THE DIVORCE BEFORE THE DIVORCE
THE “INVISIBLE DIVORCE”
	Divorce:
 To turn different ways [i.e. turn away from the other]. (Formalized in a legal process, but existing usually before the final legal recognition.)

ALIENATION, MAKE-WRONG

Often referred to in the relationship books, the “invisible” divorce or “spiritual” divorce occurs in many relationships. Other than physical abuse or substance abuse where there are clear grounds, the invisible divorce is one of alienation based on “make wrong” (blame, resentment, fault-finding), which is a viewpoint and a way of thinking; it is not based on the “content”
 of the relationship, for many relationships with the same content are still loving. The “make-wrong”
 concept is such an essential foundational piece of human behavior that it needs to be learned about and conquered, and, in fact, is a central part of almost all life trainings.

THROUGH A FILTER/FEAR

As in virtually all psychological literature, it is something created from a fear perspective, a lens/filter through which one looks and sees things that are often not there or are not the “color” in which they are seen. The intensity of the reaction indicates the level of threat felt. Remember that many of the fears are from childhood, where it was interpreted by the helpless, dependent child that lack of loving behaviors would indicate a threat to being fed and sheltered and protected.
	Those who are unaware of the filter will forever be the victim, the “effect”, of it.

Helping the tragedy along is that the person is absolutely convinced that the other’s behavior is “bad”, slothful, not up to standard, should be different, etc. They are convinced that they are right – and it is a foreign idea to think that the same behavior might not be considered “bad” by others (!), since that means they must be responsible for having created the illusion of the make-wrong.

THE SOLUTION
The solution always lies in increasing the awareness/understanding/knowledge of what is going on. That can take work, especially if a person is stuck in the payoff
 that blaming/resenting/fault-finding has in his/her life. Often, the person sees it as a way of defending oneself from hurt (although the behavior inevitably “hurts” the person doing it, by the separation and misery behind it), driven by a sense of desperation/imperativeness. It is “caveperson” behavior, an unthought-out way of coping with fears/threats, which in this case are not “real” threats.

	The one who is the most negative and the least willing controls the relationship.

These supposed threats lead one to using resentment behavior. And resentment behavior creates alienation, in the mind of the resenter and then potentially in the person resented.
COMPONENTS OF LOVING

Note the components of loving (the opposite of alienation):

1. ACCEPTING – And whatever it takes to do that, such as forgiveness.

2. WISHING FOR THE WELL-BEING OF THE OTHER – Goodwill is necessary.
3. ACTING to bring about a good result for the other, usually in a direct way.

Resenting is objecting to the reality of the other person being/doing and it is the opposite of accepting. The resenting person resists forgiving, because the person will have to give up the idea of holding the other as wrong. Even being friendly and/or affectionate is resisted.

CREATING THE OTHER AS THE “ADVERSARY”

The other person is held as the “adversary”, so good wishes for the other are withheld and loving actions are withheld (being affectionate, etc., although a person’s personal rules may cause the person to still do services for the other).

A great illustration of the adversary idea is brought out in Alison Armstrong’s
 DVD “Understanding Women.” She refers to the caveperson’s instinct for survival and how the caveperson will react strongly to any wired-in perceived threats, but cautions that one should be aware and understand so that one acts in a way that reflects current reality and higher level thinking than the primitive. She cautions each gender to not hold the other person as the adversary for not fulfilling that “survival” need, especially since it is no longer a valid need serving to help survival.
One woman, in a discussion afterwards, apparently not noting the key idea, proceed to expounded, with a long list of complaints, on her husband’s failure to provide and protect
 (she is financially independent), how he couldn’t be trusted (providing “evidence”, which could actually be interpreted another way), etc. and etc. He was clearly being held as “the adversary” for not providing all those shoulds. (The woman is not to be blamed for that, as it is instinctual, but education would be very useful here!)
This is a great illustration of a caveperson’s thinking and reacting and not using higher level thinking (which Armstrong refers to as “spirit”, the developed side of thinking and behaving that comes from one’s “higher self”). (This is in all of us, but our higher level thinking ability is needed to operate at a higher level.) Remarks by others in the group referred to this as “victim” talk, emasculating/invalidating behavior, not taking responsibility for creating make-wrong of all of her husbands (she attributed it all to them letting her down, a big coincidence!), being in high fear, etc., but it appeared to not be heard.
CAN THIS BE OVERCOME?

Definitely, yes. It does require, however, effort and confronting things in one’s mind and one’s relationship. Often the payoff of staying resentful seems so hard to give up that the person will refuse (stonewall) any education/counseling. Often the fear of confronting and the anticipation of unpleasant feelings serves as a barrier. Many people doubt that the process will work, especially if their “experience” is that it didn’t work or the “other person” was so difficult to talk to – all reasons thrown up as justifications not to do it – sometimes supported by well-meaning friends who sympathize and validate them. Blaming the other as the source of the problem (of being “impossible”) is another barrier. But any two willing people who will agree to stick to it can make it work.

Please be aware that the process is often done incompletely, stopping before it is finished. The sign that the process is finished appears when there is no longer any lasting make-wrong existing in the relationship.

	ARE YOU WILLING TO DO SOMETHING ABOUT IT?

___ No, and my reason(s) is (are):

 ____ The next relationship will be better.

 ____ The other person is just impossible (true only when the other person will not

 also participate)

 ____ It’s too threatening and/or too unpleasant.

___ Yes

 ____ It would be a blessing to no longer believe in make wrong! (To my own self,

 also, as my self critic will be virtually eliminated.)

___ I’ll check it out with a conversation with a counselor to see if it is worth going

 forward and spending the energy, then I’ll make an informed, higher level thinking

 decision.

We’ve included, for your convenience, a related piece about the effect of communication on creating or uncreating the invisible divorce (under Relationships/Communication/Why Bother
). If education to learn about “make-wrong” and about healthy communication is not done, the divorce will stay in place, either creating resignation and unhappiness or a legal divorce. The unwillingness to communicate is a key to keeping the “make-wrong” invisible divorce in place:

WHY BOTHER TO COMMUNICATE?

AND WHY NOT?

	Communication is the “universal solvent”.

Let’s first look at what occurs without communication, as it will help us see the costs and, alternatively, be clearer on some of the benefits. But first we’ll define its purpose.

THE PURPOSE OF COMMUNICATION

We communicate in order to be able to cooperate better with each other, for enjoyment, and for creating connection/love with another.

WHAT OCCURS WITHOUT COMMUNICATION

I include in the term “without communication” anything that does not successfully or appropriately communicate what we want to communicate and that which distances us from others.

Without communication, this is what happens

1. Wants are not understood/known, ours or the other’s.

The likelihood of pleasing drops significantly, as there is no reality of what pleases the other. Guesses are poor, ineffective replacements.

If there is less pleasing, there is more distance.

2. Unseen reality, by ourselves or by the other.

We cannot relate to that person if we have no reality about what the other person’s life is like (and correspondingly about them and who they really are
).

More distance, more misunderstanding or lack of understanding.

3. We fill in what’s missing with assumptions
Which are often negative, and more often incorrect or incomplete. This distances us,

as fear of how the other will treat us causes us to retreat to safety.

4. We cannot accept the other, so we cannot love.

If we have no reality of the other, how can we accept the other – acceptance is a key part of the definition of love. And if each of us spends effort trying to maintain the façade because we believe that otherwise we will lose the love, we will never be seen nor see.

5. We accumulate “toxic” waste.

Which poisons the relationship and its workings, which results in more loss of

closeness.

The bottom line:

 Conflict and wasted energy are typical byproducts

 Less gets done to benefit those involved.

 Distance and loss of love and being loved.

Wow! With all those costs, how could anyone in their right mind want to endorse lack of communication? The answer is that when they make the decision they are not, in fact, in their right (rational) mind.

THE BARRIERS

Why, then, would we not do something that has so many benefits and withhold communication when it has so many costs?

The answer is always “fear.” And the reasons and thinking that cause that “fear” are often not seen by us. We erroneously think it is something else. And we come up with great rationalizations and justifications that hold no water in the long run.

We often fear “fear itself.” We don’t want to do therapy or be courageous enough to communicate when we are in fear because we don’t want to look at and correspondingly feel the fear.

We protect ourselves because we believe that will work. We go away, we look away, we avoid – and we accumulate toxic waste since it is never cleaned up, we develop walls between us and the other – and we lose the connection, whether we stay together or not – we go into relationship oblivion or “invisible divorce”, with stoic denial and a giving up, a resignation, a capitulation, a powerlessness, a cynicism.

And our continuing ignorance makes it all harder – but somehow so many people are so sure that they already can communicate, after all they have been doing it for years. But some success, and or getting by, does not indicate competency enough to produce the desired results. One must simply ask “am I getting the desired results?” and one will know if one has good knowledge.

We think we feel we are “risking” something by communicating with any depth, by confronting any issue to solve it. What we fear is experiencing the short term discomfort – which is mostly (falsely) created in our mind in the first place! In a way, it is ironic – to avoid a little discomfort now, we create much more discomfort in the long run plus we lose the positive experiences we would have otherwise had.

Another form of fear.

Resentment is a form of fear and a sub-set of anger (or being “mad”, which always has as its base fear and imagining that using anger protects from that fear). The basis of resentment is unmet expectations, which are usually unrealistic. When expectations are uncommunicated, the likelihood that the desired expectation will come about diminishes dramatically – producing the opposite of what is desired. And, often, through constructive negotiation, unrealistic, naïve expectations can be adjusted to what works, rather than being a source of separation. When we feel separate and resent we don’t feel like communicating, and then that causes things to get worse!!!! This is irony – people doing the opposite of what works because they insist that somehow it will work if they hope or push hard enough – that’s also the definition of insanity.

Criticism also originates from fear, and definitely also from ignorance. The criticizer fears that there is danger if things don’t go the way that the person “needs” them to go. Criticism equals negativity personified, into one of the most negatively impactful forms of the power of language.

Any negative languaging is from fear. Why else would someone bother with it?
 And it always results in subtracting something, in damaging the other person (and even oneself) a bit at a time, lowering the energy and the openness needed for good communication. While one is attempting to fend off something feared, negativity begets results that are just more of what is unwanted and/or feared. (Solely approaching something from a progressive viewpoint will produce the best results, without collateral damage.)

Anger is a barrier because it is often used to stave off the fear and to not deal with it in a constructive way.

The behaviors

We choose to give up, without discovering what works.

We choose to “leave” the discussion because our fear emotions are too uncomfortable, thereby perpetuating the fear and not solving the problem (problem = undesired situation/consequence). If one has such extreme fear reactions, then it is incumbent upon that person to recognize this as his/her problem to solve – most probably with a counselor and some directed education/reading.

Trying to control situations and people, from fear of things not working out as we want it, is one of the prime behaviors that get in the way of relationships. That control is often done in a harsh, manipulative, and/or critical manner. Not wanting to let go of the control is one of the primary reasons why people won’t let themselves be vulnerable by engaging in authentic conversation and/or in therapy. The cost of this is immense, although the controllers may appear to just be in it to make things better, with good intentions, but a poor and immature behavior that doesn’t work well in total. Please also be aware that attempting to “be perfect” is another form of control.

We just choose to not be cooperative and progressive, which is just part of “being right” about things.

However, we must realize the following:

“Though you might not feel like cooperating with your partner, it is only through cooperation that things can change.”
 Open communication allows for good feedback and feedback is the mother of correction and improvement!

So, now, the question is what to do in order to reap benefits that are greater than the costs (facing what we need to face, the time spent).

WHAT TO DO?
1. Positive non-verbal communication
Non-verbal communication is vitally important.

Up your positive non-verbal communication dramatically, in terms of smiles, touching, cuddling and making love – these tend to smooth things over and make them safer, for both parties. For a direct way of benefiting the relationship, nothing beats “making love.” Don’t try to substitute
 “distant”, safe things for close, loving, affectionate things.

Dr. Laura Schlessinger, The Proper Care and Feeding Of A Relationship: “The gifts that couples give to one another in the marital sexual relationship have to be among the most cherished gifts of all.”

How can people make love (be pleased by another and please another, mutually) if they can’t even talk about what feels good and what doesn’t?

2. Positive, progressive languaging
Make sure that you speak only positively and/or progressively,
 for the power of languaging is immense and can create a whole new atmosphere and dramatically different results, for both the sender and the receiver. Maintain the 5 to 1 ratio.

“Before you speak, think first about whether or not this will add to happiness and peace.”
 And I would add “be constructive”, which is by definition actually adding to happiness and peace in the long term, even if some unpleasantness might occur in addressing a problem.

3. Communicate love with appreciation, with a singular loving focus on the other (affectionate touching and making love are the top 2 for almost everyone
).

4. Communicate regularly in a time set aside
 for that. Keep things up to date and cleared out.

5. Communicate what is going on at the time (or as soon as possible) to have a “clean” slate all the time.

6. Learn - Reduce risk of failure and dramatically enhance the relationship by learning how to communicate. (Books and articles on The Site
 are useful.)

7. Use a helper/partner
Most people need a guider/encourage in the process, someone to help them understand

better what is going on, what to do and why to do it. Using a helper is the great

multiplier of effectiveness and satisfaction in life – without it, one will be less wise and less knowledgeable.

This could be the most impactful thing you do. If things don’t work with one, find another that suits you. It’s your relationship and it’s your life!!!!

8. Be a friend (you know what that means)

How much of a friend can you be if you don’t share like you would with a friend.

No secrets, even if you’re embarrassed.

9. Praise and acknowledge.

The 2nd most wanted expression of love. Praise traits of character, as those are the most personal and meaningful.

THE FINAL TEST, THE COMMITEMENT

Quite frankly, this piece was primarily written for the partner who has not chosen to be a true partner, in the communication arena and in creating a better, closer
 relationship. It is also for the other partner to gain more certainty and to stand for good communication in the relationship!

This is the Doorway to having things work, or at least creating the possibility. If one partner is unwilling to walk through that Doorway, then it is a strong stand for there being no or virtually no possibility for the relationship. A relationship involves two people, not one. Not communicating is the essence of not relating – and it is a choice that some people make, at great cost to themselves and others. Some just ignore it and think things will just work out – the height of naïvete and wishful thinking.

Will you walk through the Doorway?

___ No, I choose to dishonor this relationship, but I have my reasons.

___ Yes, I will, a little anyway, but if it gets too tough I’ll withdraw.

___ Yes, I will, and I’ll give it my all. It’s worth it!

Chosen and committed to this ____ day of _______________, in the year _____.

Signed: ________________________________

� Webster’s New World College Dictionary

� The key concept, taught at such places as � HYPERLINK "http://www.option.org" ��www.option.org�, is that the “trigger” event or happening is not the cause, but instead it is the intervening thought and interpretation that creates the “make wrong”. The basics of the idea are in Stephen Covey’s The Seven Habits Of Highly Effective People. The test is that the same event will not result in the same emotion or result in other people.

� See the overall section and read it or at least read the sited/linked written piece: � HYPERLINK "http://www.thelifemanagementalliance.com" ��www.thelifemanagementalliance.com�, Relationships, Managing Ongoingly, Communication, Criticism/Blame/Victim, � HYPERLINK "http://www.thelifemanagementalliance.com/Relationship/Communication/Criticism.doc" \t "_self" �CRITICISM, BLAME, AND RESENTMENT�. Also, Psychological, Emotion Management, Anger/Critic section: � HYPERLINK "http://www.thelifemanagementalliance.com/Psychological/JudgeCritic.doc" \t "_self" �THE JUDGE/CRITIC� and � HYPERLINK "http://www.thelifemanagementalliance.com/Psychological/BlameNotValid.doc" \t "_self" �NO-BLAME - The Reasoning For�

� � HYPERLINK "http://www.Landmarkeducation.com" ��www.Landmarkeducation.com� , � HYPERLINK "http://www.option.org" ��www.option.org�, LifeSpring, and many, many others.

� There is always a payoff when someone does a behavior. Otherwise, the person would not do it. The problem is often that the “payoff” has too great a cost.

� See � HYPERLINK "http://www.thelifemanagementalliance.com" ��www.thelifemanagementalliance.com�, Psychological, Emotion Management, Anxiety, � HYPERLINK "http://www.thelifemanagementalliance.com/Psychological/EmotionManagement/AnxietyFear/ThreatsFear.doc" \t "_self" �THREATS AND FEAR� . Also, see Psychological, Emotion Management, Fear/Anxiety section: � HYPERLINK "http://www.thelifemanagementalliance.com/Psychological/EmotionManagement/AnxietyFear/FearProcessOfSum.doc" \t "_self" �About Fear - How It’s Created and Disappeared� .

� � HYPERLINK "http://www.understandmen.com" ��www.understandmen.com� .

� From childhood, we often seek fantasy expectations of “being protected” by our “knight in shining armor” (prince, etc.) and being “cherished” and held on a high pedestal – and when the fantasy isn’t fulfilled over time, then the other person is blamed, rather than realizing that the expectation is unrealistic. In this case, she accused her husband of not being decisive, which is a “so what” to many people, but which angered her greatly, as he “should” be decisive; remember the strong male characteristics were necessary for the female to be protected from the tigers. Note that tigers are no longer a real threat. Read some of the related pieces on The Site

� � HYPERLINK "http://www.thelifemanagementalliance.com" ��www.thelifemanagementalliance.com�. Use the search engine, entering invisible divorce or other key phrases.

� This seems preposterous on the surface of it all. If one is with another person a lot and sees his/her behavior and reactions [which are often misperceived or misunderstood], wouldn’t it then seem that we “know” them? No, for a person is really what is going on in their head and their emotions, which cannot be seen through lots of filters. We suppress reactions because of fears, we control our behaviors to a large degree to look good and get approval or avoid disapproval – and a myriad of other things that cause our “inside” to not be seen accurately or completely. This is one of the basic laws that one must realize as one grows up: Perception is not reality!!!!

� Insanity is defined as continuing to do what doesn’t work but hoping for different results anyway. Insanity, as most of us know, is being out of touch with reality and, its cousin, not thinking straight.

� If someone accepted something fully, then there would be no complaints. Sure the person might want a different result, but then the person would, logically, work toward progressive conversation and not engage in any negative conversation. We somehow learned that if things don’t go our way we could communicate negatively and that somehow that would diminish the effect of the undesired result; children often must have things go their own way or they would feel anxious, learning subsequently to complain or be negative in some way as a form of attacking it or feeling they have done something. The latter is naïve at best, and definitely is not “what works” for the best.

� P. 7, Communicating In Relationships, A Guide For Couples and Professionals, Frank D. Fincham, et.al., an excellent workbook.

� Such as cooking, helping, or anything that could be done by a non-intimate person.

� Page 129, read the rest of the paragraph, as it is quite profound.

� See the article, and its companion articles, (press control, click the link, if reading this in the computer), � HYPERLINK "http://www.thelifemanagementalliance.com" ��www.thelifemanagementalliance.com� , Relationships, Communication, Criticism/Blame/Negativity, � HYPERLINK "http://www.thelifemanagementalliance.com/Relationship/Communication/NegativeComm/Negative5to1Ratio.doc" \t "_self" �The Minimum For A Relationship To Work - A 5 To 1 Positive To Negative Ratio� - Be careful not to go below this. Your partner may still stay, but the relationship quality will not be good!!!!

� See the reference above.

� P. 176. Read the rest here also.

� Many people get out of touch with this. They are not “wrong” for that, but they do need to increase their awareness around that. To be “safe”, they create substitutes or facsimiles that will serve as “love” – and because they believe that, it is, to them, love. Buying something expensive “shows” you love me. Doing something “shows” me you love me. Cards. Considerations. Etc. And, yes, these do add to the belief that one is loved, but they are mostly symbols and surrogates and never adequate substitutes for the real thing. Again, they are not “bad” and are often positive, but they are not “the food”, as they are merely the “pretty pictures of the food” on the glossy menus in a restaurant – while the pictures are useful, it is never satisfying just eating the menu.

� Such as *� HYPERLINK "http://www.thelifemanagementalliance.com/Relationship/Communication/MeetingPtrs.doc" \t "_self" �WEEKLY COUPLE'S COUNCIL� - A set aside focus time to plan, communicate, get it together, resolve issues. At � HYPERLINK "http://www.thelifemanagementalliance.com" ��www.thelifemanagementalliance.com�, Relationships, Communication, Overall

� � HYPERLINK "http://www.thelifemanagementalliance.com" ��www.thelifemanagementalliance.com� .

� But I cook him dinner… But I do the chores she asks… That may be positive and remove some of the barriers, but it is not “closeness.”

5C:\Users\Keith\Documents\Selfdev\Rel8nship\OverallRel\DivorceInvisible.doc

