PAYING ATTENTION TO THE INDICATORS
OF BEHAVIOR IN A RELATIONSHIP
(Not finalized, but highly usable.)

In the throes of romance, we are “romanticizing” the other person, focusing on what is positive and discounting (sometimes as “cute”) the negative.

However, since it is important who you are with and who you marry, it is essential that you take time out to be aware of, to “look at”, what are the indicators of negative things to come. (You might evaluate yourself on this basis and increase your own awareness and training so that you are a positive potential mate.)
Go through the list of indicators, adding any of your own, and checkmark those that would apply. Be realistic, rather than too “rose-colored” lenses. Because of the importance of all this, I would check some of these things out with others who have experienced your partner in some way; realizing that they are not experts, take what they say as only a possibility to rationally verify or check out on your own.

This is an essential exercise before you commit to entering a marriage! Actually, the earlier on in a relationship you do this, the better, as it would prevent you from wasting your time and creating the negative experience.
This exercise also could, possibly, be useful in an already existing relationship as a self-awareness tool if the other partner is willing to use it to identify areas for change.
 If the person refuses to consider doing this, for any (even plausible) reason, that may be a sign to go the other direction.
EVALUATING THE INDICATORS

SHORT FORM

If necessary, you can use this form in lieu of the more complete form following. Using the more complete form can be more effective where more distinctions are needed. (Footnote references are to website www.thelifemanagementalliance.com .)
	NEGATIVE
	POSITIVE

	AREA
	Pri

	INDICATOR
	EFFECT
	Pri
	INDICATOR

	
	
	
	
	
	

	Abusive

	
	Negative labeling and/or physical abuse
	Distancing, conflict, unhappiness
	
	Positive, supportive talk.

	Affection
	
	Lack of touching, sexual blocks, lack of consideration
	Feel unconnected, lonely, not loved
	
	Affectionately demonstrative, cuddles, touches, sexual rapport

	Anger

	
	Expresses irritation at other drivers, people, explosive or easily triggered, raises voice
	Stops communication and ability to speak rationally and solve problems,
	
	Compassionate, responsible for own emotions, no blame, calm and seldom gets upset

	Awareness
	
	Misinterprets behaviors, assumes, blames, resists improvement
	Stops progression or learning. Limits relationship. Often goes downhill if not progresses.
	
	Good skill set in relationships, in touch with emotions and 100% responsibility, communicates well

	Comm
	
	Unwilling to talk about how he/she feels
	The relationship is distant, not sharing
	
	Openly shares feelings about what is going on in his/her life, no blame

	Critical

	
	Says stupid, blames, complains, notices what is wrong
	Negative environment, other feels criticized and put-down
	
	Seldom criticizes, only makes request for change or corrects inappropriate blame/assumptions

	Defensive
	
	Reacts as if you oppose him/her or are against him/her when you are neutral. Resists request for change.
	An oppositional relationship will occur. This is a “stop” to resolution.
	
	Recognizes this as own child reaction; handles with affinity what needs to be corrected or resolved

	Emotion Mgmt

	
	Upset frequently, flares easily, difficult to carry on rational conversation.
	Reactivity cuts off resolution.
	
	Even tempered, responsible for own emotions, rational problem solving

	Family
	
	A very high amount of emphasis on family to the exclusion of you.
	You’ll feel unimportant and left out, more like an adjunct.
	
	You’ll be the key person in his/her life, with priority consideration, but family is included.

	Fidelity
	
	Has been unfaithful sexually.
	Immaturity will cause this to be repeated as a way to fill “needs.”
	
	Person knows that absolute fidelity is necessary and honors relationship.

	Impatience

	
	Irritation with time, others not being fast or competent enough.
	Lack of empathy shows up in complaints, distancing, make-wrong. A significant barrier.
	
	Patient, understanding, compassionate to human foibles, supportive

	Insecurity
	
	Excessively looking for your reaffirmation, clinging, low self-esteem
	Will drain you, as you can never fill the need.
	
	Handles own insecurity issues and resolves them, trained psychologically.

	Integrity
	
	Hasn’t or doesn’t keep promises in areas that matter.
	You’ll be frustrated and there is potential for cheating, as this indicates immaturity.
	
	Keeps promises, knows that is what works.

	Interdependence
	
	Emphasizes independence, doesn’t consider other’s need or inputs
	Distances, partner feels lack of respect and/or safety
	
	Feeds, nurtures the relationship, decisions are joint

	Irritability
	
	Reacts to small things, grouses
	Always seems angry, negative atmosphere
	
	Calm, accepting, very seldom, if ever, irritated

	Maturity
	
	Is irresponsible with finances.
	You’ll end up dealing with the effects and have conflict.
	
	Reasonably responsible with finances, wants to work on it and does.

	Problems
	
	Physical or emotional problems that persist where the person doesn’t do what is necessary to alleviate.
	This will distract from the relationship; could indicate a large need for sympathy or dependency.
	
	Seeks solutions and recognizes the need for finishing such things.

	Respect
	
	Person speaks harshly with you and/or doesn’t respect your boundaries and rules
	Distancing, the other person becomes hardened in the righteousness. A big block.
	
	Careful to be kind and speak in a respectful tone. Actually respects the sensitivities of the partner.

	Resentment

	
	Accumulates blame, withdraws, past relationships end with numbing out
	Alienation, spiritual divorce, lack of affection, not resolve problems
	
	Promptly clears up things, compassionate, clears up assumptions, makes requests

	Thinking

	
	Attributes an effect to the wrong cause, not using rational logic.
	Person can spend much effort resisting or fighting the wrong thing. Lack of willingness to look and see what is actual is a danger.
	
	The person knows “right thinking” and checks out an assumptions to see if they are correct and/or will withstand logical reasoning.

	Time
	
	Not prioritizing and spending quality time with you. Things come up, other things get in the way.
	You’ll feel disrespected and not cared for. Distancing will occur.
	
	Prioritizes time with you and doesn’t let the schedule or a changeable appointment rule.

	Willingness
	
	Not do counseling, learning and improvement to degree requested.
	Stops the relationship from growing and resolving what is needed.
	
	Agrees and acts readily, advocates learning and awareness.

	
	
	
	
	
	

Either count the items you checked in the “Pri” column or total the points if you used added a rating (see footnote).

At this point you can assess whether it is worth going forward (and/or if the other person is willing to address and correct those behaviors). Recognize that some are very, very unlikely to be corrected. It is best to use a counselor to help you evaluate and help with this process.

EVALUATING THE NEGATIVE AND POSITIVE INDICATORS
LONGER FORM
Date: ___/___/___

	NEGATIVE
	POSITIVE

	AREA
	Pri

	INDICATOR
	EFFECT
	Pri
	INDICATOR

	
	
	
	
	
	

	Abusive
	
	Physically strikes or has hit someone before.
	Always long term problems.
	
	Would never use physical force. Knows self, psychology, etc.

	Abusive
	
	Has or does call you derisive names, not respectful, puts you down, blames you
	You’ll feel lack of respect, your self-esteem will decline, formula for misery.
	
	Knows the effect of language and uses complimentary respectful terms.

	Affection
	
	The person doesn’t express affection openly and freely. Turns away or is neutral in bed.

	Become distant from each other. Just co-exist. Spiritual divorce.
	
	Kiss and embrace or cuddle good night.

	Affection
	
	Does not touch, stroke you.
	A non-relationship and coldness will bring you down.
	
	Openly, freely touches, strokes

	Affection
	
	Sexual intimacy is too infrequent.
	Again, distance. Lack of that close feeling (and the openness to having it) is a barrier to communicating.
	
	Considers it a part of the relationship necessary to maintain closeness.

	Affection
	
	Does not consider sexual needs of partner.
	Will feel partner doesn’t care about you and coldness will occur.
	
	Asks (and expresses own) what is pleasing for the partner and does it.

	Anger
	
	Get angry with other drivers
	Will get angry with you
	
	Accepts other drivers as just being human. Doesn’t get angry.

	Anger
	
	Easily triggered when fears from past come up.
	You’ll be blamed for triggering the fears.
	
	Responsible for own emotions, identifies, or at least knows the source as, past fears

	Anger
	
	Interprets neutral remarks as being negative or critical
	This defensiveness is a “stop” to communication or improving a relationship.
	
	Checks out any assumptions, knows and avoids mind reading as not being accurate.

	Anger
	
	Raises voice when upset
	You’ll be intimidated or stressed.
	
	Calmly addresses upsets

	Awareness
	
	Lack of awareness about relationship dynamics
	Potential to misinterpret and turn things against you.
	
	Knows about relationships and the ebbs and flows and doesn’t blame partner for the changes.

	Awareness
	
	Lack of awareness about personal psychological.
	Could go into misinterpreting feelings and attribute them to you.
	
	

	Awareness
	
	Resists or drops out of learning opportunities (seminars, classes, books, etc.)
	Could indicate unresolved fears, willingness to block progress
	
	Considers this vital to the growth of the relationship and partners strongly in this area.

	Comm
	
	Unwilling to talk about how he/she feels
	The relationship is distant, not sharing
	
	Openly shares feelings about what is going on in his/her life, no blame

	Critical
	
	Uses derisive terms, jerk, stupid, incompetent
	This will “land” on you, at least in their thoughts
	
	Careful not to use such terms, knows language is impactful

	Critical
	
	Complains, probably repetitively, about certain things (problem focused, not solution focused)
	Sucks the energy out of life. You’ll be the target eventually. A demoralizing effect.
	
	Gives fair balance to both sides, always with a look toward resolution

	Critical
	
	Points out what is wrong, with little about what is right (problem focused, not solution focused)
	It’ll be hard to find solutions that are approved of.
	
	Expresses what is good about the other person; only addresses problems for purposes of solution.

	Critical
	
	Talks a lot about how past relationship persons were at fault.
	You’re likely to be blamed and held to be at fault.
	
	Reveals but does not dwell on; takes a balanced viewpoint of responsibility. Compliments.

	Critical
	
	Deals with people from a fault or “make wrong” basis; blames
	You’ll be the target, with strong negative effects on happiness.
	
	No-blame communication, doesn’t make others wrong

	Critical
	
	Indicates a vested interest in being right, holding it above cooperating or listening.
	This fear-based behavior indicates a need to be reinforced, but results in your being made wrong and/or into non-resolution.
	
	Listens to other viewpoints, is not vested in “being right”

	Critical
	
	Worries about what other people think of his/her partner and points out what to change
	Excessive need to look good “out there” is a self-esteem issue and will be perpetrated upon you forever.
	
	Lets partner be who he/she is; gives feedback in a positive fashion and only when it is important

	Defensive
	
	Reacts as if you oppose him/her or are against him/her when you are neutral.
	An oppositional relationship will occur. This is a “stop” to resolution.
	
	Recognizes this as own child reaction; handles with affinity what needs to be corrected or resolved

	Defensiveness
	
	Resists or flares up when the need for a change is pointed out for resolution. Says you’re just being critical.
	It is a “stop”, a significant barrier. There is no progress or potential for solution or a better relationship.
	
	Freely considers what the other person is asking for and seeks awareness for the benefit of the relationship and the loved one.

	Emot. Mgmt
	
	Gets upset frequently.
	You’ll eventually be the target.
	
	Able to handle personal upsets and seeks solution responsibly.

	Emot. Mgmt
	
	“Floods” emotionally with upset and can’t carry on a rational conversation or resolution
	Your disagreements and resentments will spiral and you’ll not be able to communicate fully.
	
	Able to carry on a rational conversation and/or resolution

	Emot. Mgmt
	
	Flares easily into anger, criticism, resentment
	You’ll be miserable and they’ll be no basis for creating improvement.
	
	Is even tempered, can handle own upsets responsibly.

	Family
	
	A very high amount of emphasis on family to the exclusion of you.
	You’ll feel unimportant and left out, more like an adjunct.
	
	You’ll be the key person in his/her life, with priority consideration, but family is included.

	Fidelity
	
	Has been unfaithful sexually.
	Immaturity will cause this to be repeated as a way to fill “needs.”
	
	Person knows that absolute fidelity is necessary and honors relationship.

	Impatience
	
	Irritation with time, others not being fast or competent enough.
	Lack of empathy shows up in complaints, distancing, make-wrong. A significant barrier.
	
	Patient, understanding, compassionate to human foibles, supportive

	Insecurity
	
	Excessively looking for your reaffirmation, clinging, low self-esteem
	Will drain you, as you can never fill the need.
	
	Handles own insecurity issues and resolves them, trained psychologically.

	Integrity
	
	Hasn’t or doesn’t keep promises in areas that matter.
	You’ll be frustrated and there is potential for cheating, as this indicates immaturity.
	
	Keeps promises, knows that is what works.

	Interdependence
	
	Is independent, resists being interdependent
	Distance from each other, not recognizing relationship value.
	
	Emphasizes the relationship as needing to be fed, created, nurtured

	Interdependence
	
	Doesn’t consider other’s needs or inputs.
	Probably will leave the relationship. You’ll feel distance, lack of respect
	
	Considers decisions as being joint, together.

	Irritability
	
	Reacts to small things, grouses
	Always seems angry, negative atmosphere
	
	Calm, accepting, very seldom, if ever, irritated

	Maturity
	
	Is irresponsible with finances.
	You’ll end up dealing with the effects and have conflict.
	
	Reasonably responsible with finances, wants to work on it and does.

	Problems
	
	Physical or emotional problems that persist where the person doesn’t do what is necessary to alleviate.
	This will distract from the relationship; could indicate a large need for sympathy or dependency.
	
	Seeks solutions and recognizes the need for finishing such things.

	Resentment
	
	Accumulates resentment and dumps it onto you
	Creates extreme distancing, spiritual divorce; used as a huge weapon when it finally comes out; closes out successful resolution
	
	Recognizes what is happening, responsible for own emotions, makes a request if needed.

	Resentment
	
	Withdraws from you
	Spiritual divorce, lack of affection and closeness or involvement. Blame is a potent barrier.
	
	Recognizes need to stay close and to resolve what is going on. Owns his/her emotions.

	Resentment
	
	Past relationships ended with numbing out.
 Person does not recognize why and attributes it to the other person.
	This relationship will have the same problem. The lack of emotional closeness will prevent resolution.
	
	Again, person recognizes own defense mechanism and resolves it very quickly.

	Respect
	
	Person speaks harshly with you and/or doesn’t respect your boundaries and rules
	Distancing, the other person becomes hardened in the righteousness. A big block.
	
	Careful to be kind and speak in a respectful tone. Actually respects the sensitivities of the partner.

	Thinking
	
	Attributes an effect to the wrong cause, not using rational logic.
	Person can spend much effort resisting or fighting the wrong thing. Lack of willingness to look and see what is actual is a danger.
	
	The person knows “right thinking” and checks out an assumptions to see if they are correct and/or will withstand logical reasoning.

	Time
	
	Not prioritizing and spending quality time with you. Things come up, other things get in the way.
	You’ll feel disrespected and not cared for. Distancing will occur.
	
	Prioritizes time with you and doesn’t let the schedule or a changeable appointment rule.

	Time
	
	Lack of mutual interests and/or obsessive time with sports or hobby.
	You’ll feel alone and disrespected. Source for bickering.
	
	Sufficient mutual interests to be able to spend sufficient time.

	Willingness
	
	Will not (or has not in past) agree to see counselor or do more to have better relationship; uses reasons why not
	This is a “stop” or a drag on creating a good relationship and success is much less likely. Careful.
	
	Shows, in action, that he/she is willing to do whatever it takes to make the relationship work!

	Willingness
	
	Will not agree to do whatever it takes to make the relationship work.
	Again, there is some resistance factor/fear that is a “stop” to relationship success.
	
	Agrees readily to doing whatever it takes and does it.

	 Total
	
	
	
	
	

Either count the items you checked in the “Pri” column or total the points if you used added a rating (see footnote).

At this point you can assess whether it is worth going forward (and/or if the other person is willing to address and correct those behaviors). Recognize that some are very, very unlikely to be corrected. It is best to use a counselor to help you evaluate and help with this process.

� Also, read and use “Asking Your Partner To Improve”, at � HYPERLINK "http://www.thelifemanagementalliance.com" ��www.thelifemanagementalliance.com�, Relationships, Communication.

� Initially you might just check the square to indicate it is a characteristic you see. You might wish to additionally rate the level (priority of impact) at which the person exhibits this, with 1 being very minimal (be careful that you are not denying it or that you are giving the person too much benefit of the doubt), 10 being very, very strongly characteristic.

� See � HYPERLINK "http://www.thelifemanagementalliance.com" ��www.thelifemanagementalliance.com� , Relationships, Communication, “Abuse – How Much Are You Giving Out?”

� See Psychology, Emotion Management, Overall, Anger and Relationships, Communication, references to blame and criticism.

� See Relationships, Communication, references to blame, criticism, complaining, negative communication.

� Psychology, Emotion Management, Anxiety/Fear, “Reactivity Vs. Reasoning”

� See Psychology, Emotion Management, Overall, “Impatience and Its Effects”

� See Relationships, Communication, all the capitalized letter pieces as this is related to assumptions, blame, and criticalness. Read also piece on Gunnysacking.

� See Life Management, The Underlying Basics of Life, Part I and Learning And Thinking “Accurate and Focused Thinking”.

� Initially you might just check the square to indicate it is a characteristic you see. You might wish to additionally rate the level (priority of impact) at which the person exhibits this, with 1 being very minimal (be careful that you are not denying it or that you are giving the person too much benefit of the doubt), 10 being very, very strongly characteristic.

� Other than sex.

� Be careful here, as someone can say they are able to do that but they do not end up actually doing that in an emotional situation.

� It could be that the other person in the relationship was the distancer, but be careful to see what the responsibility level is of the person you are with.

C:\Documents and Settings\All Users\Documents\SelfDevelop\Rel8shpsLap\Seeking\Indicators.doc© 2005 Keith D. Garrick, Page 3

