RULES FOR ENGAGEMENT

Don’t try to have an adult discussion with a child; just nurture the child. A person is more likely to not be an adult when the person is tired or upset about something else.

Set a time for discussion of the item when the other person is alert and agrees that he/she can be an adult at the time.

The Heart Talk:

It is about anything that has any charge to it for the partner speaking. It puts that out there for the understanding of the other partner so the partner can understand and take that into account in communicating and supporting that partner.

The Heart Talk does not have to be instigated by an upset, but it can be, of course. It is recommended that you just schedule a time to talk and then let what you are going to talk about just come up. Perhaps you could talk about some things you are sensitive to because of your childhood, and hopefully give as much detail as possible, so that the partner can “get it”. It could relate to what you didn’t like and what triggered you in relationships, being careful to respect your own partner’s sensitivities. It could be about sensitivities or charged items that have come up in this relationship, being careful to use “I” statements.

The Heart Talk is recommended for any “charge” that comes up, so that there is no opportunity for blame (you will “own” your emotions) nor any for argument. Once the person feels fully understood or revealed, then the active listening process can go on, but not before the charge is eliminated! Eliminating the charge allows for a productive discussion, without defending, attacking, offending, etc.

The Heart Talk is used when a person doesn’t really have everything clear in his/her mind or is not sure what to say; the Heart Talk is a method of getting all the feelings out so that they can be dealt with, perhaps in an Active Listening process. Active Listening would most likely be used if the person knows what to say. The Heart Talk should not be interrupted for clarification or questions because it may stop the flow; in Active Listening, clarifying questions can be used.

PERCEPTION VERSUS REALITY

Perception does not necessarily equal reality. In fact, perception has a rather high chance of not being accurate or true to reality. When a person finally realizes this, then, and only then, can the person be open to finding out what reality really is. Otherwise, many a person can be caught in the syndrome of “while he is not always right, he is never uncertain.”

The basics of perception are:

People communicate with intent. People react to their interpretation of what they perceive as the intent of the communication.

The process of communication:

Sender (Intent (Encode (Behavior (Decode (Impact (Receiver

Problems:

 Encoding errors Decoding errors

 Misperceptions

 Misbeliefs

 Rules

Solutions: Learn Learn to decode better

 Overcome personal Learn about communication

 psychological barriers Get feedback loop going w/

 correct information

 Correct misbeliefs

 Acknowledge and correct errors

 in beliefs and rules, which takes

 personal psychological learning

It is a multiple step process subject to many errors. While a person can mean well, that person could express it (encode it) in a way that is not clear and it may come out inappropriately. Even if expressed 100% correctly the receiver must decode the message, then react to it. Either the speaker or the receiver or both can make errors, so the potential for error is high.
A reality is that each person is the only person who has total access to his/her private internal world. No other person can know fully and accurately what another person thinks, though we often believe we “see” what is true, even to the point of believing we know the other person’s intent. Of course, the latter is not a “seeable” thing. It is only a “made up” perception, and is not reality.

However, what is happening in a person’s internal world can be communicated to another, but only by both parties being careful to observe workable protocols (rules, methods). We all have “distortion filters” that get in the way. These filters come from each person’s childhood experiences and the beliefs and rules set up as a child. Many people are unaware that they are being “run” by a child that is still within, one that lives in fear and has set up rules for defense or has set up other rules of interpretation.

While the same thing can be said to many people, the interpretation (and the reaction) will many times be different – because every person has a different way to decode and a different set of (often distorting) filters. It is “obvious that actions are given meaning by those who interpret them.”

Because of the filters and the potential for error, a process of checking out what is true is necessary. Are the person’s “mental shortcuts”, known as (simplifying) assumptions, accurate? If the receiver assumes the sender had a negative intent, then the receiver can only ask the sender, who is the only one who knows what is true for him/her – no one else can possibly know!!!!

“When we make our thoughts, inferences, and attributions explicit, we sometimes discover that we have misinterpreted the intent of a message.”
 Observer’s errors in seeing or hearing breed misunderstandings. “People often have rather rigid expectations of how others should behave, and those expectations get in the way of their seeing or hearing what is actually expressed. This is what is called ‘selective perception.’” “Often, misunderstaindings are the result of observers imputing more serious or deeper meaning to actions than the actor intended.”

In order to have a good enough relationship:

Verify that goals and values are reasonably compatible.

Learn enough about relationships

 Come to agreements

 Attain sufficient communications capabilities

 Learn the problems with communicating and the solutions

 Learn enough about your personal psychology in order to avoid misinterpretations

 and oversensitivities.

 Indicate willingness to do the above and then commit enough time to do it.

If you have not yet become engaged or married, satisfy yourself before proceeding that the communications capabilities are in place, realistically and with the help of a professional, objective third party.

	Conducive to communication
	Not conducive

	
	

	Check out assumptions and perceptions. Never assume they are correct.

	Believe perceptions are accurate.

	Pay attention to what is going on in mind.
	Assume what other is thinking

	Be aware and accept that childhood, etc. affects “filters”, causing misinterpretations
	Distortion filters

	Knowing we are on the same side
	Thoughts that stop cooperation

	Make agreements that are explicit and fair so expectations are clear.
	Exaggerated expectations, unrealistic

	Realize that mood or sensitivity can cause misinterpretations.
	Let current mood and sensitivity determine interpretation and act from that

	Increasing your awareness of the lenses through which you and others see things
	Operate off of assumptions without checking them out.

	Knowing that when anything has a charge on it, it is a reaction from childhood, always…
	Believing that the reaction is caused by the other person or the incident or that the “reacter” is acting as an adult.

	
	Illogical “logic”

	
	Fighting to “be correct” or to “win”

	
	Withdrawal, anger, disgust

	
	Expect someone else to correctly interpret or sense other’s wishes and feelings.

	Acknowledge your own feelings as being created by you and not another.
	Blaming another (or an incident) for your feelings.

	Letting another know your feelings, without expectation or blame, so they can understand better and adjust appropriately
	Making the problem the other person’s and not yours

	
	Throwing up “flak” that is not in line with what is being discussed.

	
	Reading someone else’s mind, motives, intent and not realizing that only that person can know his/her own thoughts

	Perceivable
	Not accurately perceivable

	
	

	What the person says about his/her emotions
	Somebody else’s emotions

	One’s own internal world (though misinterpretable)
	An other’s internal world, thoughts

	What actually occurs – the words, the physical actions (everything else is not the “truth” and is therefore a “lie,” in a sense)
	Motives of other person, intentions, meanings attached to the words beyond literal meaning, “messages” from physical actions

	
	

	
	

	
	

COMMUNICATION AND RESPONSIBILITY
	SENDER
	RECEIVER

	100% responsible for:
Sending clearly

Communicating such that the other person

 understands

	100% responsible for:
Receiving the message as it is,

 removing filters as best can
Understanding what is said

� P.6, Understanding Misunderstandings, Robert L. Young

� Communicating in Relationships, Franklin Fincham, et. al.

� A person’s context and private, internal world are fully known only to him or her.

� A person who “reasons” based on a false premise cannot come up with a reasonable conclusion. For instance, if a person is convinced that something said can only be held in a negative context, then the person might then assume that, therefore, it is a “criticism.” The logic is fallacious, since the two are not synonymous or necessarily leading to one another, and the premise is not reasonable. But if a person is threatened ego-wise, then that person might defend, almost to the death, an unreasonable conclusion as being “clearly correct.” This person would need to be educated in some manner(s) in order to be able to understand communication and to understand what is threatening the ego.

� Example: A person states how she “feels” about an “insult”, saying “you hurt me” (a statement of blame). The other person responds “I didn’t mean to say anything to hurt you.” Then the other person responds: “how can you invalidate my feelings. I am the only one who knows my feelings and you are telling me that they are not ok.” Of course, the other person spoke about the incident, but she interpreted that he had said that she shouldn’t feel hurt, which of course he did not say in any way, shape, or form.

� This means also not judging whether the other is being any less than the person is, knowing that the other is as aware as he or she is or as sensitive as he or she is, and accepting that as so.

� Not inferring or assuming, but checking it out

9 Selfdev rel8ship communic8

