INCOMPETENCE**
(I Know That I Don't Know)

**UNCONSCIOUS
INCOMPETENCE**
(I Don't Know What I Don't Know)

Relationship Road Map I

The Logic of Emotion and Bonding

DIS-EASE
DISTRESS
DISTRUST
UNHAPPINESS
PAIN
DANGER
FEAR/ANGER

**BIOLOGICALLY
BASED NEEDS**
Air – Food – Water – Shelter

EASE
EU-STRESS
TRUST
HAPPINESS
PLEASURE
DESIRE
LOVE

BONDING

(Emotional Openness/Physical Closeness)

SYMPTOMS OF UNHAPPINESS

Illness, Fatigue
Depression
Rigidity of Personality
Constriction, Isolation
Closed, Guarded, Wary
Anti-Social Behavior
Range of Addictions:
Drugs, Alcohol
Food, Shopping, Work
Gambling, Internet

SIGNS OF HAPPINESS

Health, Energy
Well Being
Flexibility
Creativity
Open, Sharing
Personal
Responsibility
Capacity for Intimacy

STRESS STYLES OF COMMUNICATION

The Placater
or “People
Pleaser”

The
Blamer

The
Computer

The
Distracter

THE LEVELING OR “CONGRUENT” STYLE

“Together we
can bring our
resources to
solving
whatever
problems or
challenges we
face...”

“I can speak
on my own
behalf...”

“I can have empathy and show concern for how it
is for the other...”

DAILY TEMPERATURE READING

WITH APPRECIATION TO VIRGINIA SATIR

- Appreciations
- New Information
- Puzzles
- Concerns with
Recommendations
- Wishes, Hopes,
Dreams

PAIRS TALKING TIPS

MAKING DEPOSITS IN THE LOVE BANK

EMOTIONAL STAGES OF DEVELOPMENT

INFANT

“I want what I want when I want it!”

CHILD

Doesn't say what's wrong... acts it out in behavior and keeps you guessing.

ADOLESCENT

“Don't tell me what to do!”

ADULT

Capacity for mutual concern and empathy. Desire for the relationship to win.

THE EMOTIONAL ADULT

Has the capacity to demonstrate good will, is open to learning, growing, and has a willingness to change.

The healthy emotional adult will say:
“I can ask for what I need and want, without controlling, manipulating or running from you; I can listen with empathy for how it is for you without assuming it’s always about me.”

THE EMOTIONAL JUG

- *Blowing your Top*
- *Popping Your Cork*

*Leaks Through
DIRTY FIGHTING:*

*Sarcasm
Ridiculing
Threatening
Accusing
Labeling
Taunting
Laughing At*

*Leaks Through
DIRTY FIGHTING:*

*Assuming
Sneering
Contempt
Ignoring
Blaming
Stonewalling*

EMPTYING THE EMOTIONAL JUG

What are you
MAD about?

What else are you mad about?

- *If you were mad about anything else, what would it be? Thank You!*

What are you
SAD about?

What else are you sad about?

- *If you were sad about anything else, what would it be? Thank You!*

What are you
SCARED
about?

What else are you scared about?

- *If you were scared about anything else, what would it be? Thank You!*

What are you
GLAD about?

What else are you glad about?

- *Is there anything else that you are glad about? Thank You!*

DIRTY FIGHTING

What are some of the bad ways of fighting that only make things worse for everyone involved?

FAIR FIGHT FOR CHANGE: 10 STEPS

1. Invite partner.

2. Reflect on complaint.

3. State Complaint clearly
(one specific behavior).

4. Partner repeats what you
said (listening to understand,
speaks with empathy).

8. Show Appreciation
(for being heard
accurately).

7. Partner repeats
what you said
(speaks with
empathy).

6. Ask for what you
want specifically.
"Will you do it?"

5. Show Appreciation
(for being heard
accurately).

9. Partner responds
"Yes," "No," or "Yes
with conditions."

10. Continue process
until you come to a
solution.

TIME-OUT TIP

LOVE KNOTS

Love Knots are commonly held beliefs that seem to be true. However, they are not true because they are not based on logical, realistic thinking. Love Knots can be very harmful to relationships.

LOVE KNOT #1: You would know ...

LOVE KNOT

If you really loved me, you would know what I want, and you would do it. Since you don't, you obviously don't care.

UNTANGLED

I cannot assume that you know what I want and need. I will ask for what I want and not expect you to know.

LOVE KNOT #5: I will need you ...

LOVE KNOT

If I let myself get close to you, I will need you. If I am too dependent and need (love) you too much, I will not be able to survive without you. I will become weak.

UNTANGLED

I can enjoy being close to you yet still survive on my own if I need to. As an adult, I am not helpless. I can make a new life for myself if I have to. Meanwhile, the pleasures of intimacy are among life's most fulfilling gifts.

TALKING TIPS

UNTANGLING LOVE KNOTS

I hope ...

I realize ...

What you can do to help me is...

What I can do for myself to untangle this knot is...

The price you have paid for my knot is...

The Love Knot I want to work on is...

My assumption has been...

I think I have this belief because ...

What I needed in my past was ...

The price I have paid in my life for having this knot is ...

WHO DECIDES DECISION MAKING

Let's Talk

Negotiable means...

Non-Negotiable means...

PAIRS POWERGRAM

(Mine/Ours/Yours)
Needs to be able to be discussed

AN EXAMPLE OF AN EMOTIONAL ALLERGY

Suppose that when you were a child every time there was a holiday, your father got drunk. Each holiday, you would hope that things would be different, but they never were. You remember starting out the day excited about the event, but each time your dad would come home drunk, you would feel angry, hurt, and disappointed.

Now today, it is a special holiday and your husband/wife is about to pour a drink and you go into a fit of rage...

EMOTIONAL ALLERGY LOOP

My Allergy:
(TRIGGER)
Raising your voice in anger.

My Feelings:
Fear
Hurt
Anger

My Belief:
Anyone who yells at me does not love me.

My Behavior:
I give you the silent treatment for yelling.

Your Allergy
(TRIGGER)
Silent Treatment.

Your Feelings
Hurt
Anger
Fear

Your Belief:
Anyone who stops speaking to me, does not respect me, will leave me.

Your Behavior:
I raise my voice again and you continue not to speak to me.

TALKING TIPS

EMOTIONAL ALLERGY LOOP

TRANSFORMING THE ALLERGY LOOP INTO A LOOP OF LOVE

Vulnerability:

Allowing another person to see the parts of you that are scared, hurt, sad, and lonely, etc.

Taking a risk to share your deepest thoughts and feelings with another person even when you are not sure how they will react.

Empathy:

Imagining what it feels like to be in another person's shoes

Imagining what that person thinks and feels.

PAIRS ESSENTIALS TOOL KIT

Problem or feeling	Tool Tip to use	To do for yourself	To do with your partner	Notes
Sense of growing distance	DAILY TEMPERATURE READING	Speak up for the relationship.	DTR will strengthen both partners' intimacy and develop the habit of confiding.	Set aside time daily. Give hugs and thanks!
Wanting more pleasure in your relationship	GOOD WILL UMBRELLA	Find empathy and compassion for your partner.	Listen, listen, and listen to understand.	Use this often!!
When using any of the tools	INVITATION RULE	Clarify which tool to use.	Invite your partner to participate.	Use this first!
Becoming emotionally upset	SHARED MEANING	Make notes to your self about your feelings.	Listen to, understand, and ask your partner "Is there more?"	Encourage full expression. Say, "Thank you for telling me!"
Suspicious of partner's motives and feelings	MIND READING (CHECK OUT PUZZLES)	Think about what you are assuming about partner.	Partner affirms or clarifies.	Listen to partner's feedback and clarification.
Attempting to resolve problems under stress	TIME OUT	Stop all talking immediately. State how much time you would like.	Do not continue to think badly of partner. Do not use drugs/alcohol.	Resume talking to discuss and resolve the problems.

Training Opportunities

April 23-26, 2012 – Wooded Glen, Henryville, Indiana

Local Workshop based on interest

Communication Workshops for Veterans

VA
HEALTH
CARE

Defining
EXCELLENCE
in the 21st Century

QUESTIONS