
717

Section 4
Relational Self-Help Practice
Exercises for Lifelong Learning
of Couples and Families

Couples

Premarital Preparation
Sexual Motivation
Relational Quality: Part 1
Relational Quality: Part 2
Relational Quality: Part 3
Relationship Styles

Families

Foster/Adoptive Care
Planned Parenting

Couples

Premarital Preparation

We prepare for life through education. We even prepare for a driving license through
education. Yet we often assume that being married or entering a relationship will
take place naturally, without preparation. Marriage is one of the most responsible
roles of our lives, but getting married and becoming a partner is expected to happen
without any effort on our part. The purpose of this practice exercises is to help you
learn more about why you want to get married or become a couple at this time. It is
hoped that identifying these reasons will allow you to have a better relationship.

Practice Exercise 1.  Reason for Marriage (or Living Together)

Name_______________________________Sex_____Date______

The purpose of this practice exercise is to explore the reasons why you want to get
married or live together now. Question No. 1 should be completed by each part-
ner independently of the other. It would be extremely self-defeating if the couple
worked together on answering this question. After you have completed answering
it, get together with your partner to discuss how each of you has answered it.

L. L’Abate, Sourcebook of Interactive Practice Exercises
in Mental Health, DOI 10.1007/978-1-4419-1354-8_14,
© Springer Science+Business Media, LLC 2011

718 Section 4

	1.	 Why do you want to get married? Rank-order the goals listed below according
to your reasons for getting married. Rank as No. 1 the most important reason
for marrying your partner now, rank as No. 2 the second most important rea-
son, and so on; mark as N/A (not applicable) the reasons tat may not apply to
you at all. Try to rank-order at least ten reasons. Make an appointment with
your partner at least 24 h in advance to compare, contrast, and spend your
answers. Make sure to keep notes of your meeting.

Reasons Rank-orders
Yours Partner's Combined

	 a.	 I want to make my partner happy _________ _________ _________
	b.	 I want to make myself happy _________ _________ _________
	 c.	 I cannot think of life without my

partner
_________ _________ _________

	d.	 I love my partner and I cannot
think of spending my life with
anybody else

_________ _________ _________

	 e.	 He or she is the most wonderful
person in the world

_________ _________ _________

	 f.	 Isn't “being in love” a good reason? _________ _________ _________
	g.	 I love having sex with my partner _________ _________ _________
	h.	 I need the love I get from my

partner
_________ _________ _________

	 i.	 I want to discuss the rest of my
life with my partner

_________ _________ _________

	 j.	 I love my partner for the security
that this relationship gives me

_________ _________ _________

	k.	� To escape painful family
relationships

_________ _________ _________

	 l.	 This seems the right time _________ _________ _________
	m.	 We have to marry because

we are expecting a child
_________ _________ _________

	n.	 Our families arranged it _________ _________ _________
	o.	 To fulfill a promise _________ _________ _________
	p.	� All our friends are getting married _________ _________ _________
	q.	� My biological clock is ticking and I need

to have a child
_________ _________ _________

	 r.	� My religion requires marriage
for sex

_________ _________ _________

	 s.	� My father caught us having sex and now
he wants us to get married

_________ _________ _________

	 t.	� I caught a sexually transmitted
disease from my partner and it
would be hard to find other partners

_________ _________ _________

	u.	� My horoscope said that this time is right _________ _________ _________

719Section 4

Reasons Rank-orders
Yours Partner's Combined

	 v.	� Our children wanted us to get
married

_________ _________ _________

	w.	 My partner is terminally ill
and wants to provide for me
after death

_________ _________ _________

	x.	� My parents will disown me if I
do not provide them with a legal
grandchild

_________ _________ _________

	 y.	� I want to marry an American
citizen to become an American
myself

_________ _________ _________

	 z.	� Write your own reason for marrying:
(_________________)

_________ _________ _________

	2.  � Now that you have finished with the rank-order, explain why you ranked the
reasons for marrying the way you did.

	3. 	 Compare and contrast your rank-order with the rank-order of your partner.
Add both rank-orders in the middle column and give your combined rankings
to whoever is helping you with this practice exercises.

Homework:  During the coming week, think about the rank-order you have
completed, the rank-order completed by your partner, and whether the combined
rank-order obtained from you both represents a useful way to proceed with this
practice exercises. If you have any misgivings about your and your partner's rank-
orders, or your combined rank-order, discuss them with your partner and with the
professional who is helping you with this practice exercises.

Standard Practice Exercise for Marital Preparation

Practice Exercise No._____Reason_______________________

Name___________________________Sex__________Date______

The purpose of this practice exercise is to understand in greater detail how the
reason listed above is linked to your wanting to get married now.

720 Section 4

	1.	� When did you become aware of this reason? Check which age applies:

	a.	 In preschool ______ 	d.	 In high school ______
	b.	 In elementary school ______ 	e.	 In college ______
	c.	 In middle school ______ 	f.	 In graduate school ______

	2.	� How did you become aware of this reason? Tell as much as you possibly can:

	3.	 How has this reason helped you in the present?

	4.	 How much do you want this reason to help you in the future?

	5.	� Now that you have completed this practice exercise, check which of these
answers indicates how you felt about it. There is also space for you to explain
further, if you want to:

	a.	 I did not like it at all. I want to quit this practice exercises.	 _________
	b.	 I did not like it very much, but I want to go on with this practice

exercises.	 _________
	c.	 I liked it and I want to go on with this practice exercises.	 _________
	d.	 I liked it a lot and I wish I had something like this practice exercises

years ago.	 _________
	e.	 I liked it so much that I wish all couples planning to get married could get a

practice exercises like this to work on before they get married.	 _________

	6.	 Discuss your answers with whoever has given you this practice exercises.

Homework:  During the next few days, think of how you could either give up
this reason if it is negative for you and your partner, or change it to have a

721Section 4

positive effect on you and your partner. Write down what you want to do about
this reason.

Concluding Follow-Up Form for Marital Preparation

Name___________________________Sex__________Date_______

The purpose of this form is to review whether this practice exercises was helpful
to you.

	1.	 Please select the answer that fits how you feel about this practice exercises:

	a.	 I did not like working on this practice exercises at all. I wish I never
saw it.	 _________

	b.	 I did not like this practice exercises at all, but I am glad I got to work
on it.	 _________

	c.	 I am delighted I got a chance to work on this practice exercises.	_________
	d.	 I am not only delighted about this practice exercises, but I wish all

premarital couples had a chance to work on it.	 _________

	2.	� How helpful was it to work on this practice exercises? Please check the answer
that applies to you:

	a.	 Not helpful at all _____ 	c.	 Helpful _____
	b.	 Somewhat helpful _____ 	d.	 Very helpful _____

	3.	� Which practice exercise did you like best? Rank as No. 1 the one that you liked
best, rank as No. 2 the one you liked next best, and so on; mark as N/A the ones
you did not like at all or did not apply to you.

Reasons Rank-orders
Yours Partner's Subtracted

	 a.	 I want to make my partner happy _________ _________ _________
	b.	 I want to make myself happy _________ _________ _________
	 c.	 I cannot think of life without

my partner
_________ _________ _________

	d.	 I love my partner and I cannot
think of spending my life with
anybody else

_________ _________ _________

722 Section 4

Reasons Rank-orders
Yours Partner's Subtracted

	 e.	 He or she is the most wonderful
person in the world

_________ _________ _________

	 f.	 Isn't “being in love” a good reason? _________ _________ _________
	g.	 I love having sex with my partner _________ _________ _________
	h.	 I need the love I get from my partner _________ _________ _________
	 i.	 I want to discuss the rest of

my life with my partner
_________ _________ _________

	 j.	 For the security that this
relationship gives me

_________ _________ _________

	k.	 To escape painful family relationships _________ _________ _________
	 l.	 This seems the right time _________ _________ _________
	m.	 We have to marry because we are expect-

ing a child
_________ _________ _________

	n.	 Our families arranged it _________ _________ _________
	o.	 To fulfill a promise _________ _________ _________
	p.	 All our friends are getting married _________ _________ _________
	q.	 My biological clock is ticking

and I need to have a child
_________ _________ _________

	 r.	 My religion requires marriage for sex _________ _________ _________
	 s.	 My father caught us having sex and now

he wants us to get married
_________ _________ _________

	 t.	 I caught a sexually transmitted disease
from my partner and it would be hard to
find other partners

_________ _________ _________

	u.	� My horoscope said that this
time is right

_________ _________ _________

	 v.	� Our children wanted us to
get married

_________ _________ _________

	w.	� My partner is terminally ill
and wants to provide for me
after death

_________ _________ _________

	x.	� My parents will disown me if
I do not provide them with a legal
grandchild

_________ _________ _________

	 y.	� I want to marry an American citizen to
become an American myself

_________ _________ _________

	 z.	� Write your own reason for wanting to
marry now rather than later:

(________________________________)

_________ _________ _________

Total discrepancy score _________ _________ _________

723Section 4

	4.	 Write why you ranked the practice exercises the way you did.

	5.	� After completing item 4, discuss your rank-orders with your partner and write
them in the column next to your rank-orders. Discuss similarities and differ-
ences in your rank-orders. In this case, however, instead of adding your scores,
you will need to subtract your rank-order from the rank-orders of your part-
ner, even if a minus number results. Add all these scores at the bottom of the
table and discuss with each other the meaning of this total discrepancy score.
You can use differences between yourselves to enhance the relationship or you
can use the same differences to sabotage it. The choice is yours.

	6.	 Please write any comments that might improve this practice exercises.

Sexual Motivation

The purpose of this practice exercises is to help you understand your motivations
about sex and sexuality and possibly improve your sexual relationship with your
partner, either in marriage or in a committed couple relationship.

Answer each practice exercise individually and get together with your part-
ner at preset, predetermined times (at least 24 h ahead) to discuss your completed
practice exercises for no longer than 1 h. If you get upset during this time, end the
discussion and make another appointment for another time at least 24 h ahead.

Practice Exercise 1.  Defining Sexual Motives

Name_____________________________Sex_______Date________

The purpose of this practice exercise is to help you define more clearly your moti-
vation for sex and sexuality. Most couples need to know and discuss this motiva-
tion about their relationships. Make sure that you understand and discuss with
each other the meaning of each item that makes up this practice exercise.

724 Section 4

a.	 Affirmation ___________________ Example 1

Example 2

Motives and Definitions Examples

b.	 Intimacy _____________________ Example 1

Example 2

c.	 Pleasure ______________________ Example 1

Example 2

d.	 Peer influence _________________ Example 1

Example 2

e.	 Insecurity ____________________ Example 1

Example 2

f.	 Coping ______________________ Example 1

Example 2

g.	 Partner’s power ________________ Example 1

Example 2

h.	 Expression of worth ____________ Example 1

Example 2

	1.	� Below are listed various sexual motives that cover a range of possibilities. If
you have a motive not found in this list, add it at the end (there is room for
additional features). Define each motive, and give two examples of how that
motive is shown concretely in your relationship. Feel free to use a dictionary;
it may help you in the process of defining these motives.

725Section 4

i.	 Relief from stress _____________ Example 1

Example 2

j.	 Procreation __________________ Example 1

Example 2

k.	 Enhance power _______________ Example 1

Example 2

l.	 To feel valued _________________ Example 1

Example 2

m.	 Nurturance ___________________ Example 1

Example 2

n.	 Lust _________________________ Example 1

Example 2

o.	 To say you have done it __________ Example 1

Example 2

p.	 To fit in better _________________ Example 1

Example 2

q.	 To make partner love you more ___ Example 1

Example 2

726 Section 4

s.	 To brag about it _______________ Example 1

Example 2

t.	 Curiosity ____________________ Example 1

Example 2

u.	 A motive not listed above (specify) Example 1

Example 2

v.	 A motive not listed above (specify) Example 1

Example 2

w.	 A motive not listed above (specify) Example 1

Example 2

	2.	 Now that you have defined the meaning of each motive, you need to rank-
order them according to how important they are to you in this relationship
under the column “Yours.” Rank as No. 1 the motive that is most important to
you, rank as No. 2 the motive that is next in importance, and so on; mark as
N/A the motives that may not be important to you at all or do not apply to this
relationship.

Motive Rank-orders
Yours Partner's Joint

	 a.	 Affirmation _________ _________ _________
	b.	 Intimacy _________ _________ _________
	 c.	 Pleasure _________ _________ _________
	d.	 Peer influence _________ _________ _________
	 e.	 Insecurity _________ _________ _________
	 f.	 Coping _________ _________ _________

r.	 Short-term avoidance of emotions Example 1

Example 2

727Section 4

Motive Rank-orders
Yours Partner's Joint

	g.	 Partner's power _________ _________ _________
	h.	 Expression of worth _________ _________ _________
	 i.	 Relief from stress _________ _________ _________
	 j.	 Procreation _________ _________ _________
	k.	 Enhance power _________ _________ _________
	 l.	 To feel valued _________ _________ _________
	m.	 Nurturance _________ _________ _________
	n.	 Lust _________ _________ _________
	o.	 To say you have done _________ _________ _________
	p.	 To fit in better _________ _________ _________
	q.	 To make partner love you more _________ _________ _________
	 r.	 Short-term avoidance of emotions _________ _________ _________
	 s.	 To brag about it _________ _________ _________
	 t.	 Curiosity _________ _________ _________
	u.	 A motive not listed above _________ _________ _________
	 v.	 A motive not listed above _________ _________ _________
	w.	 A motive not listed above _________ _________ _________

	3.	 Why did you rank-order these motives the way you did?

Homework:  During the coming week, make an appointment with your partner
and go over your definitions and your rank-orders. Record your partner's rank-
orders in the appropriate column and add both to achieve a joint rank-order. Take
notes of your discussion while you are discussing (comparing and contrasting)
your answers. Give your completed practice exercises and your notes to the profes-
sional who is assisting you with this practice exercises. If you are completing these
practice exercises on your own, without professional help, make sure to keep your
notes for future reference.

Whatever joint rank-order you agree on will determine the order of future prac-
tice exercises. The next practice exercise should be given the title of the motive that
has been rated jointly as No. 1. After that practice exercise, the other practice exercises
should follow the joint rank-order given above.

728 Section 4

Standard Practice Exercise for Sexual Motivation

Practice Exercise No.____Title:_______________________________

Name__________________________Sex_________Date_________

The purpose of this practice exercise is to understand more about the sexual motive
listed in the title:

	1.	 How did this motive start? Please explain in detail.

	2.	� How often does this sexual motive take place? Check which answer applies to
you:

	a.	 Practically every day _____ 	e.	 Once every 6 months _____
	b.	 Once a week _____ 	f.	 Once a year _____
	c.	 A couple of times a month _____ 	g.	 Once every few years _____
	d.	 Once a month _____

	3.	 Please explain further:

	4.	� How did this sexual motive come about? Do you remember how it started?
Check which answer fits best:

	a.	 As we met for the first time ______
	b.	 During courtship or while dating ______
	c.	 Before marriage or before we started living together ______
	d.	 During the honeymoon or as we were moving in together ______
	e.	 Right after the honeymoon or right after we moved in together ______
	f.	 A few months after the marriage or after we moved in together ______
	g.	 1 year after the marriage or when we moved in together ______
	h.	 Years after marriage or when we moved in together ______

729Section 4

	5.	 Please explain further:

	6.	 What does this sexual motive get you? Please explain:

	7.	 Give three specific examples of how this sexual motive might be helpful to
you.

Example 1:

Example 2:

Example 3:

730 Section 4

	8.	 Give three specific examples of how this sexual motive might be hurtful to
you.

Example 1:

Example 2:

Example 3:

	9.	 Give three specific examples of how this sexual motive might be helpful to
those you love and who love you.

Example 1:

Example 2:

731Section 4

Example 3:

10.	�� Give three specific examples of how this sexual motive might be hurtful to
those you love and who love you.

Example 1:

Example 2:

Example 3:

Homework:  Next week, plan to think about this motive, whether it belongs to
you or not, or remind your partner to think about it if it belongs to him or her.
Make sure this thinking is repeated at preset times (for instance, at 8 a.m., 12 noon,
4 or 7 p.m.), at least three times. Write down what happened in detail.

In case you wonder why this motive should be thought about, keep in mind
that if you or your partner think about it, whoever thinks about it will acquire the
power to end it, if you want to.

For each time you think about this motive, make sure to answer in writing the
following four questions:

	a.	 How did your thinking about this motive start?

732 Section 4

	b.	 What followed?
	c.	 How did it end?
	d.	 What did this thinking get you or your partner?

Time 1 (write the time you started__________)

	a.	

	b.	

	c.	

	d.	

Time 2 (write the time you started__________)

	a.	

	b.	

	c.	

	d.	

Time 3 (write the time you started__________)

	a.	

	b.	

	c.	

733Section 4

	d.	

Check which of the following shows what you got out of this practice exercise:

	a.	 Completely useless _____ 	d.	 Somewhat useful _____

	b.	 Somewhat useless _____ 	e.	 Extremely useful _____
	c.	 So-so _____

Write down how you feel about this homework practice exercise and what you got
out of it.

Final Follow-Up Form for Sexual Motivation

Name_________________________Sex____________Date________

The purpose of this form is to review whether the practice exercises in this practice
exercises were helpful to you.

	1.	 Which answer best fits how you feel about this practice exercises?

	a.	 I did not like working on this practice exercises at all. I wish I never
saw it.	 _________

	b.	 I did not like this practice exercises, but I am glad I got to work on.	 _________
	c.	 I am happy I got a chance to work on it.	 _________
	d.	 I am not only delighted about this practice exercises, but I wish all partners

could discuss their sexual motivation.	 _________

	2.	 How helpful was it to work on this practice exercises? Please check the answer
that applies to you:

a.	 Not helpful at all _____ c.	 Helpful _____

b.	 Somewhat helpful _____ d.	 Very helpful _____

3.	 Which practice exercise did you like best that was the most helpful to you?
Rank as No. 1 the one that you liked best, rank as No. 2 the one you liked
next best, and so on; mark as N/A the ones you did not like at all or did not
apply to you.

734 Section 4

Motives Rank-orders
Yours Partner's Joint

	 a.	 Affirmation _________ _________ _________
	b.	 Intimacy _________ _________ _________
	 c.	 Pleasure _________ _________ _________
	d.	 Peer influence _________ _________ _________
	 e.	 Insecurity _________ _________ _________
	 f.	 Coping _________ _________ _________
	g.	 Partner's power _________ _________ _________
	h.	 Expression of worth _________ _________ _________
	 i.	 Relief from stress _________ _________ _________
	 j.	 Procreation _________ _________ _________
	k.	 Enhance power _________ _________ _________
	 l.	 To feel valued _________ _________ _________
	m.	 Nurturance _________ _________ _________
	n.	 Lust _________ _________ _________
	o.	 To say you have done it _________ _________ _________
	p.	 To fit in better _________ _________ _________
	q.	� To make partner love you more _________ _________ _________
	 r.	� Short-term avoidance of emotions _________ _________ _________
	 s.	 To brag about it _________ _________ _________
	 t.	 Curiosity _________ _________ _________
	u.	 A motive not listed above _________ _________ _________
	 v.	 A motive not listed above _________ _________ _________
	w.	 A motive not listed above _________ _________ _________

	4.	 Explain why you rank-ordered the practice exercises the way you did.

	5.	 Make an appointment with your partner and write down in the appropriate
column your partner's rank-orders. Discuss (compare and contrast) whatever
differences you may find in your individual rank-orders.

	6.	 After completion of this practice exercise, check which of these answers indi-
cates how you felt about it. There is also space for you to explain further, if you
want to:
	a.	 I did not like it at all, a waste of time. I wish I never saw this stupid practice

exercises.	 _________
	b.	 I did not like it very much, but I want to go on with another practice

exercises.	 _________

735Section 4

	c.	 I liked it and I want to go on with another practice exercises.	 _________
	d.	 I liked it a lot and I wish I had something like this practice exercises

earlier.	 ______
	e.	 I liked it so much that I wish all couples could get something like this prac-

tice exercises to work on.	 _________

	7.	 How could this practice exercises be improved? Do you have any suggestions?
Feel free to write whatever could improve this practice exercises.

Relational Quality: Part 1

The purpose of this practice exercises is to improve your relationship with your
partner, either in marriage or in a committed couple relationship. Answer each
practice exercise individually and get together with your partner at preset, prede-
termined times (at least 24 h ahead) to discuss your completed practice exercises
for no longer than 1 h. If you get upset during this time, end the discussion and
make another appointment for another time at least 24 h ahead.

Practice Exercise 1.  Defining Relational Quality

Name____________________________Sex__________Date_______

The purpose of this practice exercise is to help you define more clearly the nature
and quality of your relationship with your partner. Make sure that you understand
and discuss with each other the meaning of each feature that is included in this
practice exercise.

	1.	 Below are listed various features that cover a range of possibilities in a relationship.
If you have a feature not found in this list, add it at the end (there is room for ad-
ditional features). Define each feature and give two examples of how that feature is
shown concretely in your relationship.

a.	 Taking time for each other ______ Example 1

Example 2 	

Features and Definitions Examples

736 Section 4

b.	 Talking with each other __________ Example 1

Example 2

c.	 Empathy _____________________ Example 1

Example 2

d.	 Listening to each other _________ Example 1

Example 2

e.	 Taking an interest in partner _____ Example 1

Example 2

f.	 Consideration ________________ Example 1

Example 2

g.	 Openness ____________________ Example 1

Example 2

h.	 Affection ____________________ Example 1

Example 2

i.	 Paying attention to partner Example 1

Example 2

j.	 Understanding ________________ Example 1

Example 2

737Section 4

k.	 Safety _______________________ Example 1

Example 2

l.	 Honesty _____________________ Example 1

Example 2

m.	 Being there for each other _______ Example 1

Example 2

n.	 Mutual respect ________________ Example 1

Example 2

o.	 Trust ________________________ Example 1

Example 2

p.	 Discussing everything __________ Example 1

Example 2

q.	 Love ________________________ Example 1

Example 2

r.	 Displaying emotions ___________ Example 1

Example 2

s.	 Tenderness ___________________ Example 1

Example 2

738 Section 4

u.	 Fidelity ______________________ Example 1

Example 2

t.	 Accepting partner ______________ Example 1

Example 2

v.	� Looking forward to seeing each
other _______________________

Example 1

Example 2

w.	 Longing for each other __________ Example 1

Example 2

x.	 Dependability ________________ Example 1

Example 2

y.	 Forgiveness ___________________ Example 1

Example 2

z.	 A feature not listed above (specify) Example 1

Example 2

aa.	 A feature not listed above (specify) Example 1

Example 2

	2.	 Now that you have defined the meaning of each feature, you need to rank-order
those features according to how important they are to you in this relationship in
the column “Yours.” Rank as No 1 the feature that is the most important to you,
rank as No. 2 the feature that is next in importance, and so on; mark as 0 the

739Section 4

features that are not important to you at all, and mark as N/A the features that do
not apply to your relationship.

Features Rank-orders
Yours Partner's Joint

	 a.	 Taking time for each other _________ _________ _________
	b.	 Talking with each other _________ _________ _________
	 c.	 Empathy _________ _________ _________
	d.	 Listening to each other _________ _________ _________
	 e.	 Taking an interest in partner _________ _________ _________
	 f.	 Consideration _________ _________ _________
	g.	 Openness _________ _________ _________
	h.	 Affection _________ _________ _________
	 i.	 Paying attention to partner _________ _________ _________
	 j.	 Understanding _________ _________ _________
	k.	 Safety _________ _________ _________
	 l.	 Honesty _________ _________ _________
	m.	 Being there for each other _________ _________ _________
	n.	 Mutual respect _________ _________ _________
	o.	 Trust _________ _________ _________
	p.	 Discussing everything _________ _________ _________
	q.	 Love _________ _________ _________
	 r.	 Displaying emotions _________ _________ _________
	 s.	 Tenderness _________ _________ _________
	 t.	 Accepting partner _________ _________ _________
	u.	 Fidelity _________ _________ _________
	 v.	 Looking forward to seeing each other _________ _________ _________
	w.	 Longing for each other _________ _________ _________
	x.	 Dependability _________ _________ _________
	 y.	 Forgiveness _________ _________ _________
	 z.	 A feature not listed above _________ _________ _________
	aa.	 A feature not listed above _________ _________ _________

	3.	 Why did you rank-order these features the way you did?

Homework:  During the coming week, make an appointment with your partner
and go over your definitions and your rank-orders. Record your partner's rank-
orders in the appropriate column and add both to achieve a joint rank-order.

Take notes of your discussion while you are comparing and contrasting your
answers. Keep your completed practice exercises and, if you work with a professional

740 Section 4

who is assisting you with this practice exercises, discuss these notes with her or him
in addition to discussing copies of your completed practice exercises.

Note:  Whatever joint rank-order you agree on will determine the order of future
practice exercises. However, you need to decide whether you want to work on prac-
tice exercises where there are the greatest discrepancies in your rankings or whether
you want to work on practice exercises where there is the least discrepancy.

Consequently, based on your decision, the next practice exercise should be given
the title of the joint feature that has been rated either as No. 1 or as one lower in your
joint rank-order. After that practice exercise, all other practice exercises should follow
the joint rank-order you have agreed on, either from the top or from the bottom of
your rank-orders.

Standard Practice Exercise for Features of Relational
Quality (Parts One, Two, and Three)

Practice Exercise No.____Feature:______________________

Name__________________________Sex___________Date_______

The purpose of this practice exercise is to understand more about the feature listed
in the title.

	1.	 How did this feature start? Please explain in detail.

	2.	 How often does this feature take place in your relationship? Check which an-
swer applies to you:

	a.	 Practically every day _____ 	e.	 Once every 6 months _____
	b.	 Once a week _____ 	f.	 Once a year _____
	c.	 A couple of times a month _____ 	g.	 Once every few years _____
	d.	 Once a month _____

	3.	 Please explain further:

741Section 4

	4.	 How did this feature come about? Do you remember when it started? Check
which answer fits best:

	a.	 As we met for the first time ______
	b.	 During courtship or while dating ______
	c.	 Before marriage or before we started living together ______
	d.	 During the honeymoon or as we were moving in together ______
	e.	 Right after the honeymoon or right after we moved in together ______
	f.	 A few months after the marriage or after we moved in together ______
	g.	 1 year after the marriage or when we moved in together ______
	h.	 Years after marriage or when we moved in together ______

	5.	 Please explain further:

	6.	 What does this feature get you? Please explain.

	7.	 Give three specific examples of how this feature is helpful to you.

Example 1:

Example 2:

742 Section 4

Example 3:

	8.	 Give three specific examples of how this feature is helpful to your partner.

Example 1:

Example 2:

Example 3:

Homework:  Next week, plan to repeat this feature, if it belongs to you, or remind
your partner to repeat it if it belongs to him or her. Make sure it is repeated at preset
times (for instance, at 8 a.m., 12 noon, 4 or 7 p.m.), at least three times. Write down
what happened in detail. In case you wonder why this feature should be started,
keep in mind that if you or your partner start it, whoever starts it will acquire the
power to end it. This power should strengthen your relationship.

For each time make sure to answer in writing the following four questions:

	a.	 How did it start?
	b.	 What followed?
	c.	 How did it end?
	d.	 What did this behavior get you or your partner?

743Section 4

Time 1 (write the time you started__________)

	a.	

	b.	

	c.	

	d.	

Time 2 (write the time you started__________)

	a.	

	b.	

	c.	

	d.	

Time 3 (write the time you started__________)

	a.	

	b.	

	c.	

	d.	

Check which of the following shows what you got out of this practice exercise:

744 Section 4

	a.	 Completely useless _______ 	d.	 Somewhat useful _______
	b.	 Somewhat useless _______ 	e.	 Extremely useful _______
	c.	 So-so _______

Write down how you feel about this homework practice exercise and what you got
out of it.

Final Follow-Up Form for Relational Quality (Parts 1–3)

Name__________________________Sex__________Date________

The purpose of this form is to review whether the practice exercises in this practice
exercises were helpful to you.

	1.	 Which answer best fits how you feel about this practice exercises?

	a.	 I did not like working on this practice exercises at all. I wish I never
saw it.	 _________

	b.	 I did not like this practice exercises, but I am glad I got to work on.	_________
	c.	 I am happy I got a chance to work on this.	 _________
	d.	 I am not only delighted about this practice exercises, but I wish all couples

could get it.	 _________

	2.	 How helpful was it to work on this practice exercises? Please check the answer
that applies to you:

	a.	 Not helpful at all _____ 	c.	 Helpful _____
	b.	 Somewhat helpful _____ 	d.	 Very helpful _____

	3.	 Which practice exercise did you like best and that was the most helpful to you?
Rank as No. 1 the one that you liked best, rank as No. 2 the one you liked next
best, and so on; mark as 0 the ones you did not like at all, and mark as N/A the
ones that did not apply to you.

Features Rank-orders
Yours Partner's Joint

a.	 Taking time for each other _________ _________ _________
b.	 Talking with each other _________ _________ _________
c.	 Empathy _________ _________ _________
d.	 Listening to each other _________ _________ _________

745Section 4

Features Rank-orders
Yours Partner's Joint

	 e.	 Taking an interest in partner _________ _________ _________
	 f.	 Consideration _________ _________ _________
	g.	 Openness _________ _________ _________
	h.	 Affection _________ _________ _________
	 i.	 Paying attention to partner _________ _________ _________
	 j.	 Understanding _________ _________ _________
	k.	 Safety _________ _________ _________
	 l.	 Honesty _________ _________ _________
	m.	 Being there for each other _________ _________ _________
	n.	 Mutual respect _________ _________ _________
	o.	 Trust _________ _________ _________
	p.	 Discussing everything _________ _________ _________
	q.	 Love _________ _________ _________
	 r.	 Displaying emotions _________ _________ _________
	 s.	 Tenderness _________ _________ _________
	 t.	 Accepting partner _________ _________ _________
	u.	 Fidelity _________ _________ _________
	 v.	� Looking forward to seeing

each other
_________ _________ _________

	w.	 Longing for each other _________ _________ _________
	x.	 Dependability _________ _________ _________
	 y.	 Forgiveness _________ _________ _________
	 z.	 A feature not listed above _________ _________ _________
aa.	 A feature not listed above _________ _________ _________

	4.	 Explain why you rank-ordered the practice exercises the way you did.

	5.	 Make an appointment with your partner and write down in the appropriate
column your partner’s rank-orders. Discuss (compare and contrast) whatever
differences you may find in your individual rank-orders. Add both columns
and compare your joint rank-orders with the rank-orders given in your first
practice exercise. Are there any changes in your rank-orders, and if there are,
why? If there are no changes, why? Please explain.

746 Section 4

	6.	 After completion of this practice exercise, check which of these answers
indicates how you felt about it. There is also space for you to explain further, if
you want to:

	a.	 I did not like it at all, a waste of time. I wish I never saw this stupid practice
exercises.	 _________

	b.	 I did not like it very much, but I want to go on with another practice
exercises.	 _________

	c.	 I liked it and I want to go on with another practice exercises.	 _________
	d.	 I liked it a lot and I wish I had something like this practice exercises

earlier.	 _________
	e.	 I liked it so much that I wish all couples could get something like this prac-

tice exercises to work on.	 _________

7.	 How could this practice exercises be improved? Do you have any suggestions?
Feel free to write whatever could improve this practice exercises.

Relational Quality: Part 2

The purpose of this practice exercises is to improve your relationship with your
partner, either in marriage or in a committed couple relationship. Answer each
practice exercise individually and get together with your partner at preset, prede-
termined times (at least 24 h ahead) to discuss your completed practice exercises
for no longer than 1 h. If you get upset during this time, end the discussion and
make another appointment for another time at least 24 h ahead.

Practice Exercise 1.  Defining Relational Quality

Name_______________________Sex______Date________

The purpose of this practice exercise is to help you define more clearly the nature
and quality of your relationship. Make sure that you understand and discuss with
each other the meaning of each feature that is included in this practice exercise.

	1.	 Below are listed various features that cover a range of possibilities in a relation-
ship. If you have a feature not found in this list, add it at the end (there is room
for additional features). Define each feature and give two examples of how that
feature is shown concretely in your relationship.

747Section 4

Features and Definitions Examples

a.	 Support _____________________ Example 1

Example 2

b.	 Knowing partner ______________ Example 1

Example 2

c.	 Friendship ___________________ Example 1

Example 2

d.	 Running the household together Example 1

Example 2

e.	 Similarities ___________________ Example 1

Example 2

f.	 Mutual goals _________________ Example 1

Example 2

g.	 Similar interests _______________ Example 1

Example 2

h.	 Only a few quarrels ____________ Example 1

Example 2

i.	 Mutual friends ________________ Example 1

Example 2

748 Section 4

j.	 Common activities ____________ Example 1

Example 2

k.	 Harmony ____________________ Example 1

Example 2

r.	 Willingness to compromise ______ Example 1

Example 2

l.	 Security _____________________ Example 1

Example 2

m.	 Similar beliefs ________________ Example 1

Example 2

n.	 Deferring to partner's wishes ____ Example 1

Example 2

o.	 Helping one another ___________ Example 1

Example 2

p.	� Spending as much time together as
possible _____________________

Example 1

Example 2

q.	 Solving problems together ______ Example 1

Example 2

749Section 4

s.	 Autonomy ___________________ Example 1

Example 2

t.	 Maintaining individuality _______ Example 1

Example 2

u.	 Independence ________________ Example 1

Example 2

v.	 Having and allowing for freedom Example 1

Example 2

w.	 A feature not listed above (specify) Example 1

Example 2

x.	 A feature not listed above (specify) Example 1

Example 2

	2.	 Now that you have defined the meaning of each feature, rank-order these
features according to how important they are to you in this relationship in the
column “Yours.” Rank as No 1 the feature that is the most important to you,
rank as No. 2 the feature that is next in importance, and so on; mark as 0 the
features that may not be important to you at all, and mark as N/A the features
that do not apply to your relationship.

Features Rank-orders
Yours Partner's Joint

	 a.	 Support _________ _________ _________
	b.	 Knowing partner _________ _________ _________
	 c.	 Friendship _________ _________ _________
	d.	 Running the household together _________ _________ _________
	 e.	 Similarities _________ _________ _________

750 Section 4

Features Rank-orders
Yours Partner's Joint

	 f.	 Mutual goals _________ _________ _________
	g.	 Similar interests _________ _________ _________
	h.	 Only a few quarrels _________ _________ _________
	 i.	 Mutual friends _________ _________ _________
	 j.	 Common activities _________ _________ _________
	k.	 Harmony _________ _________ _________
	 l.	 Security _________ _________ _________
	m.	 Similar beliefs _________ _________ _________
	n.	 Deferring to partner's wishes _________ _________ _________
	o.	 Helping one another _________ _________ _________
	p.	 Spending as much time together as

possible
_________ _________ _________

	q.	 Solving problems together _________ _________ _________
	 r.	 Willingness to compromise _________ _________ _________
	 s.	 Autonomy _________ _________ _________
	 t.	 Maintaining individuality _________ _________ _________
	u.	 Independence _________ _________ _________
	 v.	 Having and allowing for freedom _________ _________ _________
	w.	 A feature not listed

above(___________________)
_________ _________ _________

	x.	 A feature not listed above
(___________________)

_________ _________ _________

	3.	 Why did you rank-order these features the way you did?

Homework:  During the coming week, make an appointment with your partner
at least 24 h in advance and go over your definitions and your rank-orders. Record
your partner's rank-orders in the appropriate column and add both to achieve a
Joint rank-order.

Take notes of your discussion while you are comparing and contrasting your
answers. Keep your completed practice exercises and, if you work with a profes-
sional who is assisting you with this practice exercises, discuss those notes with her
or him in addition to discussing your completed practice exercises.

Note:  Whatever joint rank-order you agree on will determine the order of
future practice exercises. However, you need to decide whether you want to work
on practice exercises where there are the greatest discrepancies in your rankings or
whether you want to work on practice exercises where there is the least discrep-
ancy.

Consequently, based on your decision, the next practice exercise should be
given the title of the joint feature that has been rated either as No. 1 or as one lower
in your joint rank-order. After that practice exercise, all other practice exercises
should follow the joint rank-order you have agreed on, either from the top or from
the bottom of your rank-orders.

751Section 4

Concluding Follow-Up Form for Relational Quality

Name_________________________________Sex_____Date______

The purpose of this form is to review whether the practice exercises in this practice
exercises were helpful to you.

	1.	 Which answer best fits how you feel about this practice exercises?

	a.	 I did not like working on this practice exercises at all. I wish I never
saw it.	 _________

	b.	 I did not like this practice exercises, but I am glad I got to work on.	 _________
	c.	 I am happy I got a chance to work on this.	 _________
	d.	 I am not only delighted about this practice exercises, but I wish all

couples could use it.	 _________

	2.	 How helpful was it to work on this practice exercises? Please check the
answer that applies to you:

	a.	 Not helpful at all _______ 	c.	 Helpful _______
	b.	 Somewhat helpful _______ 	d.	 Very helpful _______

	3.	 Which practice exercise did you like best and that was the most helpful to you?
Rank as No. 1 the one that you liked best, rank as No. 2 the one you liked next
best, and so on; mark as 0 the ones you did not like at all, and mark as N/A the
ones that did not apply to you.

Features Rank-Orders
Yours Partner's Joint

	 a.	 Support _________ _________ _________

	b.	 Knowing partner _________ _________ _________
	 c.	 Friendship _________ _________ _________
	d.	 Running the household together _________ _________ _________
	 e.	 Similarities _________ _________ _________
	 f.	 Mutual goals _________ _________ _________
	g.	 Similar interests _________ _________ _________
	h.	 Only a few quarrels _________ _________ _________
	 i.	 Mutual friends _________ _________ _________
	 j.	 Common activities _________ _________ _________
	k.	 Harmony _________ _________ _________
	 l.	 Security _________ _________ _________
	m.	 Similar beliefs _________ _________ _________
	n.	 Deferring to partner's wishes _________ _________ _________
	o.	 Helping one another _________ _________ _________
	p.	 Spending as much time together

as possible
_________ _________ _________

752 Section 4

Features Rank-Orders
Yours Partner's Joint

	q.	 Solving problems together _________ _________ _________
	 r.	 Willingness to compromise _________ _________ _________
	 s.	 Autonomy _________ _________ _________
	 t.	 Maintaining individuality _________ _________ _________
	u.	 Independence _________ _________ _________
	 v.	 Having and allowing for freedom _________ _________ _________
	w.	 A feature not listed above

(___________________)
_________ _________ _________

	x.	 A feature not listed above
(___________________)

_________ _________ _________

	4.	 Explain why you rank-ordered the practice exercises the way you did.

	5.	 Make an appointment with your partner and write down in the appropriate
column your partner's rank-orders. Discuss (compare and contrast) whatever
differences you may find in your individual rank-orders. Add both columns
and compare your joint rank-orders from the rank-orders made in your first-
practice exercise. Are there any changes in your rank-orders, and if there are,
why? If there are no changes, why? Please explain.

	6.	 After completion of this practice exercise, check which of these answers indi-
cates how you felt about it. There is also space for you to explain further, if you
want to:

	a.	 I did not like it at all, a waste of time. I wish I never saw this stupid practice
exercises.	 _________

	b.	 I did not like it very much, but I want to go on with another practice
exercises.	 _________

	c.	 I liked it and I want to go on with another pr actice exercises.	 _________
	d.	 I liked it a lot and I wish I had something like this practice exercises

earlier.	 _________

753Section 4

	e.	 I liked it so much that I wish all couples could get something like this
practice exercises to work on.	 _________

	7.	 How could this practice exercises be improved? Do you have any suggestions?
Feel free to write whatever could improve this practice exercises.

Relational Quality: Part 3

The purpose of this practice exercises is to improve your relationship with your
partner, either in marriage or in a committed couple relationship. Answer each
practice exercise individually and get together with your partner at preset, prede-
termined times (at least 24 h ahead) to discuss your completed practice exercises
for no longer than 1 h. If you get upset during this time, end the discussion and
make another appointment for another time at least 24 h ahead.

Practice Exercise 1.  Defining Relational Quality

Name_________________________Sex___________Date________

The purpose of this practice exercise is to help you define more clearly the nature
and quality of your relationship. Make sure that you understand and discuss with
each other the meaning of each feature that is included in this practice exercise.

	1.	 Below are listed various features that cover a range of possibilities in a relation-
ship. If you have a feature not found in this list, add it at the end (there is room
for additional features). Define each feature and give two examples of how that
feature is shown concretely in your relationship.

Features and Definitions Examples

a.	 One's own friends _____________ Example 1

Example 2

b.	 Willingness to discuss friends ____ Example 1

Example 2

754 Section 4

g.	 Different interests _____________ Example 1

Example 2

c.	 Willingness to argue when necessary Example 1

Example 2

d.	 Tolerance ____________________ Example 1

Example 2

e.	 Equality _____________________ Example 1

Example 2

f.	 Flexibility ___________________ Example 1

Example 2

h.	 Humor ______________________ Example 1

Example 2

i.	 No dominance ________________ Example 1

Example 2

j.	 Arguments ___________________ Example 1

Example 2

k.	 Responsibility ________________ Example 1

Example 2

755Section 4

l.	 Not taking each other for granted Example 1

Example 2

m.	 Sexuality ____________________ Example 1

Example 2

n.	 Sexual harmony _______________ Example 1

Example 2

o.	 Sexual satisfaction _____________ Example 1

Example 2

p.	 Physical contact _______________ Example 1

Example 2

q.	 Having fun ___________________ Example 1

Example 2

r.	 A feature not listed above (specify) Example 1

Example 2

s.	 A feature not listed above (specify) Example 1

Example 2

	2.	 Now that you have defined the meaning of each feature, rank-order these fea-
tures according to how important they are to you in this relationship in the
column “Yours.” Rank as No 1 the feature that is the most important to you,
rank as No. 2 the feature that is next in importance, and so on; mark as 0 the
features that are not important to you at all, and mark as N/A the features that
do not apply to your relationship.

756 Section 4

Features Rank-orders
Yours Partner's Joint

	 a.	 One's own friends _________ _________ _________
	b.	 Willingness to discuss friends _________ _________ _________
	 c.	 Willingness to argue when necessary _________ _________ _________
	d.	 Tolerance _________ _________ _________
	 e.	 Equality _________ _________ _________
	 f.	 Flexibility _________ _________ _________
	g.	 Different interests _________ _________ _________
	h.	 Humor _________ _________ _________
	 i.	 No dominance _________ _________ _________
	 j.	 Arguments _________ _________ _________
	k.	 Responsibility _________ _________ _________
	 l.	 Not taking each other for granted _________ _________ _________
	m.	 Sexuality _________ _________ _________
	 n	 Sexual harmony _________ _________ _________
	o.	 Sexual satisfaction _________ _________ _________
	p.	 Physical contact _________ _________ _________
	q.	 Having fun _________ _________ _________
	 r.	 A feature not listed above

(______________)
_________ _________ _________

	 s.	 A feature not listed above
(______________)

_________ _________ _________

	3.	 Why did you rank-order these features the way you did?

Homework:  During the coming week, make an appointment with your partner
and go over your definitions and your rank-orders. Record your partner's rank-
orders in the appropriate column and add both to achieve a joint rank-order.

Take notes of your discussion while you are comparing and contrasting your
answers. Keep your completed practice exercises and, if you work with a profes-
sional who is assisting you with this practice exercises, discuss these notes with her
or him in addition to discussing copies of your completed practice exercises.

Note:  Whatever joint rank-order you agree on will determine the order of
future practice exercises. However, you need to decide whether you want to work
on practice exercises where there are the greatest discrepancies in your rankings or
whether you want to work on practice exercises where there is the least discrep-
ancy.

Consequently, based on your decision, the next practice exercise should be
given the title of the joint feature that has been rated either as No. 1 or as one lower
in your joint rank-order. After that practice exercise, all other practice exercises
should follow the joint rank-order you have agreed on, either from the top or from
the bottom of your rank-orders.

757Section 4

Concluding Follow-Up Form for Relational Quality

Name___________________________Sex_________Date________

The purpose of this form is to review whether the practice exercises in this practice
exercises were helpful to you.

	1.	 Which answer fits how you feel about this practice exercises?

	a.	 I did not like working on this practice exercises at all. I wish I never
saw it.	 _________

	b.	 I did not like this practice exercises, but I am glad I got to work on.	_________
	c.	 I am happy I got a chance to work on this.	 _________
	d.	 I am not only delighted about this practice exercises, but I wish all

husbands who use abusive or violent thinking could get it.	 _________

	2.	 How helpful was it to work on this practice exercises? Please check the
answer that applies to you:

	a.	 Not helpful at all _____ 	c.	 Helpful _____
	b.	 Somewhat helpful _____ 	d.	 Very helpful _____

	3.	 Which practice exercise did you like best and that was the most helpful to you?
Rank as No. 1 the one that you liked best, rank as No. 2 the one you liked next
best, and so on; mark as 0 the ones you did not like at all, and mark as N/A the
ones that did not apply to you.

Features Rank-orders
Yours Partner's Joint

	 a.	 One's own friends _________ _________ _________
	b.	 Willingness to discuss friends _________ _________ _________
	 c.	 Willingness to argue when necessary _________ _________ _________
	d.	 Tolerance _________ _________ _________
	 e.	 Equality _________ _________ _________
	 f.	 Flexibility _________ _________ _________
	g.	 Different interests _________ _________ _________
	h.	 Humor _________ _________ _________
	 i.	 No dominance _________ _________ _________
	 j.	 Arguments _________ _________ _________
	k.	 Responsibility _________ _________ _________
	 l.	 Not taking each other for granted _________ _________ _________
	m.	 Sexuality _________ _________ _________
	n.	 Sexual harmony _________ _________ _________
	o.	 Sexual satisfaction _________ _________ _________
	p.	 Physical contact _________ _________ _________
	q.	 Having fun _________ _________ _________

758 Section 4

Features Rank-orders
Yours Partner's Joint

	 r.	 A feature not listed above
(______________)

_________ _________ _________

	 s.	 A feature not listed above
(______________)

_________ _________ _________

	4.	 Explain why you rank-ordered the practice exercises the way you did.

	5.	 Make an appointment with your partner and write down in the appropriate
column your partner's rank-orders. Discuss (compare and contrast) whatever
differences you may find in your individual rank-orders. Add both columns
and compare your joint rank-orders with the rank-orders made in your first
practice exercise. Are there any changes in your rank-orders, and if there are,
why? If there are no changes, why? Please explain.

	6.	 After completion of this practice exercise, check which of these answers indi-
cates how you felt about it. There is also space for you to explain further, if you
want to:

	a.	 I did not like it at all, a waste of time. I wish I never saw this stupid practice
exercises.	 _________

	b.	 I did not like it very much, but I want to go on with another practice exer-
cises.	 _________

	c.	 I liked it and I want to go on with another practice exercises.	 _________
	d.	 I liked it a lot and I wish I had something like this practice exercises

earlier.	 _________
	e.	 I liked it so much that I wish all couples could get something like this prac-

tice exercises to work on.	 _________

759Section 4

	7.	 How could this practice exercises be improved? Do you have any suggestions?
Feel free to write whatever could improve this practice exercises.

Relationship Styles

The purpose of this practice exercises is to help you become more aware of the
many styles that are found in intimate relationships.

Practice Exercise 1.  Understanding Relationship Styles

Name__________________________Sex__________Date________

The purpose of this practice exercise is to help you understand various types of
relationship styles.

	1.	 There are 16 types of styles in intimate relationships. Define each pair of words
according to what it means to you; you can use a dictionary or consult your
partner, a relative, a friend, or a mental health professional. Please add two
examples of your own to make sure that you understood these definitions.

Definitions of Relationship Styles Examples

a.	 Empty/absent _________________ Example 1

Example 2

b.	 Participant/sharing ____________ Example 1

Example 2

c.	 Solitary/reserved ______________ Example 1

Example 2

760 Section 4

d.	 Tenacious/egocentric ___________ Example 1

Example 2

e.	 Docile/surrendering ___________ Example 1

Example 2

f.	 Altruist/involved ______________ Example 1

Example 2

g.	 Mysterious/ambiguous__________ Example 1

Example 2

h.	 Collaborative/mediator _________ Example 1

Example 2

i.	 Abstract/unpredictable _________ Example 1

Example 2

j.	 Sharing/innovative _____________ Example 1

Example 2

k.	 Rebel/antagonist ______________ Example 1

Example 2

l.	 Dominant/dictatorial ___________ Example 1

Example 2

761Section 4

m.	 Two-faced/false-altruist _________ Example 1

Example 2

n.	 Unpredictable/altruist _________ Example 1

Example 2

o.	 Inconclusive/disorganized ______ Example 1

Example 2

p.	 Confused/chaotic _____________ Example 1

Example 2

	2.	 Now that you understand various types of relationship styles, it is important
to find out how they apply to you. Rank-order them according to how much
they apply to you. Rank as No. 1 the style that applies to you the most, rank as
No. 2 the style that applies to you next, and so on; mark as N/A the styles that
do not apply to you. If you have trouble ranking these styles, ask your partner
to help you, and make yourself available to help your partner with his or her
rankings. Often, others can see us more accurately than we can.

Styles Rank-orders
First Partner1 Other2 Final

	 a.	 Empty/absent _________ _________ _________ _________
	b.	 Participant/sharing _________ _________ _________ _________
	 c.	 Solitary/reserved _________ _________ _________ _________
	d.	 Tenacious/egocentric _________ _________ _________ _________
	 e.	 Docile/surrendering _________ _________ _________ _________
	 f.	 Altruist/involved _________ _________ _________ _________
	g.	 Mysterious/ambiguous _________ _________ _________ _________
	h.	 Collaborative/mediator _________ _________ _________ _________
	 i.	 Abstract/unpredictable _________ _________ _________ _________
	 j.	 Sharing/innovative _________ _________ _________ _________
	k.	 Rebel/antagonist _________ _________ _________ _________
	 l.	 Dominant/dictatorial _________ _________ _________ _________
	m.	 Two-faced/false-altruist _________ _________ _________ _________

1Indicate here who your partner (or relative) is:___________________.
2Indicate here who “other” is:_____________________________________.

762 Section 4

Styles Rank-orders
First Partner1 Other2 Final

	o.	 Unpredictable/altruist _________ _________ _________ _________
	p.	 Inconclusive/

disorganized
_________ _________ _________ _________

	 r.	 Confused/chaotic _________ _________ _________ _________

	3.	 Write or type this list on a separate sheet of paper and give it to your partner,
relative, or friend, without their seeing your rank-orders. Ask your partner,
relative, or friend to rank-order how these styles apply to you.

	4.	 Now you need to ask another person who knows you very well (parents, sib-
lings, relatives, close friends) to rank-order these styles as they apply to you,
using the column “Other.” To make sure that this rank-order is independent of
yours, type or write this list on a separate sheet of paper.

Homework:  During the next week, compare and contrast your rank-order with
the other two rank-orders and write down (under “Final”) how you would re-rank
these styles on the basis of the feedback you received from your partner and from
the other person.

Standard Practice Exercise for Relational Styles

Practice Exercise No.____Adjectives:___________________

Name____________________________Sex_________Date_______

The purpose of this practice exercise is to understand more about the relationship
style described by the two adjectives listed in the title above.

	1.	 How does the style described by these adjectives apply to you? Please explain in
detail.

	2.	 How often do you feel like the style described by the adjectives listed above?

	a.	 Practically every day _____ 	e.	 Once every 6 months _____
	b.	 Once a week _____ 	f.	 Once a year _____
	c.	 A couple of times a month _____ 	g.	 Once every few years _____
	d.	 Once a month _____

763Section 4

	3.	 Please explain further:

	4.	 How did the style described by these adjectives come about? Do you remember
when you started it? Check which answer fits best:

	a.	 When I was a child (younger than 5 years of age) ______
	b.	 When I was in elementary school ______
	c.	 When I was in middle school ______
	d.	 When I was in high school ______
	e.	 After high school ______
	f.	 Any other time ______

	5.	 Please explain further:

	6.	 Was the style described by these adjectives acceptable or unacceptable? Why?
Please explain.

	7.	 Give three specific examples of how the style described by these adjectives af-
fects you.

Example 1:

764 Section 4

Example 2:

Example 3:

Homework:  Next week, plan to repeat the style described by these adjectives at
preset times (for instance, at 8 a.m., 12 noon, 4 or 7 p.m.) on at least 3 days (Mon-
day, Wednesday, and Friday, or Tuesday, Thursday, and Saturday). If you can start
it, you can stop it. Write down what happened in detail. For each time you start this
style, make sure to answer in writing the following four questions:

	(a)	 How did you start it?
	(b)	 What followed?
	(c)	 How did it end?
	(d)	 What did the style described by these adjectives get you?

Time 1 (write the time you started__________)

a.	

	b.	

	c.	

	d.	

765Section 4

Time 2 (write the time you started__________)

	a.	

	b.	

	c.	

	d.	

Time 3 (write the time you started__________)

	a.	

	b.	

	c.	

	d.	

Please check which of the following shows how you feel about this practice
exercise:

a.	 Completely useless _____ d.	 Somewhat useful _____
b.	 Somewhat useless _____ e.	 Extremely useful _____
c.	 So-so _____

Explain in greater detail how you feel about this practice exercise and what you got
out of it.

766 Section 4

Concluding Feedback Form for
Relational Styles

Name___________________________Sex_________Date________

The purpose of this form is to review whether this practice exercises was helpful to
you or not.

	1.	 Please check the answer that best fits how you feel about this practice
exercises:

a.	 I did not like working on this practice exercises at all. I wish I never
saw it.� ______

b.	 I did not like this practice exercises at all, but I am glad I got to
work on it.� ______

c.	 I am delighted I got a chance to work on this practice exercises. � ______
d.	 I am not only delighted about working on this practice exercises,

but I wish all people with relational problems had a chance to
work on it.� ______

	2.	 How helpful was it to work on this practice exercises? Please check the answer that
applies to you:

a.	 Not helpful at all ______ c.	 Helpful ______
b.	 Somewhat helpful ______ d.	 Very helpful ______

	3.	 Which practice exercise did you like best? Please rank-order the practice exer-
cises. Rank as No. 1 the one you liked best, rank as No. 2 the one you liked next
best, and so on; mark as N/A the ones you did not like at all or that did not
apply to you.

Styles Rank-orders
First Partner Other Final

	 a.	 Empty/absent ____ ____ ____ _____
	b.	 Participant/sharing ____ ____ ____ _____
	 c.	 Solitary/reserved ____ ____ ____ _____
	d.	 Tenacious/egocentric ____ ____ ____ _____
	 e.	 Docile/surrendering ____ ____ ____ _____
	 f.	 Altruist/involved ____ ____ ____ _____
	g.	 Mysterious/ambiguous ____ ____ ____ _____
	h.	 Collaborative/mediator ____ ____ ____ _____
	 i.	 Abstract/unpredictable ____ ____ ____ _____
	 j.	 Sharing/innovative ____ ____ ____ _____
	k.	 Rebel/antagonist ____ ____ ____ _____
	 l.	 Dominant/dictatorial ____ ____ ____ _____

767Section 4

Styles Rank-orders
First Partner Other Final

	m.	 Two-faced/false-altruist ____ ____ ____ _____
	o.	 Unpredictable/altruist ____ ____ ____ _____
	p.	 Inconclusive/disorganized ____ ____ ____ _____
	 r.	 Confused/chaotic ____ ____ ____ _____

	4.	 Now ask your partner, relative, or friend (Partner) as well as another person
(Other) to rank-order these styles. Write down their rank-orders and then cal-
culate the final rank-order that represents whether you paid attention to these
other opinions.

	5.	 Sometimes what we like most is not necessarily the most helpful. Rank the
practice exercises according to their helpfulness to you. Rank as No. 1 the
most helpful, rank as No. 2 the next most helpful, and so on, down to the
least helpful practice exercise; mark as N/A the practice exercises that did not
apply to you.

Styles Rank-order Styles Rank-order
	a.	 Empty/absent _________ 	 i.	 Abstract/unpredictable _________
	b.	 Participant/sharing _________ 	 j.	 Sharing/innovative _________
	c.	 Solitary/reserved _________ 	k.	 Rebel/antagonist _________
	d.	 Tenacious/egocentric _________ 	 l.	 Dominant/dictatorial _________
	e.	 Docile/surrendering _________ m.	 Two-faced/false-altruist _________
	f.	 Altruist/involved _________ 	o.	 Unpredictable/altruist _________
	g.	 Mysterious/ambiguous_________ 	p.	 Inconclusive/

disorganized

	h.	 Collaborative/mediator _________ 	 r.	 Confused/chaotic _________

	6.	 Please feel free to write any comments that might improve this practice
exercises.

Families

Foster/Adoptive Care

The purpose of this practice exercises is to help potential foster/adoptive parents
prepare for caring for their foster or adoptive child(ren).

768 Section 4

Practice Exercise 1.  Learning to Think Like a Foster/Adoptive Parent

Name______________________________Sex_____Date_________

The purpose of this practice exercise is to help you think like an adoptive/foster parent.

Be sure that the numbers and letters in your answer sheets match those in these
practice exercises.

	1.	 This is a list of the most commonly asked questions about foster or adoptive
care. Answer these questions to the best of your ability even if you have to guess.
After you have completed your answers, discuss them and their implications
with your partner.

	a.	 Question for the natural family:

		 i.  Why did we lose our child?

		 ii.  Will they give him/her back?

		 iii.  Could we keep in touch with him/her?

		 iv.  Would foster/adoptive care help us too?

	b.	 Question for the foster/adoptive child:

		 i.  Who are these foster people?

769Section 4

		 ii.  What can I do now?

		 iii.  What can I not do?

		 iv.  What do they expect from me?

		 v.  What do they think about me?

		 vi.  Who can I rely on?

		 vii.  What will my family think about me?

		 viii.  Will they accept me or reject?

		 ix.  What have I done to deserve this?

770 Section 4

	c.	 Question for the foster or adoptive parents:

		 i.  Are we fit for this experience?

		 ii.  Have we got enough strength?

		 iii. � How can we get to know him/her, his/her habits, and his/her difficulties?

		 iv.  How can we raise him/her?

		 v. � What will our natural children say about the ways the foster child is
different? Will they become friends with the foster child?

		 vi.  What will happen if we become too fond of him/her?

		 vii.  What will we do if his/her family pesters or bothers us?

771Section 4

	d.	 Questions for the natural children of foster or adoptive parents:

		 i.  Is s/he taking my space away?

		 ii.  What will s/he demand from us?

		 iii.  Is s/he being a pest?

		 iv.  Can we live now as before?

		 v.  Will my parents love me as much as before?

	e.	 Questions for the extended family of foster/adoptive parents:

		 i.  Have they got enough strength to deal with this child?

		 ii. � Will this child turn out to be as rejected as he or she may seem?

772 Section 4

		 iii. � What will happen when the child goes back to his/her family, will s/he
be worse off?

	f.	 Questions for social workers:

		 i.  Is this experience worth the trouble?

		 ii.  Is this family right for this child?

		 iii.  How long will the child stay in this house?

		 iv.  How will the natural parents behave?

		 v.  In which way can we help all of them?

	2.	 In your opinion, are there other important questions? Write as many questions
you can think of that were not contained in the above list.

773Section 4

	3.	 Go back to the list above and reread carefully all the questions most asked by
foster/adoptive parents.

	a.	 What questions did you ask yourself before reading these questions? Write
out at least three new ones:

i.  Question 1

ii.  Question 2

iii.  Question 3

	b.	 What questions are new to you, questions that you wonder about?

	c.	 Are there other questions that would be worth asking?

	4.	 After your have discussed your answers with those of your partner, answer the
following questions:

	a.	 Did you answer all the questions listed above?

774 Section 4

	b.	 Which questions did your partner answer differently from you?

	c.	 What questions did you answer that your partner did not? (Put a question
mark beside them.)

	d.	 What question are not yet answered? (Put an asterisk beside them.)

	e.	 Summarize in a few words what you feel about the prospect of becoming
foster/adoptive parents.

	5.	 Which people do you think are most troublesome in facing a foster/adoptive
situation? Rank them from the most troublesome (No. 1) to the least trouble-
some (No. 7 or 8):

People Rank-order
Natural family __________
Foster child __________
Our children __________
Our extended family __________
Neighbors __________
Friends __________
Social workers __________
Other (specify_________) __________

	6.	 Where would you put yourselves in the above ranking?

775Section 4

	7.	 What could you say or give to people who are in more trouble than you?

	8.	 What do you wish to receive from people who are in less trouble than you?

Homework:

	1.	 Who would you like to talk about foster/adoptive care with:

	a.	 Your children
	b.	 Your parents
	c.	 Your relatives
	d.	 Your neighbors
	e.	 Your friends
	 f.	 Your coworkers
	g.	 Other (specify____________)

	2.	 Schedule a meeting with as many people listed above as possible. Set the
specific time (date and hour) and arrange the proper accommodations.
Open the discussion in this way: “Both my partner and I would like to hear
your views about foster/adoptive care. Before embarking on such a difficult
responsibility we would like to hear from all of you because, without your
support, we may not want to start on this journey.”

	3.	 Keep notes on the discussion. Bring these notes to the next training session.

Practice Exercise 2.  Foster or Adoptive Child Checkup

Name______________________________Sex_____Date_________

The purpose of this practice exercise is to help foster/adoptive children to connect
effectively with their foster or adoptive parents. The child is the main subject of this
experience. The natural parents, if they are effective parents, know their children
well; they saw them from birth, they named them, they have watched them day by

776 Section 4

day, they saw them through highs and lows. They love them as much as anyone
can love. However, they may not be able to take care of them as well as you might.
Foster/adoptive parents need to acquire their information, if at all possible, so that
they can enter into the relationship with the child by knowing beforehand his/her
situation, in order to show their love to this child. Since this is an important part of
the process, we need to work on a “foster/adoptive child checkup.”

	1.	 What do you wish to know about a child before she/he comes into your home?
We need to consider first the age of the child.

	a.	 Family relationships with preschool children: Think about a daily family
situation, for example, suppertime. What would a child do in this situ-
ation? There are many possibilities, but choose three typical ones. Cite
the child's age or age range _________. Write down some typical child's
behaviors for the age stated above.

		 i.  How would his/her parents react?

		 ii. � Now place the same child into another family (i.e., in the family of the
parents' friends, but not the child's friends). How would s/he behave?

		 iii.  How would the adults react or exert parental responsibilities?

	b.	 Family relationships with elementary school children. Think about the
same situation, but with an elementary school child. Cite the child's age or
age range _________.

		 i.  Some typical child's behaviors:

777Section 4

		 ii.  How would his/her parents react?

		 iii.  Some behaviors of the same child in a different family:

		 iv.  The response of the adults with parental duties:

	c.	 Family relationships with teenagers
		 Apply the same situation to a teenager. Cite the teenager's age or age range

_________.

		 i.  Some typical teenager's behaviors:

		 ii.  How would his/her parents react?

		 iii.  Some behaviors of the same teenager in a different family:

		 iv.  The response of the adults with parental duties:

778 Section 4

	d.	 Child's behavior in an unknown family

	2.	 Think again about the child's behavior and the parents'/adults' response.
Specify the age and sex of the child____________.

		 i.  Some typical child's behaviors:

		 ii.  How would his/her parents react?

		 iii.  Some behaviors of the same child in a different family:

	3.	 Questions for adults with parental duties: A foster or adoptive child, coming
into a family, behaves as any child would who is put into a strange situation, at
least until s/he becomes accustomed to living in that family without anxieties
and fears.

	a.	 What would you feel if you were in the same situation?

	b.	 What would you think if you were in the same situation?

779Section 4

	c.	 What would you do if you were in the same situation?

	4.	 Foster/adoptive child’s behaviors

There is no such thing as a “normal” child. Children have different personalities,
feelings, and habits, resulting from their past experiences. A foster/adoptive child
usually has had a more difficult past than most other children. His/her natural fam-
ily has had more troubles than most other families. The child may have lived apart
from his/her natural family for a long time.

	a.	 Maybe s/he has not acquired habits that, for most children of the same
age, we consider important. Considering the child's age and sex, write your
thoughts about the habits listed below:

		 i.  Body care

		 ii.  Eating and drinking

		 iii.  Playing/leisure time

		 iv.  School/work

		 v.  Relating to others

780 Section 4

		 vi.  Other (specify)_______________________

	b.	 The child may have acquired some negative habits. Consider those listed
below and add others, if necessary. Rank them from the most troublesome
(No. 1) to the least troublesome (No. 6).

Negative Habits Rank-order
i.	 Temper tantrum _________
ii.	 Stealing _________
iii.	 Smoking _________
iv.	 Fighting _________
v.	 Lying _________
vi.	 Other (specify) _________

	c.	 She could have: such as the following:

Rank-order
i.	 Bad eyesight _________
ii.	 Faulty hearing _________
iii.	 Stuttering _________
iv.	 Emotional or mental troubles _________
v.	 Learning disabilities _________
vi.	 Poor memory _________
vii.	 Lack of concentration/attention _________
viii.	Hyperactivity _________
List other possible handicaps: _________
ix.	 _____________________ _________
x.	 _____________________ _________

	d.	 Write your reasons for ranking the negative habits and handicaps they way
you did.

	5.	 Consider gender differences: Specify the child's age and sex ______. Suppose
the child demonstrates some behaviors among those listed in item 4.

	a.	 Make up a worst-case scenario for what your reactions would be to it.

781Section 4

	b.	 Do you feel you could accept a child with these qualities? Is there full
agreement between you and your partner?

	c.	 How would you try to find a solution to any problem arising with the
child?

	6.	 The meaning of behavior

In dealing with relationships between the foster/adoptive child and foster/adoptive
parents, we have to consider the following possibilities

	a.	 The child behaves in certain ways because

	 i.	 S/he does not know how to behave differently
	 ii.	 S/he does not want to behave differently
	 iii.	 S/he wants the opposite from what you want

	b.	 Why do these behaviors take place? Discuss these possibilities and others,
and write down your conclusions.

	7.	 Any parent, whether natural, adoptive, or foster, has to keep in mind positive
rather than negative reactions to the child's behavior or misbehavior:

	a.	 A constant positive feeling: the child must have the experience of feeling
wanted and loved

	b.	 A realistic view of the level of skill necessary for the child's age, that is,
what he/she can have, make, hold, spend, etc.

	c.	 What do you think about these issues?

782 Section 4

Homework:  What will you do to cope with potential problems? Will you two
parent the child as individuals or will you parent as a couple? This is a very impor-
tant issue that needs a great deal of thought and discussion because foster/adoptive
care requires much more energy and thought than caring for natural children. In
what ways is it possible to cope with potential difficulties? Keep notes of your dis-
cussion. Bring these notes to the next training session.

Practice Exercise 3.  Foster/Adoptive Care: Needs and Demands

Name__________________________________Sex____Date______

The purpose of this practice exercise is to review some aspects of foster or adoptive
care in order to increase your effectiveness as parents. The foster/adoptive child is
not responsible for the foster/adoptive family's satisfaction. This child needs a posi-
tive family experience.

	1.	 It is necessary to combine the child's needs with the emotional availability of
his/her caregivers.

	a.	 What do the words “emotional availability” mean to you?

	b.	 Are you able to be emotionally available to each other? How?

	c.	 Are you able to be emotionally available to others? List as many people as
you can think of with whom you have been emotionally available in the
past, including your natural children (if any).

	d.	 If you are unable to be emotionally available to yourselves as individuals
and to each other as a couple, you may need to reconsider undergoing the
experience of foster/adoption care. If there is a problem here, discuss it
with your trainer or professional helper.

783Section 4

	2.	 In addition to emotional availability, there are a host of other issues you need
to become aware of. Here is a range of possibilities in foster/adoptive care:

	a.	 Temporary custodianship for just some weeks or months because of seri-
ous emergencies in the child's natural family.

	b.	 Foster care experience after the child has grown in an institution or in another
foster family, and a positive family experience is important before facing life
without such an experience.

	c.	 Foster care before a reintroduction to his/her natural family. This reintro-
duction depends on the nature of the disturbance in the natural family,
such as: physical, psychiatric, financial, legal, etc.

	d.	 Foster care awaiting court decision for adoption. Adoption is not a pros-
pect for the foster family.

	 f.	 Foster care as preadoptive step. This represents the first step toward adop-
tion after all legal formalities and court decision have been taken into con-
sideration.

	g.	 Discuss the implications of these possibilities with your partner, close
friend, or professional helper.

	h.	 Consider any other possibility not listed above.

	3.	 Which of these foster/adoptive care possibilities are you considering and why?

	4.	 Which of these possibilities are you excluding and why?

	5.	 Write down the advantages and disadvantages of each age range for a foster/
adoptive child:

	a.	 Toddler to nursery school

784 Section 4

	b.	 Kindergarten

	c.	 Elementary school

	d.	 Middle school

	e.	 High school

	f.	 Which age do you consider suitable for a foster child in your home and why?

	g.	 Which age do you exclude and why?

	h.	 How did you decide on a suitable age?

	7.	 Do you prefer a boy or a girl?

	a.	 What are the reasons for your preference?

785Section 4

	b.	 Which disadvantages do you think you could handle with a child of the
other sex?

	c.	 What do your children (if your have any) think about the foster child's sex
and why?

	d.	 What do your relatives/friends/neighbors think about this issue?

	8.	 What do you think about the child's race or ethnic origin?

	a.	 What do you prefer and what do you exclude? Why?

	b.	 What do think your children, relatives, or neighbors may feel about this
issue and why?

	9.	 Which health conditions in the foster/adoptive child's do you exclude and
why?

786 Section 4

	10.	 Which psychological and emotional troubles (in the foster child) you do not
want or feel able to face and why?

	11.	 Foster/adoptive care is not a bank transaction; nevertheless, this service is ex-
pensive and requires money. Which of the following financial conditions do
you think is the most appropriate, keeping in mind your financial situation?

	a.	 No financial reward ________
	b.	 Money needed for hospital treatment ________
	c.	 Money needed for school assistance ________
d.	 Money needed for board and room ________
	e.	 Money needed for college education ________
	f.	 The money provided by welfare will be sufficient to cover our

expenses for this child

	g.	 Explain your choices:

	h.	 Write down what you will need in terms of future expenses for this child
until s/he reaches 18 years of age.

	12.	 Family foster/adoptive care is a service connected with social services. Below are
some possible relationships with these services:

	a.	 A mental health helper will visit you every week ________
	b.	 A mental health helper will visit you every month ________
	c.	 A mental health helper will be at your disposal every time you

need help

	d.	 A mental health helper will participate to your family
conference

	e.	 A mental health helper will communicate all information,
even if not in person

	f.	 What other type of relationship with the mental health helper would you
like? Why?

787Section 4

	g.	 Which would be your preference and why?

	h.	 Which of these possibilities do you think are most suitable to your situa-
tion and why?

Homework:  Family foster/adoptive care represents a complex endeavor, with
many requirements and responsibilities. It may or it may not offer many nourish-
ing advantages to the family. Plan a family meeting to discuss issues presented in
this or previous practice exercises. Keep notes of the discussion. Bring these notes
to the next training session.

Practice Exercise 4.  The Skills of Adoptive/Foster Parents

Name______________________________Sex_____Date_________

The purpose of this practice exercise is to stress that adoptive/foster children require
an extra dose of understanding, patience, and forbearance.

	1.	 As we have stressed, the child is the main subject of the foster/adoptive care
experience. Of course, foster parents are just as important! Their skills are not
so different from those of natural parents' skills. Nevertheless, it is important to
stress some specific aspects of the foster/adoptive care experience. Write down
some skills you think are important in parenting children.

788 Section 4

	2.	 Now that you have listed these skills rank them in terms of their importance
to you and to the child. Rank the most important as No. 1, rank the next most
important as No. 2, and so on, until you have ranked all these skills in order of
importance.

	3.	 Explain the reasons for your ranking order.

	4.	 If you have natural children, you know some of their friends.

	a.	 Do you use the same skills with them that you use with your children?

	b.	 What is the difference between skills used with your children and the skills
you use with their friends?

	5.	 How about the foster/adoptive child?

	a.	 Are the skills needed for your children the same as the skills needed for a
foster/adoptive child? Why?

789Section 4

	b.	 How are the skills necessary for your children different from skills
necessary for the foster/adoptive child?

	c.	 What skills are they?

	6.	 A good foster parent should able to:

a.	 Put him/herself in the child's shoes _________
b.	 Understand the child's needs _________
c.	 Stress the child's positive aspects _________
d.	 Respect the child's individuality _________

	7.	 Are these skills in your list?

	a.	 Which of these skills do you feel you have? Why?

	b.	 Which of these skills do you not have? Why?

	c.	 Do you agree about the importance of these skills? Why?

	8.	 When foster/adoptive parents have to manage their natural children and their fos-
ter child together, the situation can become difficult. Paying attention to the natu-
ral children can be seen as preference by the foster/adoptive child and vice versa.

790 Section 4

	a.	 What do you think about this possibility?

	b.	 How do you plan to deal with this possibility?

	9.	 Below is a list of suggestions to avoid possible preferences or conflicts about
problem behaviors:

	a.	 Consider the age of each child.
	b.	 Explain your position in advance and give some reasons for it.
	c.	 Clarify the relationship between the specific situation or context and how

adults as well as children need to behave accordingly.
	d.	 Pay attention to sex differences.
	e.	 Forbid any criticism about the topic of parental preference.
	f.	 Debrief the children periodically by arranging regular family conferences.

	10.	 Rebut and respond to any verbal expression of preference or any other
complaint by writing the complaint down and informing the child(ren)
that this topic will be dealt with in a family meeting after discussion with
your partner.

	11.	 Do what you said you will do and after discussion with your partner develop
a plan of how to deal with the issue after negotiation with family members in
a preset family meeting.

	12.	 There will be moments of stress from the beginning. The foster/adoptive child
can provoke serious problems because she:

			 a.	 Is depressed
			 b.	 May want to be sent home
			 c.	 Feels uneasy and unhappy
			 d.	� May test the limits of your acceptance capacity by wanting to see whether

you can express unconditional love
			 e.	� May feel rejected by your children and may want to test whether there are

parental preferences
			 f.	� Needs to be asked for reasons why s/he behaved the way s/he did; very

likely s/he will not know or will make up an excuse that many or may not
be relevant to the situation at hand

791Section 4

	13.	 Regardless of the child's behavior, it is your choice whether you want to react
immediately to the child's (mis)behavior or whether you can keep your coun-
cil, avoid reacting, and remain in charge. Reacting may mean exploding in the
face of an unusual or deviant situation. It is more conducive to keep cool and
ask for information before responding. Extreme reacting may border on child
abuse, which should be avoided at all costs. Conducive behavior means taking
stock of the situation, obtaining all the possible information, and processing
it with your partner and/or trainer or professional helper before responding
to the child.

			 a.	 Give as many examples of reactive behavior as you can.

			 b.	 Give as many examples of conducive behavior as you can.

	c.	 Which behavior offers more positive solutions? Why?

	14.	 To help you reach a conducive rather than reactive level of parenting, consider
the following suggestions for increasing skills in stress management. This is a
partial list, and you and your partner need to develop a plan on how to deal
with various situations that will come up (see Homework).

			 a.	� Minimize disruptive behaviors (if they do not require the immediate
intervention of social services or the police) by giving the child alternative
and more positive ways of responding.

			 b.	 Distinguish actions from feelings.
			 c.	 Do not put down or ridicule inappropriate behaviors.
			 d.	� Debrief the initial or previous agreement by asking for further informa-

tion and whether the child has understood what was expected of him or
her.

			 e.	 Do not threaten corporal punishment.
			 f.	 Do not threaten moral punishment or rejection.
			 g.	 Do not preach to the child.

792 Section 4

		 h.	� Distinguish what is relevant from what is not; discuss these possibilities
at length.

		 i.	 Schedule a family meeting at least 24 h in advance. The planned-parenting
practice exercises shown below may be helpful in this regard.

		 j.	� Write down other types of management that have helped lower the stress
in your family.

Homework:  Review the parenting skills listed above and choose the three or four
you think are the most important for the child's sake. With your partner's help,
develop a detailed plan for parenting the child in for the next few weeks.

Practice Exercise 5.  The Foster/Adoptive Child Is Not an Orphan

Name_______________________________Sex____Date_________

The purpose of this practice exercise is to stress that the adoptive/foster child comes
into the new family with baggage from past relationships that is going to impinge
on and affect new relationships.

	1.	 The child does not came alone into a foster/adoptive family. S/he brings com-
plex relationships with other people. Consider the relationships that have been
important in determining the foster/adoptive child's life. These relationships
are the basis for the child's personal identity, even though there might have
been difficulties, tensions, and pain. If foster/adoptive parents do not consider
these relationships, they risk repeating the same kind of relationship problems
with the child.

	2.	 Get information about his or her natural family. The child may still be a mem-
ber of that family, if not legally, then emotionally This family has affected most
of the (positive or negative) development of this child. To know more about the
child's natural family is a consistent part of knowing more about the child. If
you have obtained this information, what are the chances of:

	a.	 Success?
	b.	 Failure?
	c.	 Be realistic in writing down what these chances will be.

	3.	 If the child was removed from his/her natural home, very likely it was due to
problems. Consider what these problems could have been:

	a.	 Chronic poverty, with an event that put the family in an emergency situation
	b.	 Alcohol or drug addiction
	c.	 Physical abuse

793Section 4

	 i.	 Beatings
	 ii.	 Scolding
	 iii.	 Burning
	 iv.	 Wounds

	d.	 Sexual abuse or molestation

	 i.	 Oral intercourse
	 ii.	 Anal intercourse

	e.	 A neglectful situation in fundamental life needs

	f.	 Verbal abuse

	 i.	 Blaming
	 ii.	 Put-downs
	 iii.	 Criticisms
	 iv.	 Scolding
	 v.	 Name calling

	4.	 Did you know other families in similar situations?

	a.	 What reactions did you have to these abusive behaviors?

	b.	 Is there something about these behaviors to understand before condemning
them?

	c.	 Write down some positive aspects of families like these.

	5.	 Is separation from the family worse than abuse? The child may have gotten
used to negative behaviors! Maybe s/he feels more pain about the separation
than about abusive treatment.

794 Section 4

	a.	 Most likely, his/her feelings are despair and abandonment.

	 i.	 Did you ever feel something similar? Describe the situation.

	 ii.	 In what way did you overcome the situation?

	b.	 A child can feel angry about being abandoned.

	 i.	 �Did you feel abandoned in the presence of your children or relatives?

	 ii.	 How long did you feel this way?

	 iii.	 Could you control and bear it?

	c.	 If a child sees a new environment that contrasts drastically from the former,
the child may feel loyalty conflict: “If I do this, will I receive love from my
family? If I behave in different way, what will the foster family say?” This
loyalty conflict may lead to passivity, indecision, and an incapacity to do
anything.

	i.	 Did you ever experience such a feeling?

795Section 4

	ii.	 How long did you feel this way?

	iii.	 How is it possible to overcome it?

	6.	 Write down your possible solutions for overcoming a loyalty conflict.

	7.	 Continuity of intimate relationships is very important. Foster/adoptive fami-
lies must learn to respect the history and origins of foster children and love
them without owning them.

	a.	 Do you agree?

	b.	 How is it possible to do this?

	8.	 The relationships between foster/adoptive and natural families need to be
viewed as a possible reality. The child's natural family may want to visit the
child's foster home. They may want to arrange visit with their child outside
of the foster home. One needs to consider the circumstances, and foster/
adoptive parents may need to consult with appropriate authorities or social
services. These visits may represent the key element in bringing together
the families as well as in terminating the parental rights. These visits may
be the main tool for overcoming many issues already considered in previous
sessions. If they are possible, plans should be prepared to deal with them.

796 Section 4

	a.	 Preparation of the natural parents: They need to complete a training program
appropriate to their needs and level of functioning. This training could be
found in the planned-parenting practice exercises that follows this one.

	b.	 Foster parents will need to:
	a.	 Talk with the foster child concerning the meaning of these visits
	b.	 Talk with their own children and relatives
	c.	 Set up a time and place for the visit, and arrange any legal forms required
	d.	 Manage these visits in a way that will be positive for all, especially for the child

	9.	 What strategies could you use to deal with these visits?

	a.	 After the visit of the natural parents, discuss it with the child or a social
worker; focus on the behaviors and attitudes of:

	a.	 The foster/adoptive parents
	b.	 The natural children and relatives
	c.	 The foster child
	d.	 The natural parents of the child

	10.	 To put home visits in perspective, the discussion should ask:

	a.	 What did we learn, so that the next visit can be more positive than this one?

	b.	 Is the discussion compatible with our lifestyle?

	c.	 What can we do differently next time?

	11.	 The Achilles’ heel of a visit from the natural parents can found in behaviors to
which the child may react with negative feelings. For example, talking to the
natural parents about the child’s arrival in the foster family, you can say: “Our
children welcomed him/her with open arms! We hope they will became good
friends.” But the natural mother may hear that you are criticizing her, and
proclaim in response: “But we always loved him/her!” Thus, the foster/adop-
tive parents must be careful not to say anything that will sound critical of the
natural parents or suggest that they do not love the child. Thus, any possibly
invidious comparison needs to be avoided.

797Section 4

	12.	 Foster/adoptive parents can intervene in different ways. Prepare a variety of
worst-case scenarios and consider how to respond to them if they arise. Think
of at least one scenario for each of the following possibilities:

	 a.	 Jealousy
	 b.	 Hostility or aggressiveness
	 c.	 Exploitation
	 d.	 Indifference

Homework:  Review the natural parents’ attitudes and possible behaviors and then
answer this question: If these attitudes and behaviors were ours, what would happen?
Keep notes on the discussion. Bring these notes to the next training session.

Practice Exercise 6.  The Foster/Adoptive Child vs. Your Own Children

Name_______________________________Sex____Date_________

The purpose of this practice exercise is to understand the inevitable conflicts that
may arise between natural and adoptive/foster children.

	1.	 The foster/adoptive child faces new parents as well as new children, both in
your home and in school.

	a.	 Discuss with your natural children the possible availability of your family for
foster children. Write down your children's reactions, positive and negative,
and discuss them with the children and in another meeting with your partner
or professional trainer or helper.

	b.	 You need to explore your natural children's feelings about the foster/adoptive
child. Below are reactions that your children may have toward receiving in
your home a foster/adoptive child:

		 i.  S/he is a stranger. S/he is not a member of our family.

		 ii.  S/he does not have our habits.

798 Section 4

		 iii.  We don't know him/her and we do not want to.

		 iv.  S/he is the enemy; s/he is too big, too little, bad, a bully, etc.

		 v.  S/he does not talk much or do things like we do.

		 vi.  S/he is a rival for our parents' love; s/he stole our parents from us.

		 vii. � S/he demands too much attention from our parents that we need and
want for ourselves.

		 viii. � S/he is a pest; s/he occupies our room, breaks our toys, plays with our
things.

		 ix.  S/he is a sponger; s/he eats up all the food that belongs to us.

799Section 4

		 x. � S/he is our little slave; s/he should do what we want; s/he must do what
we tell her/him.

	2.	 Discuss all of your children's stated objections, as well as others that they may
not express directly in words.

	a.	 Ask yourself why do they have these feelings?

	b.	 Whatever their feelings may be, assume that your children feel insecure
about your loving them.

	c.	 You need to ask yourself what behavior on your part has rendered your
children so insecure.

	d.	 You need to answer this question before you are able to consider foster/
adoptive care, since the foster/adoptive child will need a double dose of
security because, chances are, s/he will be an even more insecure child than
your own children.

	e.	 Discuss the issue of security-insecurity with your partner. How secure or
insecure were you about your parents' love?

800 Section 4

	f.	 If either one of you was insecure, how do you expect to give security either
to your children or to a foster/adoptive child?

	3.	 After this discussion, practice finding positive aspects in:

	a.	 Your partner/friend

	b.	 Your own children

	c.	 The foster/adoptive child

	3.	 Complaints may be voiced not only from your children about the foster/adoptive
child, but also from either parent because you both might be worried about the
influence of this child on your children. Rank-order the behaviors that may
become sources of conflict between you and the foster/adoptive child. Rank as
No. 1 the greatest potential source of conflict that worries you the most, rank
as No. 2 the next potential source of conflict, and so on, until you have ranked
all potential sources of conflict.

Behavior Rank-order
	a.	 Inappropriate habits in general (does not bathe or does not

practice personal hygiene)

	b.	 Does not brush his/her teeth _________
	c.	 Eats with hands _________
	d.	 Throws temper tantrums _________
	e.	 Disobeys requests _________
	f.	 Inclined to steal _________
	g.	 Smokes _________
h.	 Has had premature sexual experiences _________
	i.	 Tells lies _________

801Section 4

Behavior Rank-order
	 j.	 Uses foul language _________
	k.	 Is aggressive and hostile _________
	 l.	 Other worrisome behavior (specify) _________
m.	 Other worrisome behavior (specify) _________

	4.	 In trying to help the child, below are some choices that might help you deal
with undesirable behaviors:

	a.	 Speak to your own children about these behaviors.
	b.	 Explain to the foster child that these behaviors are unacceptable, giving the

reason for their unacceptability.
	c.	 Tell the child what consequences may follow unacceptable behavior.
	d.	 Make sure that these consequences have been thought through and are

not made up on the spur of the moment or out of anger or frustration.
Discuss these consequences with your partner before discussing them with
the children, both your own and the foster/adoptive child. Discuss the pros
and cons for each choice with your partner, writing them down.

	e.	 Make sure that these consequences follow naturally from the unacceptable
behavior. Discuss them also with your trainer or professional helper.

	 f.	 Make sure that these consequences are applied with care, troublesome
thoughts, consideration, and compassional, and that they apply to your
own children as much as to the foster/adoptive child.

	5.	 What are some opportunities for increasing the pros and reducing the cons of
the child's behavior?

	a.	 If have no plan, develop one. (See the planned-parenting practice exercises.)
	b.	 A poor plan can be improved.

	6.	 Another aspect of foster/adoptive family care to take into account troublesome
thoughts the possible impact (influence) that this child might have on your children.
Write down all the possible influences that this child could have on your own
children. Compare and contrast your list with the list made up by your partner.
Make up a master list from both. For each troublesome thoughts write one or two
ways of dealing with it.

Homework:  Decide whether you want to parent with a plan or without a plan. If
you have no plan, you do not need to parent anybody. (See the planned-parenting
practice exercises.)

	1.	 If you have no plan but want to develop one, do so with the help of your part-
ner, other parents, friends, or a professional helper. Part of this plan would
contain troublesome thoughts written in response to item 6.

802 Section 4

	2.	 Review the main point of this lesson and then write down some notes for a
possible discussion with all the children in a preset family meeting.

	3.	 If at all possible, hold this family meeting and write down a detailed summary
of what occurred, keeping notes of what went on. Bring these notes to the next
training session.

Practice Exercise 7.  A Welcome Plan

Name_______________________________Sex____Date_________

The purpose of this practice exercise is to help to prepare a plan to welcome to your
home the new adoptive/foster child.

	1.	 This practice exercise puts together various ideas that have emerged during
this training program. Structure a possible plan to receive the foster/adaptive
child in your home. Let us suppose that your preparation is completed. Your
availability as foster/adoptive parents has been positively evaluated by social
services. There are no formal or legal obstacles or unforeseen events. Consider
this situation:

	a.	 It is Monday afternoon. You receive a call from a social worker whom you
know, who says. “There is a child who needs to be received in a family,
because his father, an alcoholic, is in jail and his mother has been hospital-
ized in an emergency this morning for an contagious illness. He does not
have any relatives locally. He does not present any particular problems,
but he does not do too well in school. This emergency could last up to
6 months. We think that your family could be a good placement for this
child. What do you think? If you are favorably disposed, this child could
visit with you as early as Wednesday evening. I will give you more details if
you accept. We would like, if possible, for the child to be received by next
weekend.” Given the sex, age, and ethnic origin of the child, draw up a plan
for receiving the child:

	a.	 People to meet:

	 i.	 Social worker
	 ii.	 The child
	 iii.  The lawyer
	 iv.	 Ask if there other people who will be present (i.e., newspaper, police, etc.)

	b.	 Information to ask about

	c.	 Agreements to sign

803Section 4

	d.	 Preparation of family members

	 i.	 What to say
	 ii.	 What to ask
	 iii.  What not to say
	 iv.	 What not to ask
	 v.	 What to do
	 vi.	 What not to do

	e.	 Preparation of people outside the immediate family (relatives, in-laws, sib-
lings, extended family members, neighbors, friends, clergyman)

	 i.	 What to say
	 ii.	 What to ask
	 iii.	 What not to say
	 iv.	 What not to ask
	 v.	 What to do
	 vi.	 What not to do

	2.	 Things to prepare:

	a.	 Bed and space for belongings
	b.	 Schedule for driving the child to the doctor, social services, school, etc.
	c.	 Extra food
	d.	 Extra clothing if necessary

	3.	 Plan for the weekend by considering some possibilities for receiving the child:

	a.	 Where to pick him up
	b.	 Will the social worker brings him to your home?
	c.	 Prepare a party with neighbor children of the same age
	d.	 Ask neighbors to come to welcome the child
	e.	 Structure the weekend with activities as well as rest periods
	 f.	 Invite friends who are involved in your support group
	g.	 Invite relatives who are part of your support group

	4.	 Review these possibilities and then choose which of them seem attractive to
you. Consider the possibility that the child may be very shy, very fearful, or very
tired and upset. Consequently, discuss your plans with the social worker who is
acquainted with the natural family and the child.

	5.	 In considering all the possibilities listed above, talk with your partner about the
pros and cons of each possibility, considering the information about the child
given to you by the social worker.

	6.	 Which possibility is the most advantageous?

804 Section 4

	7.	 Unforeseen events can arise. To prepare yourself for them, suppose that you
receive a call from the social worker, who says, “There are some unforeseen
circumstances that will make it impossible for the child to be placed in your
home. Tomorrow evening I'll explain more.”

	a.	 What will be your reaction? Why? To whom will your express it and how?

	b.	 What will you say to your family?

	c.	 What will you say to your neighbors and friends?

	d.	 Will you express your disappointment to the social worker?

	e.	 Will you be available as foster/adoptive parent in the future?

Homework:  During the coming week, discuss with your partner whether you
still want to consider becoming foster/adoptive parents or not. What are the pros
and cons of becoming one? Bring your conclusions to the training session.

Concluding Feedback Form

Name_______________________________Sex____Date_________

The purpose of this form is to review what has been learned from this series of
homework practice exercises. Now that you have completed this practice exercises,
please respond to the following questions concerning the use of written homework
practice exercises.

805Section 4

	1.	 Rank-order the homework practice exercises according to their usefulness in
developing an effective introduction to foster/adoptive family care. Rank the
most useful practice exercise as No. 1, rank the next most useful as No. 2, and
so on, ranking the least useful as 7.

Practice Exercises Rank-order
	a.	 Learning to think like a foster/adoptive parent __________
	b.	 Foster/adoptive child checkup __________
	c.	 Foster/adoptive care: needs and demands __________
d.	 Foster/adoptive parenting skills __________
	e.	 The foster/adoptive child is not an orphan __________
	f.	 Foster/adoptive child vs. one's own children? __________
	g.	 A welcome plan __________

	2.	 How useful was this practice exercises to help you prepare as a foster/adoptive
parent?

	a.	 Very useful _______
	b.	 Quite useful _______
	c.	 Somewhat useful _______

d.	 Slightly useful _______
	e.	 Not useful at all _______

	3.	 How useful did you find this practice exercises in improving your relationship
with your partner?

	a.	 Very useful _______
	b.	 Quite useful _______
	c.	 Somewhat useful _______

	d.	 Slightly useful _______
	e.	 Not useful at all _______

	4.	 How useful was this practice exercises in increasing your potential for foster/
adoptive care?

	a.	 Very useful _______
	b.	 Quite useful _______
	c.	 Somewhat useful _______

	d.	 Slightly useful _______
	e.	 Not useful at all _______

	5.	 How useful was this practice exercises in helping you decide whether you want
to be considered for foster/adoptive care?

	a.	 Very useful _______
	b.	 Quite useful _______
	c.	 Somewhat useful _______

	d.	 Slightly useful _______
	e.	 Not useful at all _______

806 Section 4

	6.	 Using your own words, what did you find useful about this practice exercises?

	7.	 How could this practice exercises be improved? Your suggestions will be wel-
come and appreciated.

Planning Parenthood

Note to professional helpers:  The purpose of this practice exercises is to reduce
cumbersome and abstract models, derived from a developmental, contextual com-
petence theory (L'Abate, 2005, 2006), to concrete and specific practice exercises to
be used as homework to evaluate interactively, rather than statically, as in test instru-
ments, models, and the theory behind them. As most sources have demonstrated,
parenting and parenting preparation are crucial to personality development of the
child. These skills have become even more crucial given the increase of nontradi-
tional family structures, which, no matter their composition or level of functioning,
will need to have parents exercising these skills. Note that there are other theory-
derived practice exercises that deal with parts of the theory, such as (1) depression,
(2) negotiation, (3) intimacy, (4) selfhood, and (5) identity. The depression practice
exercises (L'Abate, 1986) contains the drama triangle, the distance regulation triangle,
and the paradoxical prescription of depression positively reframed as a “friend.” The
negotiation practice exercises (1986) was patterned after the ERAAwC (Emotionality,
Rationality, Activity, Awareness, and Context) model, and contains practice exercises
about the ARC (Abusive/Apathetic, Reactive/Repetitive Conductive/Creative) and
resources exchanged models. The intimacy practice exercises (1986) contains practice
exercises about seeing the good in self and intimate others, caring, forgiveness, and
three practice exercises about sharing of hurts. The identity practice exercises, located
in (section 3) contains about a variety of self-definitions that are not contained in the
selfhood model. The selfhood model is represented in two separate practice exercises
about receiving importance from self-attributes and from intimate others.

By the same token, there are theory-related and theory-independent practice exer-
cises that are, however, in some way or another conceptually related to the models
of the theory. They could be compared with this one and other practice exercises,

807Section 4

or other parenting skills programs. What would happen when a parenting program
taking place face to face through talk between parents and professionals is compared
with this practice exercises administered at a distance through the Internet, with a
minimum of face-to-face talk between parents and professionals?

Responsible professionals should be aware of and follow the ethical and professional
guidelines of their respective national and state organizations, and should obtain
from participants a signed informed consent form. Also, they should conduct a
structured or unstructured screening interview and administer a battery of tests
relating to the level of individual, couple, or multirelational functioning, as well
as a baseline parenting inventory to evaluate the level of parenting skills present in
prospective or actual parent(s) before administering this practice exercises. These
tests and parenting inventories should be readministered after completion of the
practice exercises, and, ideally, 6 months or even 1 year after completion.

Make sure that partners, parents, caregivers, and single parents complete these prac-
tice exercises at specific, preset, predetermined times, ideally always in the same place.
The purpose of stressing the same place and time in practice exercises is to teach par-
ents to become regular and predictable in how they are going to complete the practice
exercises in this practice exercises. Perhaps this regularity may generalize to other
parts of their parenting and of their relationships. It would help the process of home-
work practice exercises if families were taught from the outset how to be together,
how to say how much they love each other, and how to communicate nonverbally
through hugging, holding, and cuddling.

Practice Exercise 1.  The Purpose of This Practice exercises

Name__________________________________Sex_____Date_____

A practice exercises consists of written homework practice exercises to be com-
pleted by partners, parents, or single parents who want to improve their parenting
skills according to a positive plan. Rather than reacting to your children immedi-
ately and with no forethought, without thinking about the consequences of your or
your children's actions, the purpose of this practice exercises is to make you think
about what you are doing as an individual, as a partner, and as a parent. If you do
not have a partner, perhaps you can enlist the help of a caring friend, or use the
professional who is administering this practice exercises to you as a sounding board
and a source of support and feedback.

The reason for calling this practice exercises “planned parenting” stems from the fact
that responsible and responsive parenting does not come about automatically in a
vacuum. Parenting is too serious, important, and responsible an activity to assume
that we can parent our children without learning any skills. The only parenting skills
we know usually are those we learned from our parents. If our parents' skills were in
some ways defective or incomplete, we are doomed to repeat their mistakes. Parent-
ing, to be effective, needs to be planned carefully and sensitively.

808 Section 4

	1.	 What do you want to get from working on the practice exercises of this practice
exercises? Check all that apply:

	a.	 I want to improve my skills as a parent.	 ________
	b.	 I would like to plan what I do with my children, rather than

simply respond or react to them.	 ________
	c.	 I am so limited in my parenting skills that I can use any help

I can get.	 ________
	d.	 My parents were not models of parenting skills, and I hope

I can improve on what they did.	 ________
	e.	 My parenting background was so erratic and unplanned that

I need to become more consistent and more positive in my
parenting skills.	 ________

	f.	 I have read many books on parenting, but none gave me a
hands-on experience of really working interactively with
down-to-earth practice exercises.	 ________

	g.	 My parents were so abusive that I need to make sure I do not
repeat the mistakes they made.	 ________

	h.	 Parenting is too important to think that one can learn it without
thinking and learning more about it.	 ________

	i.	 Parenting is the most important skill one needs to learn in life.	 ________
	j.	 My parenting skills definitely need improvement.	 ________
	k.	 Any other reason not listed above (state what it is)	 ________

	2.	 In your own words, write what you plan to get out of working on the practice
exercises of this practice exercises.

	3.	 What kind of parenting experience have you had so far? Please describe in detail,
from your past family of origin to the present family of procreation.

Homework:  During the coming week, write down all the hurts that you experi-
enced as a child that were related to your parents' parenting mistakes. Write only for
exactly 15 minute a day for 4 days in a row. Make sure to write always at the same
preset times and predetermined place.

809Section 4

After you have finished, discuss these hurts with your partner by setting an
appointment at least 24 h in advance. Take notes during your discussion. If you do
not have either a partner or a friend to discuss your notes with, discuss them with
the professional who is administering these practice exercises.

Practice Exercise 2.  The Ability to Love and to Parent

Name________________________________Sex______Date______

Parenting skills do not grow in a vacuum automatically. They develop from how
love and responsibility are experienced and expressed in one's family of origin and
in one's family of procreation, your family now.

The purpose of this practice exercise is to make you aware of how love is shown
through different types of parenting, allowing you then to choose how to show and
discuss love with your children and what kind of parenting you want to learn and
practice. By improving your parenting skills, you will also be able to show your love for
your children in more constructive and positive ways than you might have followed
heretofore.

	1.	 Answer the following questions in detail.

	a.	 Describe the love and parenting in your family of origin.

	 i.	 How was love shown in your family of origin?

	 ii.	 How was affection shown in your family of origin?

	 iii.	 How do you show love in your family now?

	 iv.	 How do you show affection in your family now?

810 Section 4

	 v.	 How do you feel about love and parenting being part of the same
process?

	b.	 There are three major types of parenting that will be explained below:

	 i.	 Abusive–apathetic or neglectful (AA)
	 ii.	 Reactive–repetitive (RR)
	 iii.	 Creative–conductive (CC)

	2.	 Characteristics of abusive–apathetic (AA, neglectful) parenting: an abusive or
neglectful parent usually denies being abusive or neglectful:

	a.	 Using immediate physical punishment, like hitting, yelling, spanking with
a switch or belt, throwing things, sexual abuse, or kicking

	b.	 Using verbal punishment, like name calling, screaming, raging, etc.
	c.	 Specific examples of verbal AA parenting:

	 i.		 Bringing up past errors or misdeeds on the part of the child: “I remem-
ber what you did (or did not do) 2 years ago.”

	 ii.		 Blackmail: “If you don't do this or that, I will do this or that to you.”
	 iii.		 Bribery: “I will give you something if you do or do not do something.”
	 iv.		 Blaming: “It's all your fault.”
	 v.		 Reading someone else's mind: “I know what you want to do and I

know how and why you want to do it.”
	 vi.		 Ultimatums: “If you do not do this right away, I will do this to you!”
	 vii.		 Avoidance of any consequences for the child's behavior, or the conse-

quences are angrily (through tantrums) or extremely enforced in an
inconsistent fashion.

	 viii.	 Going from one extreme of abuse to another extreme of making up
for the abuse, as in asking for forgiveness, promising to change what
the parent has said or done, buying gifts to make up, or allowing the
child to do or have whatever the child wants, sometimes going from
one extreme of punishment to another extreme of letting the child do
or get what he or she wants.

	 ix.		 Setting no limits on the child and letting the child do whatever he or
she wants.

	 x.		 Favoring one child over another.
	 xi.		 Denial of the abuse or belittling the strength or the damage of abu-

sive or neglectful parenting on the child, let alone the parent.
	 xii.		 Being addicted to alcohol, drugs, food, or medication.

811Section 4

	 xiii.		 Repeating without stop the deadly triangle composed of three parts –
victim, rescuer or savior, and persecutor – in which each member of
the family plays three parts or roles well.

			 (a) � The victim is usually the one who feels tormented, put upon, or
blamed, collecting all the real, perceived, or imagined hurts that have
been received from another intimate, who is perceived as the persecu-
tor. The victim feels innocent of any blamed misdeed or feels that the
persecutor is unfair or not justified in punishing and abusing.

			 (b) � The persecutor is the one who blames, hits, yells, and abuses
another intimate, the victim, without regard to the consequences
of his or her actions.

			 (c) � The savior or rescuer is the one who comes in between, inter-
venes, and supposedly protects the victim from the cruel per-
secutor. Since most intimates play these parts well, this deadly
triangle tends to repeat itself from one generation to another.
Children repeat the same roles/parts that were played by their
parents. Most mental illness develops from this triangle. This is
why this triangle is deadly.

			 (d) � How does this triangle apply to your experience? Check a choice
that applies to you:

(i)	 A great deal _______
(ii)	 Somewhat _______
(iii)	Not at all _______

	3.	 Characteristics of reactive-repetitive (RR) parenting: A reactive parent repeats
himself or herself without getting the desired behavior from the child.

	a.	 Immediacy, that is, doing quickly whatever seems to be in the best, imme-
diate interest of the child or of the parent, without thinking about possible
consequences of what has been done or said. As a result the undesirable
behavior on the child's part keeps on repeating itself without a stop.

	b.	 Acting right away to deal with the child without consulting the partner or
anybody else.

	c.	 Not setting any limits on the child, by letting the child do whatever he or
she wants to do or giving the child whatever he or she wants.

	d.	 Protecting and shielding the child from experiencing the natural conse-
quences of his or her actions.

	e.	 Trusting the child's word rather than the word of authorities (police, teach-
ers, doctors).

	 f.	 Rescuing the child from whatever trouble the child may have created.
	g.	 Thinking that “unconditional love” without any limits will make the child

happier, more self-reliant, or more independent.
	h.	 Exaggerating the good in the child and ignoring potentially negative

aspects of the child's behavior.

812 Section 4

	 i.	 Giving the child toys, money, and clothes without limit, rather than giving
affection with firm, consistent limits to the child's behavior.

	 j.	 Putting responsibility for the child's behavior on others (teachers, peers,
doctors, friends, neighbors) rather than on the child.

	 k.	 Taking on too much responsibility and faulting oneself for the child's
behavior rather than faulting the child.

	 l.	 Making the child dependent on the parent by taking away the child's initiative
except through short-cuts, such as giving into the child's immediate wishes.

	m.	 Wanting to become the child's best friend, and allowing the child to become
the parent's confidant. These positions leads to role confusion and identity
conflicts in the child.

	 n.	 Playing the distance–resolution triangle, consisting of pursuer, distancer, and
regulator parts or roles, where intimates play all three parts in different areas
of their lives. For instance, one could be a sexual pursuer but an emotional dis-
tancer. By the same token, a regulator in one area could play the other parts in
another area.

	 i.	 The pursuer seeks, approaches, and wants to get close physically and
emotionally to another intimate.

	 ii.	 The distancer avoids getting close and wants to be left alone, rejecting
the advances of the pursuer.

	 iii.	 The regulator switches from one part to another. For instance, “I want
(need, like) your helpGo away, your help did not do me any good.”

			 How does this triangle apply to your experience? Check a choice that
applies to you:

(a)	 A great deal ________
(b)	 Somewhat ________
(c)	 Not at all ________

	4.	 Characteristics of creative–conductive, planned parenting:
A caring, creative, and conductive3 parent

	a.	 Thinks before he or she acts or reacts with the child.
	b.	 Discuss any parenting problem with one's partner, parent, close friend, or

professional before taking action.
	c.	 Plans ahead what to do or say before doing it or saying it.
	d.	 Does not confuse or become confused by mixing “unconditional love”

with “planned parenting.”
	e.	 Takes time and makes time to spend time with the child at every opportunity.
	 f.	 Stresses what it is rather than what “should,” “could,” or “must” be.

3A conductor is a leader who does not get angry during confrontations but who follows an orchestrated
score or a thought-out plan rather than acting and reacting, at the spur of the moment, to the child's behav-
ior haphazardly and inconsistently. A conductor thinks before acting. A conductor leads rather than reacts.

813Section 4

	 g.	 Stresses the child's strengths rather than the child's weaknesses.
	 h.	 Does not use the child to satisfy his or her own self-centered needs or wants.
	 i.	 Models how to express and discuss painful and pleasurable emotions in a

nonjudgmental way.
	 j.	 Models how to delay immediate gratification for more important, future

goals.
	 k.	 Helps the child distinguish between immediate needs, desires, and delayed

wants and goals.
	 l.	 Lives and helps the child live in the present and not in the past.
	m.	 Knows one's self limits and helps the child discover his or her own strengths

and become aware of his or her limits.
	 n.	 Helps the child become aware of and respect differences in self and others,

not allowing scapegoating on others but assuming responsibility for his or
her behavior.

	 o.	 Is consistent in saying what he or she means and what he or she does.
	 p.	 Allows the child to grow up and be autonomous according to his or her

rights.

Homework:  During this coming week, review the characteristics of parenting
listed above. Pick those that are familiar to you and that are part of your past and
present experience, and write about them in great detail, 15 minute a day, for 4 days
in a row.

If your pick either the drama or distance triangles, or both, write about how they
have affected your life and your parenting skills.

After the 4 days of writing, discuss your writing with your partner at a preset time and
place, planned at least 24 h ahead. Make sure you take notes of your discussion. If you
do not have a partner, discuss your writing with a friend. Whether you have a partner
or not, discuss your writing and discussion notes with a professional helper.

Practice Exercise 3.  Who Am I? Who Do I Want to Be?

Name________________________________Sex______Date______

The purpose of this practice exercise is to help you clarify who you are as an indi-
vidual, as a partner, as a parent, and as a child of a parent; how you developed into
the person you are now; and whether you want to improve on who you are now.

	1.	 Write about how you feel about yourself and how you developed these feelings.

814 Section 4

	2.	 Write about how close you were to those who took care of you as you grew
up.

	3.	 There are at least six ways we develop as we grow up:

	a.	 Symbiotically means that you lived to satisfy your parents' needs and
not your own: “I cannot live without you!” This way produces extreme
dependency on the child, to the point that the child cannot separate from
the caregiver. In extremes, this way produces either complete dependence
or complete alienation (or both) in the child.

	b.	 Sameness means that your parents required blind and uncritical conform-
ity to their wishes and behaviors: “Be exactly like me and do exactly what
I want you to do and you will be all right.” This way is bound to produce
either dependency, on one hand, or rebellion and oppositeness, on the
other.

	c.	 Similarity means that your parents did not demand conformity to their
behaviors but modeled for you desirable and positive behavior worthy of
being followed. This way gives enough room to the child to grow in his or
her ways without constraints from the parents.

	d.	 Differentness means that your parents gave you the freedom to be different
from them and from others without going to extremes of nonconformity
or rebellion. This way allows the child to be creative and free to develop his
or her best abilities.

	e.	 Oppositeness means that you chose to be the opposite of what your par-
ents required of you, and in so doing, by rebelling, you likely chose to
conform to the rules and behavior of another group that similarly rebelled
against the norms of their parents and of society. This way can produce
extremely rebellious children who are also very conforming to the rules
and guidelines of a fringe or borderline group.

	f.	 Alienation means that you grew up completely separated from your parents
as well as from society. This way produces the highest probability of criminal
or severely problematic behavior.

	4.	 Rate yourself on a three-point scale in how you define yourself according to
the six ways defined above with persons listed below:

Symbiosis = 3
Sameness = 2
Similarity = 1

815Section 4

Differentness = 1
Oppositeness = 2
Alienated = 3

	a.	 With your mother _______
	b.	 With your father _______
	c.	 With your siblings _______
	d.	 With your peers _______
	e.	 With your friends _______
	f.	 With your present partner _______
	g.	 With your past partners _______
h.	 With your teacher(s) _______
	i.	 With anybody else who is not listed above: identify () _______

	6.	 Why did you rate yourself the way you did? Please explain.

Homework:  In the coming week, write how you grew up according to the six
ways that make us develop into who we are. Write 15 minute a day for 4 days in
a row and meet by appointment with your partner, a friend, or a professional to
discuss your writing. Keep notes on your discussion.

Practice Exercise 4.  Me as Parent to My Child

Name_______________________________Sex______Date_______

The purpose of this practice exercise is to explore how you define yourself with your
child according to the six ways you developed as an individual, as a partner, and as a
parent. Please answer all these questions:

	1.	 Symbiosis:

	a.	 Are you raising your child as a symbiotic expression of your needs? If yes,
why? If no, why not?

	b.	 Is the child fulfilling your unrequited dreams or wishes? For instance, do
you want the child to be a movie star or performer because you wanted
(and failed) to be a movie star or a performer?

	c.	 Will you be able to live without the child, once your child is grown up and
leaves your home?

	d.	 Are you letting this child become independent or do you want for the child
to always be dependent on you?

	2.	 Sameness:

	a.	 Do you want your child to follow your rules and requests blindly without
discussion, without allowing him or her to make up his or her mind about
anything?

816 Section 4

	b.	 Do you require uncritical conformity to your wishes and rules, as it was
perhaps required during your growing up?

	c.	 Do you want your child to be a carbon copy of you?
	d.	 What makes you think that your way of thinking and behaving is correct

or constructive? How do you know you are “right?”
	e.	 Is more important to you to be “right” or to be close to your child (or to

your partner for this matter)?

	3.	 Similarity:

	a.	 Do you model desirable behavior for your child in ways that allow him or
her to follow your example rather than always being told what to do?

	b.	 Do you give your child enough leeway to follow your example rather than
to do or say what you do or say?

	c.	 Do you show the child what to do or say rather than telling him or her
what to do or say?

	4.	 Differentness:

	a.	 Do you allow your child the freedom to be different without being consid-
ered weird or inappropriate?

	b.	 Do you strengthen his or her creativity by encouraging it directly or indi-
rectly?

	c.	 What are you doing to encourage his or her creativity?

	5.	 Oppositeness:

	a.	 How did your child's rebellion and oppositeness come about?
	b.	 What did you do that forced your child to do the opposite of what you do

or say?
	c.	 How do you know he or she is oppositional to you?

	6.	 Alienation:

	a.	 What is it about your parenting practices as parents and as partners that
brought about this complete separation from you (and your partner)?

	b.	 Why do you think your child is now alienated from you?

Homework:  Answer in writing each set of questions one at a time, perhaps one
a day for 1 day in a row. If you have a partner, discuss each other's answers, keep-
ing notes of what you have talked about. If you do not have a partner, discuss your
answers with the professional who administering these practice exercises.

817Section 4

Practice Exercise 5.  Selfhood

Name________________________________Sex______Date______

The purpose of this practice exercise is to help you define yourself even fur-
ther by learning about how importance was expressed and discussed in your
family of origin, as well as how importance is expressed and discussed now in
your present family. Importance means showing troublesome thoughts and care
toward both self and intimate others, such as parents, partner, child, siblings,
teachers, or friends.

	1.	 There are four major ways in which importance can be expressed toward self
and intimate others:

	a.	 Importance, troublesome thoughts, and care are expressed positively
toward self and others: “We are both important. We both must win.” This
way leads to a position called self-fulness. Parenting here means working
things out with your child in ways in which you both win. You as a parent
are authoritative (firm and consistent) in your parenting stance. This is
one way to create a responsible, creative child.

	b.	 Importance is expressed positively toward self but negatively toward others:
“I am important but you are not. I win, you lose.” This way leads to a position
called selfishness. Parenting here means you put on your child the weight of
your authority and demand blind and uncritical conformity and obedience
from the child without any backtalk or disobedience. This is one way to create
either a bully and a rebel or a very dependent and fearful individual.

	c.	 Importance is expressed negatively toward self but positively toward oth-
ers: “I am not important and you are more important than I am. You win, I
lose.” This way leads to a position called selflessness. Parenting here means
that you let the child permissively win at your expense, and you are unable
to set clear and firm limits to the child's behavior. This is one way to create
a spoiled, pampered child.

	d.	 Importance is expressed negatively toward both self and others: “Neither
one of us is important. Neither one of us is going to win.” This way leads to a
position called no-self. Parenting here means that neither you nor the child
will win, without limits but with inconsistent and contradictory extremes
from one destructive behavior to another, or from one permissive behavior
to another, leading to eventual alienation and separation from each other.
This is the way to create a confused, mixed up, and alienated child.

818 Section 4

	2.	 Family of origin. Answer the following questions about your family of origin:

	a.	 How did your mother express or deny her importance to herself and others?

	b.	 How did your father express or deny his importance to himself and
others?

	c.	 How did any of your siblings express or deny their importance to them-
selves and others?

	d.	 How did anybody else in your family of origin express or deny importance
to oneself and others?

	e.	 How do you express your importance with your parents?

	f.	 How do you express your importance with your siblings?

	g.	 How do you express your importance with other family members, such as
in- laws and extended family members?

819Section 4

	3.	 Present family:

	a.	 How do you express your importance with your partner?

	b.	 How do you express your importance with your child?

	c.	 How do you express your importance with your friends?

	d.	 How do you express your importance with anybody else?

	4.	 Your children:

	a.	 How did you teach your children that they are important without putting
anybody else down, or winning at someone else's expense?

	b.	 What do you need to do to teach your children that they are important but
do not need to do it at anybody else's expense?

	5.	 Yourself:

	a.	 How did you acquire a sense of self-importance, if any?

	b.	 What qualities in yourself make you feel important?

820 Section 4

	c.	 Who, among all the people mentioned above, helped you gain a sense of
self-importance?

	d.	 What qualities in yourself make you feel unimportant, if any?

	e.	 Who, among all the people mentioned above, did not help and, indeed,
tried to make you feel unimportant?

Homework:  In the coming week, spend at least 20 minute a day answering the
questions asked in this practice exercise. Compare and discuss your answers with
your partner at a preset time and place, keeping notes on what you discussed. If you
do not have a partner, discuss your answers with a professional helper.

Practice Exercise 6.  Priorities

Name_______________________________Sex_______Date______

The purpose of this practice exercise is to learn more about your priorities, that is,
what is most important to you and to those who love you.

	1.	 Rank-order the importance to you of the persons listed below. Rank as No. 1
the person who is most important to you, rank as No. 2 the person who is next
in importance, and so on, down to the person who might not be as important
to you as the others.

People Important to You Rank-order
	a.	 Grandparent __________
	b.	 Mother __________
	c.	 Father __________
d.	 Siblings __________
	e.	 Self __________
	f.	 Partner __________
	g.	 Child(ren) __________

821Section 4

h.	 Relative (specify______) __________
	i.	 Friend __________
	j.	 Coworker __________
	k.	 Classmate __________
	l.	 Any other person (specify______) __________

	2.	 Why did you rank-order these persons the way you did?

	3.	 Rank-order the following roles according to their importance to you:

	a.	 Bread winner _______
	b.	 Homemaker _______
	c.	 Supporter _______
d.	 Rule maker _______
	e.	 Parent _______
	f.	 Partner _______
	g.	 Employer _______
h.	 Employee _______

	4.	 Why did you rank-ordered these roles the way you did?

	5.	 On a scale of 1–5, where 1 is extremely unimportant and 5 is extremely im-
portant, rate the following resources available to you on how important they
are to you:

Resource Rank-order
	a.	 Being and feeling important _________
	b.	 Being intimate emotionally _________
	c.	 Performing _________
d.	 Being informed _________
	e.	 Money _________
	f.	 Goods/possessions _________

822 Section 4

	6.	 Why did you rate these resources the way you did?

	7.	 The triangle of living: What we exchange in life – presence, performance, pro-
duction.

	a.	 Importance together with intimacy constitute presence, being emotionally
available to those you love and who love you. This is the base of the triangle. If
this base is narrow, the other two sides of the triangle tend to become longer
and larger. Too long or too large a base of presence is another extreme that
leads to passivity and neglect of self and intimate others. Finding a balance
among the three sides of the triangle is the most difficult task of our lives.

	b.	 Services together with information constitute performance, doing some-
thing to survive/enjoy. If and when performance is greater than presence,
as in perfectionism, workholism, or drivenness, then presence suffers and
problems develop.

	c.	 Money together with goods and possessions constitute production, having
the wherewithal to survive financially and enjoy life. However, if produc-
tion becomes exaggerated, as in hoarding, being a packrat, or developing
an obsession with making money or accumulating things, then presence is
decreased and problems develop.

	8.	 Write how you feel about each of these modalities of exchange and how impor-
tant they are to you.

	9.	 On a scale of 1–5, where 1 is extremely unimportant and 5 is extremely
important, rate the following channels of communication within yourself and
with other resources available to you on how important they are to you:

	a.	 Feelings and emotions, leading to whom one gets close to or
distant from, that is, presence	 _______

	b.	 Reason and logic, leading to how fast or slow one will behave	 _______
	c.	 Activities and actions, leading to stress on performance/

production with lessened consideration about being together
with loved ones	 _______

823Section 4

	d.	 Awareness and reflection, that is, thinking about the consequences
of one's actions or activities that provide feedback to your
feelings and thinking, changing the whole process	 _______

	e.	 Context and surroundings, being aware of one's feelings, thinking,
and actions, and the behavior of loved ones and nonintimates	 _______

	10.	 Why did you rate these channels of communication in the way you did? Please
explain.

Homework:  During the coming week, spend at least 20 minute a day answer-
ing the questions in this practice exercise. Compare and discuss your answers with
your partner and with a professional helper. Make sure you keep notes on all your
discussions.

Practice Exercise 7.  Sharing Hurts and Achieving Closeness

Name________________________________Sex______Date______

The purpose of this practice exercise is to help you get closer to the people who love
you and whom you love.

Answer all these questions.

	1.	 Crying: Go back to Practice Exercise No. 1, and recall what you wrote about
whatever past hurts you may have received as a result of parenting.

	a.	 Were you able to cry about these past hurts?

	b.	 Why were you able to cry and, if not, why were you not able to cry?

824 Section 4

	c.	 Did you ever see your parents cry together?

	d.	 What happened when one parent cried? What did the other parent do?

	e.	 Have you and your partner cried together? When and why?

	f.	 When is the last time you cried?

	g.	 What reactions did you get from others when you cried?

	2.	 Affection:

	a.	 How affectionate were your parents and how did they show their affection?

	b.	 How affectionate are you with your partner and vice versa?

825Section 4

	c.	 How affectionate are your with your children?

	3.	 Sharing hurts and fears of being hurt:

	a.	 How did your family of origin discuss its hurts?

	b.	 How does your present family discuss its hurts?

	c.	 If hurts are not discussed constructively, how is happiness going to be
discussed?

	4.	 Forgiveness of errors

	a.	 How was forgiveness expressed in your family of origin?

	b.	 Who forgave whom and what was forgiven?

	c.	 How is forgiveness expressed now in your present family?

826 Section 4

	d.	 Who forgives whom and for what?

	e.	 Are you able to forgive yourself, or do you need to be perfect?

	f.	 Can you accept being imperfect, or do you need to perform and produce
to consider yourself perfect?

	g.	 How about the members of your family? Do they need to perform and
produce to be accepted?

Homework:  During the coming week, take about 15–20 minute a day to answer all
the questions asked above. Once you have finished, discuss your answers with your
partner at a preset time and place. Keep notes on your discussion, and discuss them
with the professional helper who is administering these practice exercises to you. If you
are a single parent, discuss your answer with a trusted friend who is willing and able to
work with you on these practice exercises, as well as with your professional helper.

Practice Exercise 8.  Setting Boundaries/Limits

Name______________________________Sex________Date______

The purpose of this practice exercise is to help you set limits and boundaries for
yourself and your children.

	1.	 What do limits and boundaries mean to you? Please give a definition of limits
and boundaries and give two examples of what these terms mean to you.

Definition

827Section 4

Example 1:

Example 2:

	2.	 Why are limits and boundaries important?

	3.	 How were limits and boundaries set for you as you were growing up?

	4.	 Are you able to set limits and boundaries for yourself? How? In what areas of
your life?

828 Section 4

	5.	 Are you able to set limits and boundaries for your partner? If yes, why? If no,
why not?

	6.	 How do you set limits for your child?

	a.	 Are you successful? If yes, why? If no, why not?

	b.	 Are you able to say no to you child clearly and firmly, sticking to it without
feeling guilty?

	7.	 Do you set limits for the child by yourself or with the help of your partner?
How?

	8.	 Have you and your partner discussed how you are going to set limits for your
child together?

829Section 4

	9.	 If you do not have a partner, have you enlisted someone else to help you set
limits for your child?

	10.	 If you are not successful in setting limits for your child now, how successful will
you be in the future?

	11.	 If and when your child pushes the limits, how does he or she do it?

	12.	 What can you and your partner do to set realistic, consistent, firm, and positive
limits for your child?

	13.	 Agree with your partner beforehand (if you have one) that from now on any
request made at the last minute by your children is met by an automatic no.
Any request made of one parent, when the other parent is absent, is met by
a qualified no, adding, “Your [father, mother] and I will discuss it and we
will let you know.” If the child persists with the request, say, without anger
or feelings, “The more you repeat this request, the longer it will take for your
[father, mother] and I to make a decision about it.” Give two examples of
how you dealt with immediate requests from your child in the past and how
you are handling them now.

830 Section 4

Example 1:

Example 2:

	14.	 If you are a single parent, any last minute request should be met with an auto-
matic no, adding: “I will think about it and I will let you know when and what
I decide about this request.” If the child persists with the request, say, without
anger or feelings, “The more you repeat this request,. the longer it will take me
to make a decision about it.” Give two examples of how you have handled this
problem in the past and how you are handling it now.

Example 1:

Example 2:

	15.	 What are the long-term consequences to the child of satisfying his or her immedi-
ate requests and decreasing the joint power and decision making of the parents by
separating them in the process? What about a single parent's authority and deci-
sion making? The child will learn to think that the parent will always satisfy all his
or her needs without thinking about the long-term outcome of this process.

831Section 4

Please comment:

Homework:  After you have completed your answers to the questions raised in
this practice exercise, discuss them with your partner by setting an appointment
24 h ahead in the same place you usually meet. An exception to this homework are
points 13 and 14. Give at least two examples of how your child tries to have his or
her own way to making requests at the last minute and from one parent alone when
the other parent is absent. Keep in mind that your child will test the limits of your
resolve, especially if past requests were immediately satisfied.

Practice Exercise 9.  Solving Problems Together

Name________________________________Sex_____Date_______

The purpose of this practice exercise is to learn to solve problems with your part-
ner, if you have one, and your child. Solving problems is a skill that needs to be
practiced continually, lest you forget how important this skill is to help you, your
child, and your family.

	1.	 “Problems in the family are not solved on the spur of the moment.” Please com-
ment on this statement. Why is it correct or incorrect?

	2.	 “Problems in the family are not solved when anyone in the family is upset,
depressed, or angry.” Please comment on this statement. Why is it correct or
incorrect?

832 Section 4

	3.	 “Problems in the family are solved by appointment, by making time to sit
down face to face and talk about what the problem is and how it can be solved
and resolved responsibly and sensitively by planned problem solving.” Please
comment on this statement. Why is it correct or incorrect?

	4.	 How to solve problems in the family:

	a.	 Make an appointment for the whole family at least 24 h ahead at a time
that is agreeable to every one. Do not make more than one appointment a
week. Ideally, once-a-month family meetings would be appropriate.

	b.	 Make sure that the meeting does not last longer than 1 h. Set a timer or
alarm clock. If the meeting risks going over the 1 h limit, set the time
for another appointment 24 h ahead. By the same token, if tempers are
too strong and nothing is being accomplished, set the time for another
appointment, if and when tempers cool down.

	c.	 Decide who should be in charge of the meeting and who should keep notes
on what is being discussed at each meeting, including the date of the meeting.
If you or your partner are in charge of the meeting, make sure that you alter-
nate being in charge from one meeting to another. If you are a single parent,
then you are in charge. The child must not be in charge under any condition;
you, the parent, are in charge, but the child can take the notes if he or she
wants to. The child, however, does have one vote if he or she contributes to
the process of problem solving.

	d.	 You may get resistance to the idea of a meeting at an appointed time. The
one in the family who feels a possible loss of power may want to sabotage
the process. This resistance will need to be met in terms of what other
choices are available to the family. How can the family solve its problems
otherwise? Can anyone come up with a better choice? Then the choice for
the resistant family members is whether he or she wants to solve family
problems or not. This resistance also says something about how this family
member was allowed to be powerful without taking responsibility for the
family's welfare.

	e.	 To break the ice, it would help the whole family climate if some levity were
added, not during family meetings but during the main evening meal. For
instance, you could ask family members, including yourself, to tell a joke or
relate a funny incident or story. A quarter could be painted red and given
to whoever, by consensus, told the funniest joke, story, or event. This quar-
ter would circulate around as funny stories, jokes, or events are brought to
the table. If there are disagreements about who should get the quarter, use
this disagreement to call for a family meeting.

833Section 4

	 f.	 Even though family meetings should not take place more often that once
a month, family members should be allowed to call a family meeting for
special emergencies or important issues that cannot wait until the next
family meeting. Even emergency or special meetings should be scheduled
24 h ahead, unless it is a matter of life or death.

	 g.	 Once these prerequisites have been taken care of and the meeting has
started, begin by asking everyone to raise any troublesome thoughts or
worries. Start to model how an issue or problem should be addressed.

	 h.	 Make a list of all these troublesome thoughts and talk about how they should
be ranked in terms of importance to each family member If one trouble-
some thoughts, issue, or problem raised by one family member is ranked
first, then other issues raised by another member should be ranked second
and third, and so on, to make sure that everyone is heard. Then another
troublesome thoughts by the same family member who raised issue No. 1 is
rated fourth, and so on. Make sure that all this information is recorded for
future meetings.

	 i.	 Make sure that everyone is allowed to talk without interruption. If a fam-
ily member keeps interrupting and cannot be silent, that problem must be
ranked as No. 1 over the other problems.

	 j.	 Allow everyone to speak in a sequence that is reversed from one time to another.
For instance, if the parents speak first, then the sequence should follow the
ages of the children. Once this sequence is followed, the next discussion should
start with youngest member speaking first and the parents speaking last.

	 k.	 Start a sequence by expressing your feelings about the problem, using the
personal pronoun “I” and starting a sentence with: “I feel (am concerned,
worried, etc.)about this problem.” Make sure you say how you feel and not
how you think about solving the problem. Allow everyone else to do the
same. Feelings first, no thinking and no actions at this point.

	 l.	 Once a troublesome thoughts, issue, or problem is agreed upon and rank-
ordered by everyone in the family, allow everyone to suggest possible solu-
tions, making sure that all the pros and cons about each suggestions are
fully expressed: thinking only at this point. Record all suggestions with the
name of the one who made them.

	m.	 After a full discussion of the pros and cons is completed, select which
course of action seems the most feasible and agreeable to all the members
of the family. If necessary and agreeable to all family members, have each
member sign this document.

	 n.	 Suggest that this course of action will be followed for a predetermined
period of time (e.g., 4 weeks, 3 months) and monitored, by keeping notes
week by week, and future once-a-month family meetings will be held to
see that the plan is fully implemented and that the desired results were
obtained. Feedback and reflection at this point are important.

	 o.	 If the process does not seem to work within 4 weeks, discuss why it did not
work, and what needs to be corrected, or consider an alternative course of
action. Still feedback and reflection are offered with an awareness of the
context of the problem solving.

834 Section 4

	p.	 At the end of each meeting, make sure to hug each family member, and, look-
ing members of the family in the eyes, tell them how much you love them. If
appropriate, thank them for their contribution to the family meeting. How-
ever, do not play favorites. You either praise everybody or do not praise at all:
“I really appreciate how all of us worked together to solve our problems.”

Homework:  Make sure that the meaning and implications of the foregoing state-
ments are discussed thoroughly over a period of weeks.

Concluding Follow-Up Feedback Form

Name______________________________Sex______Date________

The purpose of this form is to evaluate the usefulness of all the work you have been
doing in the last several weeks.

	1.	 What are your reactions to the whole practice exercises. Choose which answer
best reflects how you feel about the whole process:

	a.	 This practice exercises was a complete waste of my time and
energy. I could have gotten more information from the Internet
or from my neighbor.	 ______

	b.	 The practice exercises was okay, but no big deal.	 ______
	c.	 I liked working on the practice exercises but it was a lot of work.	 ______
	d.	 I enjoyed working on the practice exercises of this practice e

xercises and I learned a great deal from them.	 ______
	e.	 Not only did I enjoy working on the practice exercises of this

practice exercises, but I think that all parents should learn all
the many skills necessary to parent through planning.	 ______

	2.	 Below there is a list of all the practice exercises in this practice exercises. Rank-
order them according to how useful they were to you. Rank as No. 1 the most
useful practice exercise, rank as No. 2 the second most useful practice exercise,
and so on, until all practice exercises have been ranked.

Titles of Practice Exercises Rank-order
1.	 Purpose of this practice exercises _________
2.	 The ability to love and to parent _________
3.	 Who am I? Who do I want to be _________
4.	 Me as parent to my child _________
5.	 Selfhood _________
6.	 Priorities _________
7.	 Sharing hurts and achieving closeness _________
8.	 Setting boundaries _________
9.	 Solving problems together _________

835Section 4

	3.	 Why did you rank-order the practice exercises the way you did?

	4.	 Feel free to comment and give whatever suggestions you have to improve this
practice exercises.

	Section 4: Relational Self-Help Practice ­Exercises for Lifelong Learning of Couples and Families
	Couples
	Premarital Preparation
	Sexual Motivation
	Relational Quality: Part 1
	Relational Quality: Part 2
	Relational Quality: Part 3
	Relationship Styles

	Families
	Foster/Adoptive Care
	Planned Parenting

	Couples
	Premarital Preparation
	Sexual Motivation
	Relational Quality: Part 1
	Relational Quality: Part 2
	Relational Quality: Part 3
	Relationship Styles

	Families
	Foster/Adoptive Care
	Planning Parenthood

