

[image:]

[image:]

© 2004, 2009, 2014, 2017 by
GARY D. CHAPMAN

All rights reserved. No part of this book may be reproduced in any form without permission in writing from the publisher, except in the case of brief quotations embodied in critical articles or reviews.

All Scripture quotations, unless otherwise indicated, are taken from the Holy Bible, New International Version®, NIV®. Copyright © 1973, 1978, 1984, 2011 by Biblica, Inc.™ Used by permission of Zondervan. All rights reserved worldwide. www.zondervan.com. The “NIV” and “New International Version” are trademarks registered in the United States Patent and Trademark Office by Biblica, Inc.™

Scripture quotations marked NKJV are taken from the New King James Version. Copyright © 1982, 1992 by Thomas Nelson, Inc. Used by permission. All rights reserved.

2017 edition edited by Elizabeth Cody Newenhuyse
Interior design: Smartt Guys design
Cover design: Faceout Studios
Cover photo: Boone Rodriguez (boonerodriguez.com)
Author photo: P. S. Photography

Library of Congress Cataloging-in-Publication Data
Chapman, Gary D.
The 5 love languages singles edition / by Gary Chapman.
p. cm.
ISBN 978-0-8024-1140-2
1. Single people—Religious life. 2. Love—Religious aspects—Christianity. I. Title.
BV4596.S5C46 2004
248.8’4—dc22
 2004006514

ISBN: 978-0-8024-1481-6

We hope you enjoy this book from Northfield Publishing. Our goal is to provide high-quality, thought-provoking books and products that will help you with your real needs and challenges. For more information on other books and products that will help you with all your important relationships, go to 5lovelanguages.com or write to:

Northfield Publishing
820 N. La Salle Boulevard
Chicago, IL 60610

1 3 5 7 9 10 8 6 4 2

Printed in the United States of America

To the many singles who have shared with me their relationship struggles and joys. May this book bring more joy and less struggle.

[image:]

Contents

[image:]

Acknowledgments

Introduction

 1. Single Adults: Significant and Growing

 2. This Is It: The Key to Your Relationships

 3. Love Language #1: Words of Affirmation

 4. Love Language #2: Gifts

 5. Love Language #3: Acts of Service

 6. Love Language #4: Quality Time

 7. Love Language #5: Physical Touch

 8. You Go First: Discover Your Primary Love Language

 9. Family: Connect the Dots with Your Immediate Family

10. Dating Relationships—Part 1: Love Languages and Your Significant Other

11. Dating Relationships—Part 2: Should Love Lead to Marriage?

12. They’re Not Just for Romantic Relationships: Roommates, Classmates, and Coworkers

13. Single with Kids: Love Languages and Single Parents

14. Success: Love Is the Key

Appendix: The 5 Love Languages Profile

Appendix: Online Dating: Benefits, Pitfalls, and Things to Consider

Notes

More from the Publisher

[image:]

Acknowledgments

[image:]

Many strands of influence have intertwined to produce this book. First, I was greatly influenced by those singles who read my original 5 Love Languages book for married couples and encouraged me to write a sequel for singles. Without their encouragement I would never have begun the journey.

The second strand of influence was the scores of singles who shared with me their encounters with love, or the lack of love, which shaped their lives. Their stories keep this book from being an academic treatise. I have wept and danced with them, and I hope the reader will experience both the pain and the excitement of love. All names have been changed to protect the privacy of individuals, but their stories are true.

The words and paragraphs were keyboarded by Tricia Kube and Martha Jones. Tricia has been my administrative assistant for more than twenty years, and Martha has been my valuable part-time assistant. Kay Tatum was the computer guru who pulled all the technical strands together and wove the individual chapters into a manuscript. Without the help of these three dedicated ladies, the words of this book would still be rolling around in my head.

Shannon Warden has served as my research assistant. She spent numerous hours interviewing singles and helping me weave their stories into the fabric of the love-language mosaic. She also produced the “love language profile” found in the conclusion of the book. I deeply appreciate her contribution.

The Northfield Publishing team has done their usual job of encouraging me in the project. Randall Payleitner and Jim Vincent assisted me greatly in their editorial suggestions. Thanks to Bailey Utecht for her research updates. Greg Thornton and Bill Thrasher believed in the project from the beginning and encouraged me to take the five love languages message to singles. The entire publishing team is committed to helping singles have loving relationships. Their personal interest in the book has motivated me to keep “weaving” the strands.

In releasing this new edition, I want to thank Betsey Newenhuyse for her editorial expertise and Connor Sterchi for supplying the appendix dealing with online dating. Each of them has enhanced this updated edition.

As always, my wife, Karolyn, has been supportive of this project. She has worked with me through the years as we have sought to develop friendships with singles. Our lives have been greatly enriched from these relationships. It is our hope that this book will encourage singles to pursue “love” above all else, knowing that to pursue love is to pursue God.

[image:]

Introduction

[image:]

When I wrote The 5 Love Languages: The Secret to Love That Lasts, I never dreamed its message would spark such a response. Total sales are now more than 10 million copies. Each year the book has sold more copies than the year before. The 5 Love Languages has been translated into fifty foreign languages around the world.

I have been asked on many occasions to explain its phenomenal success. The only answer I have is that its message focuses on our deepest emotional need: the need to feel loved. For married couples, it provides the insights and practical tools for keeping emotional love alive in a marriage. Thousands of couples have indicated that the idea of the five love languages brought “new life” to their marriage.

Because the book was written specifically to married couples, I did not anticipate that numerous single adults would also read it. I often encounter single adults like Jill, who said, “I know you wrote The 5 Love Languages for married couples, but I want you to know that it has greatly helped me in all of my relationships.” I meet singles like Nathan, a senior in college, who told me, “I never understood my roommate until I read your book. You’ve got to write a version of The 5 Love Languages for single adults.” And so, my motivation for writing this edition comes from the many, many single adults who have expressed these same needs and desires.

Though my writing and counseling have focused primarily on marriage and family, I continually find myself right in the middle of a culture alive with single adults. Years ago, I started a single-adult ministry in the church that I attend and where I have served as a counselor for many years. For nine years I immersed myself in the joys and struggles of single adults. We did all kinds of fun stuff together, living life alongside one another. Some of the small groups were focused more on “growth” for people who were doing well and we had “support” groups for those who were going through more difficult times. It was during these times of growth and support that I was able to spend hundreds of hours in individual counseling with single adults who faced an array of emotional and relational issues. That ministry is still a thriving part of our church family today.

Married or single, young or old, every human has the emotional need to feel loved. When this need is met, we move out to reach our potential for God and our potential for good in the world. However, when we feel unloved, we struggle just to survive. I am deeply convinced that the truths in this book will enable single adults to learn the skills that lead to loving and being loved.

Now, it is important for you to understand that this volume is not a rehash of the original 5 Love Languages with a new cover on it. The five love languages have not changed, of course, but in the following pages we will focus on their application to single adults. I am indebted to the hundreds of single adults who have shared their stories of how the five love languages have enhanced each of their relationships.

Nothing has more potential for strengthening one’s sense of well-being than effectively loving and being loved. Whatever your situation—never married, divorced, widowed—your deepest emotional need is to feel loved, and your greatest successes will be obtained by loving others. This book is designed to help you do both of these things effectively.

In the first two chapters, we will explore who single adults are and why love is the key to relationships. In chapters 3–7, you will learn about each of the five love languages. In chapter 8, you will discover your own primary love language and how to discover the love languages of others.

NOT JUST FOR ROMANTIC RELATIONSHIPS

The remaining chapters will help you learn how to love and be loved by speaking these love languages. In chapter 9 you will discover how to apply the principles of the five love languages in understanding your parents, siblings, and the rest of your family. Chapters 10–11 will explore dating relationships, the possibility of marriage, and the importance of love languages in building a successful marriage relationship. Chapter 12 will focus on communicating love to roommates, classmates, and coworkers—the love languages aren’t just for romantic relationships. Chapter 13 has guidelines for single parents communicating love to their children. Finally, in chapter 14, we’ll focus on love as the key to success.

Come with me on this journey into the personal lives of dozens of single adults who have found that life’s greatest discovery is in learning how to give and receive love properly.

[image:]

SINGLE ADULTS:

Significant and Growing

[image:]

If you’re reading this book, chances are you’re either single or know someone who is. More than half of all American adults are single—50.2 percent of us. (By contrast, in 1950 that number stood at about 22 percent.1)

Twenty percent of American adults have never married—a number representing a “historic high.”2 The median age of a first marriage has risen to twenty-seven among women and twenty-nine among men. This means that, in the general population among people eighteen to twenty-four, almost four out of every five (78 percent) have never been married.

1. Divorced. It is difficult to get a true handle on the divorce rate in this country, although the “one out of every two marriages” number has been widely debunked. But Professor Scott Stanley of the University of Denver notes that a young couple marrying for the first time today has a lifetime divorce risk of 40 percent, “unless current trends change significantly.”3 The point is, millions of Americans are “single again” due to divorce; millions more are separated from their spouses. Research indicates that almost 87 percent of separated couples proceed to obtain a divorce.4

2. Widowed. Widowhood is definitely gender-based. Four out of five adults who are single because of the death of their spouse are females. Sixty-six percent of all women sixty-five and older are widowed.5

3. Single parents. Today there are about 12 million single-parent families in the United States, 80 percent of them headed by women. One in four children under the age of eighteen is being raised without a father—one out of every three families.6

DIVERSE YET UNITED

Clearly, single adults are a diverse group of people. However, they are still united by those factors that hold all of us together as humans. Everyone wrestles with values, morals, relationships, and meaning. If you are a single adult, just like everyone else, you’re seeking to understand yourself and your place in the world. At the heart of these pursuits is the need as an unmarried person to give and receive emotional love.

There’s no denying that the single life can sometimes be better referred to as the lonely life. Loneliness can mean sexual longing, raising kids alone, grieving the loss of a spouse or significant other, struggling to find someone to connect with, financial uncertainty, facing an empty Friday night, and much more. But at the core, these people are all dealing with the same thing: the need for close, significant relationships with people who care about them, are there for them, will walk through life with them.

No matter which category of singleness you may fall into, as a single adult you want to feel loved by the significant people in your life. You also want to believe that others need your love. Giving and receiving love is at the center of every single adult’s sense of well-being. If you feel loved and needed, you can survive the pressures of life. But without love, life can become exceedingly bleak.

THE MAN WITH THE METAL HALO

I first met Rob on one of my trips to the Grand Canyon (one of nature’s most beautiful portraits). On the south rim of the canyon, somewhere near the Bright Angel Trail, I spotted Rob and two older adults. He wasn’t hard to spot because he was wearing a back brace with a metal halo that circled his head. I gave him a friendly nod and a smile, my way of saying hello.

Rob responded, “Hello, I hope you’re having a good morning.” His inviting smile beckoned me into conversation. I discovered that he had suffered spinal injuries in a hiking accident. The older couple was his mom and dad.

The three had planned a family trip to the Grand Canyon two years earlier. The first year money was a problem, so they postponed their dream. Then Rob had his accident and they couldn’t leave home. Now that Rob was doing somewhat better, they had come to see the canyon. When the family originally planned the trip, they intended to hike to the foot of the canyon. Their dream had been altered but not destroyed. So they planned to spend the week enjoying the sights.

Rob wheeled his chair into position for a great view of the trail and canyon, and he and his parents were soaking in the awe-inspiring panorama. I commended them for not giving up on their dream and wished them well.

My son and I continued our week together exploring the canyon. Toward the end of the week, I ran into Rob in the lobby of the Bright Angel Lodge. Because of our earlier encounter, it seemed I was seeing an old friend. We ended up talking for two hours. Rob shared his story about the fall that resulted in his injuries and the determined efforts of the rescue workers who flew him out by helicopter. He told me about the pain and the emotional struggle of those early days when he wasn’t sure he would ever be able to walk again. He had a number of brushes with depression, had lost a new job opportunity, and spent many weeks in physical therapy.

When I asked what had enabled him to come through that experience and still have such a vibrant spirit, his answer was simple. “Love,” he said. “That’s the only way I could have made it. Mom and Dad were with me through the whole thing, and I had a girlfriend … not a romantic relationship, but a close friend who came to see me every day in those early weeks. I don’t think I would have made it without her. She brought me hope. She encouraged me in my therapy, and she prayed with me. I had never had a girl pray with me before. There was something about the way she talked to God that gave me hope. Her words were like rain on my parched emotions.

“We’re still good friends. Her love and the love of my folks brought me through.”

Then Rob added, “I hope someday I can help someone else the way they have helped me.”

Rob is a living example—both of the power of love and the single adult’s deep need to love and be loved. Love is the fundamental building block of all human relationships. It will greatly impact our values and morals. I am also convinced that love is the most important ingredient in the single’s search for meaning.

That is why I feel compelled to write this book on the five love languages. What you will read in the following pages has the potential to enhance every area of your life. Reading this book will require time, but I assure you that it will be time well invested. You have likely invested lots of time in learning the language of technology, not just at work but for social purposes. Things like texting, the Internet (and Internet dating sites), and social networking through Facebook, Instagram, blogging, and on and on. If so, you have reaped the benefits. Unfortunately, most single adults (and most people in general) have spent more time thinking about technology than they have studying love.

IT DOESN’T MAGICALLY HAPPEN!

I agree with Professor Leo Buscaglia, who spoke and wrote often about love. He said, “We seem to refuse to face the obvious fact that most of us spend our lives trying to find love, trying to live in it and dying without ever truly discovering it.”7

I have invested many years in helping people discover how to emotionally connect with each other—how to actively give and receive love, not passively wait for it to somehow magically happen. I can say with confidence that if you will read and apply the information given in the following chapters, you will discover how to give and receive love more effectively. You will discover the missing ingredient in some of your past relationships, and you will learn how to build wholesome, supportive relationships by learning to speak other people’s primary love language and better understand your own primary love language.

Much of the pain in broken relationships in our world stems from the truth that many of us in Western culture have never been serious students of love. We haven’t taken it seriously enough to learn how it actually works. In the following pages you will meet dozens of single adults from all categories and all ages who have discovered that a proper understanding of love really does have the potential to change the world—and to change you and your relationships.

THINGS TO THINK ABOUT

1. To what degree do you feel loved by the significant people in your life?

2. In a time of need, have you experienced the love of a friend like what Rob described: “I don’t think I would have made it without her”? If so, how did your friend show his or her love?

3. Have you been a friend to someone in need? How did you express your love?

4. How successful have you been in giving and receiving emotional love?

5. How interested are you in studying the nature of love and learning new ways to express love?

[image:]

THIS IS IT:

The Key toYour Relationships

[image:]

It is safe to assume that everyone reading this book has relationships. The question is: what is the quality of these relationships?

Positive and affirming relationships bring great pleasure, but unhealthy relationships can bring deep pain. I would be so bold as to suggest that life’s greatest happiness is found in good relationships, and life’s deepest hurt is found in bad relationships. If you feel loved by your mother, then the maternal relationship brings you a feeling of comfort and encouragement. On the other hand, if your relationship with your mother is fractured, you probably suffer feelings of abandonment. And if you were abused by your mother, you likely feel hurt and anger, maybe even hatred.

IT STARTS WITH OUR PARENTS

Lack of love from parents often motivates children to go searching for love in other relationships. This search is often misguided and leads to further disappointment. For a number of years my son, Derek, has worked with “street” people. A few years ago he said to me, “I’ve never met anyone on the street who had a good relationship with his or her father.”

Whether you want them to or not, all of your relationships are impacted by the relationship you have, or had, with your parents. The nature of that relationship will have a positive or negative influence on all other relationships.

Some single adults have felt unloved by one or both parents. To compensate for the emptiness, they have poured themselves into positive pursuits and have accomplished admirable goals in many areas, but they have been unsuccessful in building positive relationships with other adults. Most have never stopped to ask, “What do I need to learn about love in order to build successful, positive relationships?” Understanding the five love languages will answer that question.

OBSESSIVE LOVE, COVENANT LOVE

Relationships are never static. All of us experience changes in relationships, but few of us stop to analyze why a relationship gets better or worse. Most divorced singles did not enter marriage with a goal of divorcing. In fact, most of them were extremely happy when they married. They would have characterized their marital relationship as positive, loving, and affirming. Obviously something happened to the relationship. By the time they divorce they are saying such things as, “My spouse is unloving, uncaring, self-centered, and sometimes just mean.” Ironically, the other spouse often makes similar statements about them. What happened?

With thousands of marriages ending in divorce every year, isn’t it time to stop and ask why? Why do good marriages go bad? Why do people become single again? After many years as a marriage counselor, I am convinced that the answer lies in the misunderstanding that most people have about the nature of love.

Western society is largely addicted to romantic love—yet at the same time we’re very ignorant of the facts about love. We have bought into the concept that love is something that happens to you. It is magical, obsessive, exhilarating. If you have it, you have it; and if you don’t, you don’t, and there is nothing you can do about it. While this description of love can be fairly accurate, it only describes the first stage of a romantic relationship. It certainly does not describe the second and more important stage of romantic love. Let’s look at these two stages of a relationship.

Stage One: “In Love”

Did you know there has been extensive scientific research done on the “in love,” obsessive stage of love? The late Professor Dorothy Tennov wrote a classic book, Love and Limerence, in which she concluded that the average life span of this stage of love is two years.1 During this obsessive stage of love, we live under the illusion that the person with whom we are in love is perfect … at least, perfect for us. Our friends can see his or her flaws, but we cannot. Your best friend may say, “I don’t like how he gets angry with you.” Your response may be, “Oh, he’s just emotional. And he always apologizes after he blows up.” Your brother may say, “But she’s been married three times!” To which you respond, “Those guys were all losers before. She deserves to be happy. I’m going to make her happy.”

During this initial stage of love, we have other irrational thoughts, such as, “I’ll never be happy unless we are together forever. Nothing else in life really matters.” Such thinking often leads a student to drop out of college and marry his or her lover, or just to move in together. In this stage of love, differences are minimized or denied. We just know that we are happy, that we have never been happier, and we intend to be this happy for the rest of our lives.

This stage of love does not require a lot of effort. I was in the Philadelphia airport one afternoon when a young lady I’ll call Carrie walked up to me and introduced herself. She reminded me that we had met at a conference some two years earlier. During our conversation I learned she would be getting married in about six weeks. In fact, she was on her way to see her fiancé, who was stationed at a naval base near Chicago. When I told her I was on my way to lead a marriage seminar, she asked, “What do you teach at those?”

“I help couples learn how to work on their marriage.”

“I don’t understand,” Carrie replied. “Why would you have to work on a marriage? If you have to work on it, doesn’t that mean you probably shouldn’t have gotten married in the first place?”

She was voicing a commonly believed myth about love. The myth contains some truth, but it is only a partial truth. What is true is that love requires little work during its initial stage. One doesn’t work to fall in love. It just happens.

It all begins with what I call the “tingles.” There’s something about the way the other person looks, the way he (or she) talks, the way he emotes, the way he carries himself that gives you a little tingle inside. It is the tingles that motivate us to ask someone out for coffee. Sometimes we lose the tingles on the first date. Something they do or say annoys us, or we find out they have a habit that we know we can’t tolerate. Therefore, the next time they invite us for coffee, we’re not really that thirsty. It’s fine with us if we never see the person again, and the tingles die a quick, natural death.

But with others, every time we go out for coffee, we can hardly wait to meet for the next cup, we love coffee so much! The tingles get stronger and stronger, and the emotional obsession begins to set in. We find ourselves thinking about the person as soon as we wake up. He or she is the last person we think of before we go to sleep. All day long, we’re wondering what the person is doing. We can hardly wait to be together again, and every time we’re together, it’s so perfect.

Eventually one of us says to the other something like, “I think I could love you.” We are testing the waters to see if they are feeling what we are feeling. And if they give us a positive response, such as, “What would be so bad about that?” we will gaze longingly into each other’s eyes deep into the night. The next time the moon is right, we actually say the words “I love you.” And we wait until they respond, “I love you too.” From that moment, the emotional obsession grows until we are certain that we want to spend the rest of our lives together.

It is in this obsessed stage of love that most people get married, and others start living together. The whole relationship has been effortless. We have been swept along by the heightened emotions of the “in love” obsession. That’s why my friend in the airport could not comprehend working on a marriage. She anticipated that their marriage would continue in this euphoric state in which each of them freely gave to the other, and each viewed the other as the most important person in the universe.

Her perceptions of love are typical for both single and married adults in Western culture. That is why understanding the five love languages is so critical if we are to have long-term relationships. The five love languages reveal how to keep emotional love alive once we come down from the emotional high of the obsessive stage of love.

Without this knowledge, four out of five individuals who divorce will remarry and repeat the cycle with another mate. Numerous sources agree that 60 percent of those who remarry will experience a second divorce and be single again unless they learn the true nature of love and move successfully from stage one to stage two.

Stage Two: Covenant Love

Stage two is what I prefer to call “covenant” love. It is very different from stage one, which I sometimes call “passionate” or “obsessive” love. I do not mean to imply that covenant love is not passionate, but in covenant love, passion must be fed and nurtured. It will not continue to flow simply because we remain in the relationship. It is truly different from stage one. The obsessiveness we have had for each other begins to fade, and we recognize that there are other important pursuits in life in addition to pursuing each other. The illusions of perfection evaporate, and the words of your best friend return to your mind: “I don’t like how he gets angry with you,” or you remember the words of your brother: “But she’s been married three times!” And now, in your mind, you begin to agree with your friend (or your brother). You wonder how you could have been so blind to these realities.

The differences in personality, interests, and lifestyles become very obvious, when before, you hardly saw them. The euphoria that led you to put each other first and to focus on each other’s well-being has now dissipated, and you begin to focus on yourself and realize that your lover is no longer meeting your needs. So you begin to request and then demand of the person, and when he or she refuses to meet your demands, you withdraw or you lash out in anger. Your anger or withdrawal pushes your lover further away and makes it more difficult for them to express love to you.

Can such a tarnished relationship be reborn? The answer is yes. But only if the couple comes to understand the nature of love and learns how to express love in a language the other person can receive.

The obsessive stage is over. The couple may be dating or married, but they must move to the next stage, or the romantic relationship will end.

Covenant love is conscious love. It is intentional love. It is a commitment to love no matter what. It requires thought and action. It does not wait for the encouragement of warm emotions but chooses to look out for the interest of the other because you are committed to the best for them.

Our behavior will affect our partner’s emotions. In fact, if we learn to express love in the other person’s love language, they will feel loved. And if that person reciprocates by speaking our love language, they will meet our emotional need for love. And we will have made the transition from the euphoria of passionate love to the deep, settled confidence of covenant love. We love each other, and our love will endure because we choose to nurture love by learning how to express love effectively.

It is covenant love that sustains a relationship through the years and leads the fifty-year-old husband to say about his wife, “I love her more deeply now than the day we married.”

Covenant love requires knowledge of the nature of love and the will to love. Understanding the five love languages will give you the information you need to have a successful long-term covenant love relationship. Hopefully, as you see the benefits of covenant love, you will also find the will to love.

So here is the thesis of this book, based on years of experience in the counseling office: I am convinced there are only five fundamental love languages—five ways to express love emotionally. In the following chapters we will discuss each of the five. Of the five love languages, each of us has a primary language. One of the five speaks more deeply to us emotionally than the other four. We can receive love through all five, but if we don’t receive our primary love language, we will not feel loved even though the person is speaking the other four. However, if they speak our primary love language sufficiently, then the other four provide icing on the cake.

THE RIGHT LANGUAGE

The problem is that, by nature, we tend to speak our own love language. That is, we express love to others in a language that would make us feel loved. But if it is not their primary love language, it will not mean to them what it would mean to us.

This is why thousands of couples are frustrated. Sam, a divorced single, said about the woman he is dating: “I don’t understand her. She says she feels like I don’t love her. How could she feel unloved? Every day I tell her that I love her. I also give her compliments every day. I tell her how pretty she is. How could she feel unloved?”

The problem is that her love language is acts of service, not words of affirmation. She’s thinking: If he loved me, he would do something to help me. When he comes over, he sits staring at his phone while I clean up or unload groceries. He never helps me with anything. I’m sick of his words “I love you. I love you.” Words are cheap. If he really loved me, he would do something. This scenario is repeated in thousands of relationships. Each person speaks his own language and does not understand why the other does not feel loved. If we want the other person to feel loved, we must discover and learn to speak his/her primary love language.

Many dating relationships become troubled, especially if the couple dates beyond the two-year obsessive stage of passionate love. Often these couples break up and go their separate ways, not because they would not have made good marital partners, but because they lost the emotional love they had for each other. Often this could have been remedied had they discovered each other’s primary love language and learned to speak it.

LOVING YOUR PARENTS, YOUR FRIENDS, YOUR COWORKERS …

So far in this chapter I have discussed the male-female relationship and focused on the dating side of things; however, the five love languages apply in all human relationships. Some single (and married) adults do not feel loved by their parents, not because their parents did not love them, but because their parents never learned to speak their primary love language. Some single (and married) adults have been unsuccessful in their vocational ambitions, not because they lack skills to perform their job, but because they have never learned how to express appreciation to those who work with them and for them. Consequently, relationships become strained and productivity is hampered, often leading them to seek another job or their being asked to seek another job. Still others are frustrated by long-term friendships in which they or their friends feel unloved or unappreciated and struggle to better understand each other.

Learning to speak love and appreciation in a language the other person can receive is the key to enhancing all human relationships. I can assure you that if you read the following chapters and apply the principles of the five love languages, you will become more effective in all of your relationships. The principles in the rest of this book are the same truths I have shared with hundreds of people in my counseling office. I have every reason to believe the principles will be as effective for you as they have been for them.

The next five chapters will provide an in-depth look at each of the five love languages. Read through each one with both yourself and the people in your life in mind.

THINGS TO THINK ABOUT

1. Which of your relationships do you consider to be healthy?

2. Which of your relationships would you like to see improved?

3. How would you describe your relationship with your mother? Your father?

4. In dating relationships, how many times have you experienced Stage One: Passionate Love?

5. Were you able to make the transition to Stage Two: Covenant Love? Why or why not?

6. Are you willing to invest time in learning to speak the five love languages?

[image:]

[image:]

LOVE LANGUAGE #1

Words of Affirmation

[image:]

Words have power.

Think back to your school days. Maybe you were teased and you still remember the hurtful words after all these years. Or maybe the encouragement of a teacher has always stayed with you. Sadly, some children grow up in a “negative linguistic environment,” hearing mostly critical or condemning words. Others are blessed with a positive environment where they hear words of joy, laughter, and support. Children who grow up in these contrasting environments will hear totally different vocabularies resulting in vastly different personalities and behavior patterns. The ancient Hebrew proverb did not overstate the impact of words: “The tongue has the power of life and death.”1

Since words hold such influential power, it is understandable that words of affirmation would be one of the five fundamental languages of love. Single adults who grew up in a negative linguistic environment will probably have greater difficulty learning to speak words of affirmation. For some, it will mean learning a whole new vocabulary while seeking to delete the negative words that so freely flow from their mouths. It will also involve learning to listen, really listen, to the affirming words of others.

So how can we best develop this language?

For some singles, this is already their native tongue. They grew up in a positive linguistic environment, hearing many affirming words from their earliest childhood. It will be relatively easy for them to speak this language because they have been practicing it for many years. These are the people who are known in their social circle as encouragers. They are constantly affirming, encouraging, and expressing words of appreciation to others.

For others, words of affirmation will be a foreign language. They have never learned to receive or speak such words. Take Brian, for example.

I met him at a singles conference a few years ago. He was a tall, handsome young man. He was the kind of guy the girls noticed and talked about with their friends later at night. However, I discovered that Brian had not been very successful with girls in the past. In fact, that’s why he requested to talk to me.

BRIAN: FOOTBALL HERO, RELATIONSHIP FAILURE

He had played football in both high school and college and had enough going for him that it could all have easily gone to his head, but none of that seemed very important to Brian. “What does it take to play football?” he asked. Then he proceeded to answer his own question. “A strong body, a brain, and a lot of hard work. But what bothers me is ‘relationships.’ This is much more difficult than anything I ever experienced playing football.”

Then, with a forlorn look, he said, “I’m getting older. I’m doing well in my career. But I want to get married, have a family. But at this point, I don’t even have a girlfriend. I’ve dated, and I’ve tried online sites, but it never goes anywhere.”

I could tell that Brian was perplexed and serious. I began by asking, “What’s the longest time you’ve ever dated one girl?”

“About four months,” he responded.

“Do the girls typically end the relationship, or are you the one who breaks it off?” I asked.

“Usually the girls,” he said. “Once or twice I’ve dated people that I wasn’t really interested in, so I didn’t ask them out again.”

“Did any of the girls ever tell you why she didn’t want to date you any longer?”

“Well, one I dated three months said that she didn’t think we had a lot in common, and the other girl said that she just didn’t think we were compatible, whatever that means.” Then he added, “I don’t know. I think it has something to do with the fact that I’m not a very good conversationalist.”

“I Don’t Know How to Talk About Us”

“I don’t mean that I can’t talk. Actually, I do a lot of talking. But it’s about my job or my family or her job and her family. It’s like I don’t know how to talk about us. When it gets personal, I don’t know what to say.”

I sensed that Brian was on the right trail, so I asked him what kind of relationship he had had with his father when he was growing up.

He thought a moment and said, “Strained. My father had an alcohol problem. He hardly ever came to any of my games in high school or college. When he did, he was very critical of the way I played. I’ll never forget what he said the one time he came to see me play football in college. He said, ‘You’ll never make it to the pros playing like that.’

“I remember how awful I felt. I went out and got drunk that night and tried not to think about what my dad had said, but I’ve never been able to get away from those words. That’s probably why I never gave serious thought again to playing pro football.”

“When you were younger, was your father also critical?” I asked.

“Yeah, especially when he was drinking,” Brian said. “Nothing was ever right when he was drinking. He criticized me and Mom.”

“And what about your mother?” I inquired. “What kind of relationship did you have with her?”

“Mom was depressed a lot,” he said. “She had a hard life. We didn’t have a very close relationship, especially when I got to be a teenager. She was pretty much on my case about homework and getting home on time. I remember in high school she was always saying I shouldn’t let football interfere with my studies.”

A Home of Discouraging Words

Clearly Brian grew up in a negative linguistic environment. Most of the things he heard from his parents were critical or discouraging words. So I said to him, “When you were dating Courtney and Amy, what did you find attractive about them?”

“Uh, well, they were both good-looking,” he said. “Courtney was a lot of fun; Amy was quieter, but really sweet. She was a strong Christian, and I liked that. I also liked her family; her mom and dad had a good marriage, and they seemed to like me. Courtney liked to go to movies and ride bikes. I had never been into biking, but it was pretty exciting. We went on a couple of all-day trips. Both girls were college graduates and smart. I liked that about both of them.”

“Do you ever remember complimenting either of the girls about the way they were dressed? Saying to them, ‘You look nice today’?”

“No, I don’t think so.”

“Do you ever remember making a statement similar to this to Courtney: ‘You made a really great choice on that movie. I really enjoyed it’?”

“I think she knew that I liked the movies,” he said.

It was obvious to me but not obvious to Brian that he had never learned to speak the love language known as words of affirmation.

I wasn’t certain that I could communicate to Brian in one conversation what I was seeing, but I made an attempt: “Brian, I hope that I can share with you what I am sensing, because I think it will help you in future relationships. You grew up in a home environment where you did not receive many words of affirmation. In fact, what you received primarily were critical, condemning words. You still remember some of those words, even as an adult, because they hurt so deeply. It doesn’t mean that your parents were bad people or that they didn’t love you. But it does mean that you didn’t always feel their love.”

I noticed that Brian’s eyes were getting moist, and I knew that he was emotionally hearing what I was saying. However, I was not ready for his next statement. The tears were flowing freely now, and he said, “I guess every man would like to hear his father say that he is proud of him. I never heard that and I never felt that from my father. In fact, I don’t ever remember hearing my father say the words ‘I love you.’ But I’m grown now. I shouldn’t let that affect me. I can’t do anything about it.”

I responded, “All of us want to feel loved and appreciated by our parents. One of the ways we feel love is by hearing words of affirmation. But what you heard instead were critical words that brought hurt rather than help. I think there is something that can be done to correct the past. But first I want to focus on your relationship with girls, and what I’m about to say may cause you to cry even more than you’ve been crying. I think one of the reasons you have had difficulty in relationships is that, because you never heard the love language called words of affirmation, you don’t know how to speak it to others.

“You said to me that you don’t remember ever saying to either Courtney or Amy, ‘You look nice in that outfit.’ You don’t remember saying to Courtney, ‘You made a good choice in that movie. I really liked it.’ In fact, you’ve said that when it came to personal things, you didn’t know how to ‘talk about us,’ which leads me to believe that you have wonderful skills of talking about other things such as weather and sports, but you have never learned how to give affirming words on a personal level.

“Women like to be affirmed verbally, just as men like to be affirmed verbally. They tend to pull away from dating partners who do not give affirmation. Lack of verbal affirmation is interpreted as lack of love.”

Brian’s Discovery

Brian was no longer crying. “How could I have missed this? You’re right; I don’t affirm people. In fact, I’m often critical. There were several times with both Amy and Courtney that I pointed out areas where I thought they needed to change. I realize now I was criticizing them just like my father criticized me. Why didn’t I see this?”

I’m sure that Brian never anticipated our conversation would take us to such depths, but we were there now, and there was no turning back. So I said, “Brian, there is hope. That’s the marvelous thing about being human. We can change our future. We need not be enslaved by experiences of the past. We can learn to love even when we have not received love.” In fact, learning to love others is the fastest way to receive love.

THE FIRST STEP: LOVING OTHERS

Brian’s Christian faith was important to him, so I reminded him of the words of Jesus. “Give, and it will be given to you.”2 I also reminded him that the Scriptures say, “We love Him because He first loved us.”3 “The same principle is true in human relationships,” I said. “If we want to be loved, and all of us do, then the first step is to express love to others.”

“Can you help me?” Brian asked.

Opening the Notebook

We began by talking more about his mom and dad. His dad had been sober for the last several years, but once in a while he “falls off the wagon,” Brian said. Because of a new job, Brian saw his parents about once every three months and they talked or texted every week.

“Okay,” I said. “The first principle is: Start where you are.” Brian took out a notebook and wrote in it, “Start where you are.” I could tell he was ready to learn.

“Let me describe where I think you are. This is a summary of what we talked about this morning. You are now an adult, an adult who never remembers ever hearing his father say the words ‘I love you. I’m proud of you, Son,’ and an adult who has few memories of his mother making positive comments. Is that correct?”

Brian nodded yes.

“Through the years you have tried to push the hurt out of your heart and tell yourself that it didn’t matter, but it’s obvious from our conversation that it does matter.

“The second principle is: Be active, not passive.” Brian was writing again.

“Until now your approach has been passive. You’ve suffered in silence. Starting today I want to encourage you to take action. The choice to love is the choice to take initiative. It is the choice to do or say something for the other person’s benefit, something that would help make them a better person, something that would enrich their lives or make life more meaningful for them.”

Affirming Your Parents

“One way to express love is by giving words of affirmation, which brings us to the third principle: Choose a strategy for loving or expressing love. Here’s the strategy I want to suggest. The next time you call home, when you end the conversation with your mom or your dad, end it by saying, ‘I love you, Mom,’ or ‘I love you, Dad.’ Okay? Their response doesn’t matter. The important thing is that you are taking the initiative to express words of affirmation to them, and your strategy is using the telephone to do this.

“After you do this the first time, it will be easier to repeat it the second time and the third. For the next three months, I want to encourage you to end every phone conversation to your folks with the words ‘I love you.’ At the end of three months, I want you to add another statement. After ‘I love you, Dad,’ I want you to add the words ‘I appreciate what you have done for me through the years,’ and use the statement with your mother. Use these statements for the second three months.

“Does this sound like something you could do?”

“I think so,” Brian said. “I guess the first time will be the hardest.”

“Now, let me make sure that we are on the same page. Are both of these statements true? ‘I love you, Mom,’ and ‘I love you, Dad.’ Remember, love is the attitude that wishes good things for the other person. Do you desire the best possible life for your mom and dad for the rest of their years?”

“Yes,” Brian said.

“Then ‘I love you’ is a true statement.” He nodded.

“Then what I’m asking is that you verbalize the truth to your parents. Words of affirmation are simply true statements affirming the worth of another person.

“If you will try this, I can almost guarantee you that before six months is over both of your parents will begin to give you affirming words as well. You are not doing it in order to get their affirmation; you’re doing it because you choose to love them. But the fact is, love stimulates love, and you are choosing to take the initiative rather than to wait for them to take the initiative.”

Starting on the Job

“Okay,” said Brian, “I can do this. But how is this going to help me in my dating relationships?”

“It’s a first step,” I said. “If you can learn to give love to your parents by affirming words, then you can learn to give them to the girls you date. But that’s not the next step. Right now you don’t have a girlfriend, so I want you to apply this principle in your vocational relationships. You do interact with people in your job. Is that correct? Then I want you to set a goal of giving a verbal affirmation to someone with whom you work at least once a week for the next three months.”

I gave Brian a list of the kinds of things he could say. They included the following:

• “Thanks for taking that phone call. I really didn’t have time to talk to him, and you handled it well.”

• “You always have such a positive attitude. I appreciate that.”

• “You did a great job with this. Thanks.”

• “The boss told me what you did. Thanks for making me look good.”

• “When you do things, you always do them right. I really appreciate that about you.”

Brian said, smiling, “Okay, but what about dating?”

“All right,” I said, “on another page of your notebook I want you to begin to write the kinds of statements that you might make to a girl you are dating, statements that would affirm her worth. You might even think of people you’ve dated in the past and ask yourself, ‘What might I have said to them that would have been affirming?’

“Let’s go back to what we talked about this morning, such statements as, ‘You look nice in that outfit,’ and ‘You made an excellent choice of movies. I really enjoyed this one.’” Brian began writing again. “Now, what else might you have said to Courtney?”

There was a long pause, and then Brian said, “I might have said, ‘Your eyes are beautiful.’”

“Then add that to your affirmation list: ‘Your eyes are beautiful. They sparkle.’”

“Oh man, this is getting really personal. I don’t know if I can do it.”

“Well, I’m not suggesting the first date, Brian, but somewhere along the line dating gets personal.”

“I know,” he said, “and that’s my problem.”

“And you’re learning how to overcome your problem. By the time you have another girlfriend, you will have had six months’ experience with your parents and three months’ experience with people at work. I can assure you that you will be able to say it when the time comes.”

We went on building our list. It included the following:

• “Thanks for letting me take you out tonight. I really enjoyed our time together.”

• “You’re in better shape than I am. I’m going to have to practice more before I ride bikes with you again.”

• “That was a great restaurant. Thanks for recommending it!”

I wasn’t sure what Brian would do with his notebook, but I knew that he had a plan for enhancing his relationships with women. I was pleased when I saw him a year later at another singles conference. With great excitement he introduced me to his girlfriend, Rachel. “We’ve been dating for five months,” he said, “and Rachel is the best.”

BRIAN AND HIS PARENTS

His Mom

Later, in private conversation, Brian shared his experiences with his mom and dad. The first time he said the words “I love you” to his mother at the end of a phone conversation, his mother said, “I love you too.”

“I couldn’t believe my ears,” Brian told me. “I thought it would be two months before she said anything positive. After that, every time I said, ‘I love you,’ she said, ‘I love you too.’ Things were going so well that I moved the schedule up and after two months said to her, ‘I love you, and I really appreciate all the things you have done for me through the years,’ to which she responded, ‘Brian, I wish I had done a lot more for you. I was so depressed in your early years that I am afraid I didn’t give you the attention you needed.’

“After that I started thinking, what did Mom do for me and what do I appreciate? So I made me a list, and at the end of each phone conversation I would tell her one thing I remembered that she did for me and how much I appreciated it. Before the six months was over, Mom and I were having great conversations. She had asked me to forgive her for not being a better mom, and I assured her that she did a lot of things that I really appreciated.”

His Dad

The story of his relationship with his father was somewhat different. The first time Brian said the words “I love you,” his father responded, “What?” to which Brian replied, “I love you, Dad.”

“Oh, okay,” he said.

The second time Brian talked to his father was about three weeks later. He repeated the “I love you” at the end of his phone conversation, and his father said, “Yeah, okay …”

Brian talked to his mother more often than his father because she usually answered the phone. So it was about three months later when Brian’s father finally said, “I love you too.”

“It was like a wave of emotion came over me when I hung up the phone,” Brian told me. “In my mind I knew my father loved me, but I had never heard him say the words. It was incredible.

“After that, every time I said, ‘I love you,’ Dad said, ‘I love you too.’ When I added the words ‘I appreciate all you’ve done for me through the years,’ my father said, ‘Well, it wasn’t enough.’

“‘But I want you to know I appreciate what you did, Dad, and I love you.’”

“I love you too,” his dad replied.

Brian explained how he began to tell his dad how he appreciated specific things he had done for him.

“After a while Dad was telling me that he regretted not attending more of my football games and being more involved in my life. He said he was learning about forgiveness at church and asked me if I would forgive him. My immediate response was, ‘Sure, Dad, you know I’ll forgive you.’”

One weekend when he was at his parents’ home, Brian said to his father, “Dad, I’m proud of the way you are going to church and learning things about God and life. I’m really proud of you for that.”

“Son, I’m proud of you. I could not imagine having a better son than you.”

Brian reached out and hugged his dad, who then embraced Brian.

“I don’t know that there were tears in my Dad’s eyes, but there were certainly tears in my eyes. Our relationship has been different since then.

“I appreciate the time you spent with me last year,” Brian told me. “I had no idea it would make such a difference in my life. I’m taking it slow with Rachel, but I can assure you I’m giving her words of affirmation. Want to see my notebook?” I did.

He opened it up and showed me four pages of affirming statements he had made to Rachel. Brian had learned to speak words of affirmation.

SPEAKING THE DIFFERENT DIALECTS OF AFFIRMING WORDS

Words of Encouragement

Affirming words is one of the five basic love languages. Within that language, however, there are many dialects. In my time with Brian we focused primarily on words of appreciation: expressing sincere gratitude for some act of service rendered. But there are also words of encouragement. The word encourage means “to inspire courage.” All of us have areas in which we feel insecure. We lack courage and that lack of courage often hinders us from accomplishing the positive things we would like to do.

The latent potential within a work colleague or your roommate may await your encouraging words. Maybe someone in your circle of friendships has expressed an interest in learning to be an actor or actress. If it appears to you that they have potential (and almost all of us do), why not encourage them to explore their desire? Tell them that you can “see them doing that.” If they are inexperienced, encourage them to attend a class at a local college. If they have had some experience, encourage them to audition for the local community theater. Many noble pursuits await the encouragement of a friend.

A friend says to you, “I’ve got to lose weight.” What is your response? Will you brush it off by saying, “All of us need to lose weight”? Will you discourage your friend by saying, “That’s one of the hardest things in the world to do,” or “Even if you lose weight, you’ll probably put it back on again”? Or will you give the person encouraging words such as, “If you decide to do it, I know you will succeed because you are the kind of person who accomplishes goals”?

Words of Praise

Then there is the dialect of praise: recognizing someone’s accomplishment. To a greater or lesser degree, all of us are achievers. We set goals to accomplish things. When we accomplish them, we like to be recognized. Hollywood has its Oscars. The world of music has its Grammy Awards, Dove Awards, and Country Music Awards. Athletic events have their trophies, and businesses award plaques. In personal relationships, words of praise meet the need for recognition.

Occasionally we all need someone to pat us on the shoulder and say, “Wow, you did great. I really like that. You did an excellent job.” Think of what would happen in the world if all of us started praising each other for accomplishments rather than pointing out what was wrong.

The world is filled with people who are worthy of praise. The single mom who works to support her family and to educate her children deserves the highest accolades. The friend who works through the pain of divorce and comes out with a positive attitude believing in the future deserves praise. The coworker who wrestles with cancer while using her energies to help others is worthy of a whole praise team. The guy from church who invests time and energy in coaching underprivileged children deserves a pat on the back. All around us there are people who daily expend energy for the benefit of others. These people need to hear words of praise.

Kind Words

Another dialect of words of affirmation is kind words. This has to do not only with what we say but the manner in which we say it. The same sentence can have two different meanings, depending on how you say it. The statement “I love you,” when said with kindness and tenderness, can be a genuine expression of love. But what about the statement, “I … love you?” The question mark changes the whole meaning of those three words.

Sometimes our words are saying one thing, but our tone of voice is saying another. We are sending double messages. People usually interpret our message based on our tone of voice, not the words we use.

When your roommate says in an apathetic tone, “Sure, I would love to go running with you on the lakefront path tonight,” it will not be received as an expression of love. On the other hand, we can share hurt and even anger in a kind manner, and that will be an expression of love. “I felt disappointed that you didn’t offer to help me this evening,” said honestly and without anger, can be an expression of love. The person speaking wants to be known by the other person and is taking steps to build authenticity into their relationship. The same words expressed with a loud, harsh voice will not be an expression of love but an expression of condemnation and judgment.

The manner in which we speak is exceedingly important. An ancient sage once said, “A gentle answer turns away wrath.”4 When your work colleague is angry and lashing with words of heat, if you choose to be loving, you will not reciprocate with additional heat but with a soft voice. You will receive what he is saying as information about his emotional feelings. You will let him tell you of his hurt, anger, and perception of events. You will seek to put yourself in his shoes and see the event through his eyes and then express softly and kindly your understanding of why he feels that way. If you have wronged him, you will be willing to confess the wrong and ask forgiveness. If your perception is different than his, you will be able to explain your point of view kindly. You will seek understanding and reconciliation and seek not to prove that your own perception is the only logical way to interpret what has happened. That is mature love. Mature love speaks kindly.

ABOUT FORGIVENESS

Processing hurt and anger in a positive way is essential if we are to speak affirming words. Typically, our words are an overflow of what is going on in our hearts. If we have not successfully dealt with hurt and anger, we will probably come out fighting, and our words will be destructive rather than loving.

None of us is perfect. We do not always do the best or right thing. We have sometimes done and said hurtful things to those around us. We cannot erase the past; we can only confess it and agree that it was wrong. We can ask for forgiveness and try to act differently in the future. Having confessed my failure and asked forgiveness, I can pursue the possibility of restitution. “Can I do something that will make up for the pain I have caused you?” is a loving question.

When I have been wronged and the person has confessed and requested forgiveness, I have the option of forgiving or demanding justice. If I choose justice and seek to pay the individual back for what he or she has done to me, I am making myself the judge and the other person the felon. If, however, I choose to forgive, then reconciliation becomes a possibility.

Many people mess up every new day with what happened yesterday. They insist on bringing into today the failures of yesterday, and in so doing pollute a potentially wonderful day. When bitterness, resentment, and revenge are allowed to live in the human heart, words of affirmation will be impossible to speak. The best thing we can do with past failures is to let them be history.

Yes, it happened. Certainly it hurt. It may still hurt. But either the person has acknowledged his or her failure and I have chosen to forgive the individual, or he/she persists in the wrong behavior and I choose to release that person to God, knowing that He is a God of justice as well as a God of mercy. I refuse to allow the other’s behavior to destroy my life today.

Releasing the person is not forgiveness. Forgiveness is a response to confession. It is rather a releasing of my hurt and anger so that I am no longer consumed by them. It is choosing to love people in spite of the wrong they have done to me. It does not restore the relationship, but it does allow me to live my life in peace and love toward others.

If one wishes to be a lover, he must look carefully at the words he uses when he talks to coworkers, neighbors, significant others, close friends, parents, former spouses, roommates, and the sales clerk at the local store. What I say and the way I say it will influence the climate of my relationships. Words of affirmation enhance relationships. Harsh, condemning words destroy relationships.

Remember, love is a choice. Choose to love others.

THINGS TO THINK ABOUT

1. To what degree did you receive words of affirmation from your parents?

2. Do you find it easy or difficult to speak words of affirmation to your parents? Why?

3. If you find it difficult, is it time for you to take the initiative to express words of affirmation to your parents?

4. How freely do you express words of affirmation in other relationships?

5. Is there a relationship you would like to enhance? Do you think speaking words of affirmation would be meaningful to that person?

[image:]

[image:]

LOVE LANGUAGE #2

Gifts

[image:]

A while ago I visited a widow who had recently moved to an assisted-living facility. During our conversation I asked how she was enjoying her new home. “It’s a little tight,” she said. “I had to get rid of most of my furniture.

“The kids didn’t want me to bring that rocking chair,” she said, pointing to a chair in the corner. “But Marvin gave that to me. I just couldn’t part with it.”

“Was Marvin a gift giver?” I inquired.

“Not really,” she said. “In fact, that’s one of the few gifts I remember him giving me. When our first child was born, he bought me that rocking chair. I had mentioned that it would be nice to have a rocking chair to nurse the baby, but I was shocked when a week later he walked in with the chair. I nursed both of our babies in that chair. I guess it’s like having a little bit of Marvin and the children still with me.”

“I’m glad you kept the chair,” I said. “I hope you will keep it forever.”

Later, as I was leaving, I glanced back at the rocking chair and knew I was looking at a gift that had communicated love for over fifty years. The gift had even outlived the giver.

GIFTS: A UNIVERSAL LANGUAGE

A gift is a tangible object that says, “I was thinking about you. I wanted you to have this. I love you.”

My academic background is anthropology—the study of cultures. Anthropologists have never discovered a culture where gift giving is not an expression of love. Giving gifts is one of the fundamental universal languages of love.

Some gifts only last for a few hours. Many moms will remember this gift—a dandelion picked from the yard and given to her by her child. The gift was quickly gone, but the memory has lingered for years. Other gifts, like the rocking chair, endure for a lifetime. The important thing is not the gift, but the emotional love that was communicated by the gift. The right gift is any token, big or small, that speaks this emotional love.

When Is a Gift Not a Gift?

The Greek word from which we get our English word gift is charis, which means “grace” or an undeserved gift. A gift by its very nature is not payment for services rendered. When a dating partner says, “I will give you (whatever) if you will …” the partner is not offering a gift, nor is he expressing love. The person is simply striking a deal. A gift is given without strings attached, or it ceases to be a gift.

A gift is not a gift when it is given to smooth ruffled feathers. Some people think that giving a gift will offset the harsh words they have spoken. Some sons were instructed by their fathers, “When you’ve done wrong, always get her flowers. Every woman loves flowers.” After a while, however, girls who receive these flowers regularly just want to throw them in the guy’s face. A gift is a gift only when given as a genuine expression of love, not as an effort to cover over past failures.

Gifts are visual symbols of love. During most wedding ceremonies the bride and groom give and receive rings. The person performing the ceremony says, “These rings are outward and visible signs of an inward and spiritual bond that unites your two hearts in love that has no end.”

In the original The 5 Love Languages, I noted the significance of those words surrounding the wedding ring:

This is not meaningless rhetoric. It is verbalizing a significant truth. Symbols have emotional value. Perhaps it is more graphically displayed near the end of a disintegrating marriage. When the husband or wife stops wearing the wedding ring, it is a visual sign that the marriage is in serious trouble. One husband said, “When she threw her wedding rings at me and angrily walked out of the house slamming the door behind her, I knew our marriage was in serious trouble. I didn’t pick up her rings for two days. When I finally did, I cried uncontrollably.” The rings were a symbol of what should have been, but lying in his hand and not on her finger, they were visual reminders that the marriage was falling apart.1

The lonely rings stirred deep emotions within the husband. Many divorced individuals can identify with these deep emotions.

The gift can be any size, shape, color, or price. It may be purchased, found, or made. To the individual whose primary love language is receiving gifts, the cost of the gift won’t really matter. If you can afford it, you can purchase a beautiful card for less than five dollars. If you cannot, you can make one for free. Just go get the paper out of the wastebasket where you work, fold it in the middle, take scissors and cut out a heart, write, “I love you,” and sign your name. Gifts don’t need to be expensive to have meaning.

“BUT I’M NOT A GIFT GIVER”

But what about the person who says, “I’m not a gift giver. I didn’t receive many gifts growing up. I never learned how to select gifts. It doesn’t come naturally for me”? Congratulations, you have just made the first discovery of becoming a great lover of people. Love requires effort. Love often requires learning a language you have never spoken. Fortunately, gift giving is one of the easiest love languages to learn.

Where do you begin? Listen to the people you care about. Pick up on their interests or the interests of their children.

Some people are collectors—sports memorabilia, vinyl records, coffee mugs from travels. Some time ago I met a lady who had collected over a thousand salt and pepper shakers. Most of them had been given to her by friends who knew of her interest.

Kyle had a colleague who was a single mom. He heard her mention one day that her twelve-year-old son collected baseball cards. He asked her to find out which cards he would like to have. Kyle was on a business trip and discovered a card shop near his hotel. In five minutes he had located a baseball card on his list. After giving it to his associate to take to her son, he said, “You would have thought I had just given her a million dollars.”

It takes time and the conscious choice to listen. For most of us it also requires making a list of the ideas we hear. Otherwise we forget them before we find the gift.

Nicole used to struggle with what to do for her dad when Father’s Day would roll around. A friend asked her what types of shared interests Nicole had with her dad.

“We both love music. He always wants to hear about what new songs I’m listening to.”

Nicole decided to make a playlist for her dad filled with songs she loved. She included a long note with the track listing and what each song meant to her. After her dad received the playlist, he told her he listens to it every day during his commute and loves every song. Now for every Father’s Day, Nicole gives her dad a new playlist. He adores them. He gets a glimpse into Nicole’s world, and the music is something they can share together.

People speak about what interests them or what needs they have. If we begin to listen carefully, we will pick up all kinds of clues as to what would be appropriate gifts for the people we care about.

“I Can’t Accept This”

In a dating relationship, you must also be sensitive to the way your partner responds to gifts. Because of their cost or perceived meaning, certain types of gifts may not be readily accepted by the one you love. At a singles conference in the mountains of North Carolina, Josh approached me after a lecture on the five love languages with a perplexing question. “I believe in all five love languages, but what if you try to speak a love language and your dating partner is not willing to accept it?” he asked.

“Could you give me an example?”

“Well, I’ve been dating this girl for three months. I’m really excited about her. Samantha’s the most amazing person I’ve ever met. I wanted her to know how much I cared about her, so I bought her a really expensive gift. But when I gave it to her, she said, ‘I can’t accept this, Josh. I’m sorry, but I just don’t feel right about it.’ I felt terrible.”

As I listened, I thought I knew why she had rejected his gift—but I wasn’t sure Josh was ready to hear it. But he was willing, so I continued.

“Okay,” I said, “here’s my guess. I think the two of you have different ideas about the current level of your relationship. It is obvious to me that you are very interested in Samantha. You said that she is the most wonderful girl you have ever met. The fact that you would buy her such an expensive gift indicates how deeply you feel about her.”

Josh was nodding yes. So I continued, “The problem is that Samantha views the relationship differently. She obviously has an interest in the relationship or she would not be dating you, but she is not as far along as you. In her mind, it is too early in the relationship to be receiving such expensive gifts. She doesn’t want to give you the wrong impression. She doesn’t feel that the relationship has reached the level where she would feel comfortable in receiving such a gift as an expression of your love. Therefore, you must accept this and respect her wishes.”

Josh paused a moment and said, “You’re right. I don’t want to hear that, but I think you’re right. I love her so much and I wanted to do something really nice for her. But I guess I’ll have to give it more time and hope that she will come to love me as much as I love her.”

I nodded and said, “Six months from now when Christmas rolls around you might test the waters before you purchase the gift. You could say something like this: ‘I want to do something really nice for you this holiday, but I don’t want to surprise you. Would you be willing to accept _______________ (name the gift) as an expression of my love for you? No strings attached. I just want you to know that I love you.’ If she says yes, you will know the relationship has matured. If she says no, then the relationship is in trouble.”

“I’ll do it,” he said, “and I hope by then she will receive it.”

Josh learned an important lesson: You cannot force someone to accept an expression of love. You can only offer it. If it is not accepted, you must respect the other person’s decision.

SAVING, SPENDING, GIVING

If you are to become an effective gift giver, you may have to change your attitude about money. Each of us has an individualized perception of the purposes of money, and we have various emotions associated with spending it. If you have a spending orientation, you will feel good about yourself when you are spending money. If you have a saving and investing perspective, you will feel good about yourself when you are saving money or investing it wisely.

Suppose you are a saver. Your emotions will resist the idea of spending money as an expression of love. I don’t purchase things for myself. Why should I purchase things for others? But that attitude fails to understand the truth—that you are buying things for yourself. By saving and investing money, you are buying self-worth and emotional security. You are caring for your own emotional needs in the way you handle money. If you discover that someone you care about has the primary love language of receiving gifts, then perhaps you will understand that purchasing and giving gifts to him or her is the best investment you can make. You’re investing in your relationship and filling the other person’s emotional love tank.

Love, Money, and Single Parents

Remember, the purpose of a gift is to emotionally communicate, “I love you. I hope this gift will enhance your life.” This is extremely important for single parents (and really, all parents) to remember. Gifts should never be given simply because a child or teenager begs for them. The question should be, “Is this gift for the well-being of my teenager?”

If the answer is no, then the parent cannot conscientiously give the gift to a teenager. For example, consider the now common practice in America for many affluent parents to give their sixteen-year-old a car. I’m not suggesting this is always bad for every family. What I am suggesting is that parents need to ask the question, “Is the gift of a car a good thing for my teenager?”

In answering that question, parents must weigh a couple of factors. One is the level of maturity and responsibility of the teenager herself. Just because the state says they can legally drive doesn’t mean everyone is emotionally ready for a car at age sixteen. Some teens have not demonstrated a sufficient level of responsibility in other areas that merit the giving of a car.

A second factor is the financial ability of a single parent to provide a car. Overly committing yourself financially to give such a gift to a teenager is not ultimately good for them or for you.

While I’m talking to single parents, let me say a word to some other parents, usually fathers (sorry, dads), who try to make up for their failures by lavishing unnecessary gifts on their children. There is one kind of gift that no teenager needs. It is what I call the counterfeit gift. This is the gift—often gifts—designed to take the place of true love. Such gifts are given by busy and sometimes absentee parents who are caught up in the busyness of life and have little time for speaking the love languages of words of affirmation and the remaining three languages of love: quality time, acts of service, and physical touch. So they try to make up for this deficit by giving the teenager extraneous gifts.

One single mom said, “Every time my sixteen-year-old goes to visit her father, she comes home with a suitcase full of gifts. He is not willing to help me with her medical and dental bills, but he always has money for gifts. He seldom calls her on the phone and only spends two weeks in the summer with her. But somehow the gifts are supposed to make everything all right.”

This kind of gift giving on the part of non-involved parents has become commonplace. The teenager typically receives the gifts, expresses verbal appreciation, and goes home with an empty love tank. When gifts are given as a substitute for genuine love, the teenager sees them as the shallow counterfeit they are.

WHEN GIFTS ARE THEIR PRIMARY LANGUAGE

For some people, receiving gifts is their primary love language. It is what makes them feel loved most deeply. Amanda, who had been dating Ben for nine months, was very vulnerable when she said, “I want you to know that birthdays and special holidays are very important to me. I remember crying for two days when my father forgot my sixteenth birthday. I knew he didn’t love my mother; that’s why he left. But on my birthday, I found out he didn’t love me either.”

If Ben has been listening, he has just discovered that Amanda’s primary love language is gifts. If he wants her to feel loved, he will not only remember birthdays and other holidays, but he will give her gifts on a hot August day and a chilly January afternoon—anytime, for no special reason, just to express his love. These “no strings attached” gifts mean the most and have the greatest impact.

The single dad who picks up a stone while hiking a mountain trail and gives it to his ten-year-old son might discover it in his dresser drawer when the son is twenty-three years old if his boy’s primary love language is receiving gifts. The gift said, “Dad was thinking of me.” Every time he sees the stone, he thinks of his father and feels loved.

Gifts need not be expensive; after all, “it’s the thought that counts.” But I remind you, it is not the thought left in your head that counts; it is the gift that came out of the thought that communicates emotional love.

The Love behind the Teddy Bears

Chris had been dating Bridget for about six months when he made an appointment to see me. He was very straightforward about the purpose of his visit. “Bridget and I have been dating for six months. Things are going really well. I really like her, but there’s one thing that bothers me. She has at least fifty teddy bears in her bedroom. Half of them are on her bed. She sleeps with them. I could understand that if she were six years old, but I don’t understand it now that she’s twenty-six. She even has names for most of them. It’s like they are her children.

“This seems strange to me, and I don’t know how this would work if we ever got married. I’m not into sleeping with teddy bears. So what I want to know is, am I missing something, or is this normal behavior for a twenty-six-year-old girl?”

I said, “If by normal you mean, do all twenty-six-year-old single women sleep with a room full of teddy bears, the answer is no. What is important, Chris, is not what a girl has in her bedroom, but the emotional significance of the things in her bedroom.” I could see the question marks forming in Chris’s eyes.

“Then this is more serious than I thought,” he said.

“Not necessarily,” I responded. “Let me ask you some questions. You mentioned that Bridget had given most of the teddy bears names. Do you know where the teddy bears came from?”

“Most of them were gifts,” he said. “In fact, she knows who gave her each of the bears—and when. It seems that her parents have given her a teddy bear every birthday since she was a child. The rest are from family and friends, and old boyfriends. I’m not sure what I think about that.”

“I think I know what’s going on,” I said. “It seems to me that Bridget’s primary love language is gifts. Gifts speak deeply to her. What do you think is your primary love language? What makes you feel most loved?”

“Words of affirmation,” he said quickly. “Maybe that’s why I like Bridget so much. She’s always giving me affirming words.”

“That makes a lot of sense,” I said. “Now what I’m suggesting is that Bridget’s primary love language is gifts. That’s why she remembers who gave her each of the bears. That’s why she gave them all names. That’s why she keeps them in her bedroom. Every bear says, ‘I love you.’”

“Yeah, but those two from her boyfriends, they need to go, right? I mean, I don’t want to date her and have two other guys saying ‘I love you’ every night.” I laughed, but I could tell Chris was serious.

“Yes,” I replied, “if your relationship with Bridget becomes more of a long-term thing, there will be a time when those two bears need to find another home. But if you’re going to continue to date Bridget, you need to fall in love with teddy bears. To insist that she get rid of the teddy bears is to insist that she spurn the love of her family. In fact, you don’t want to marry a girl who turns against the love of parents and relatives.” Chris was nodding as though he understood, so I continued.

“You see, Chris, it’s not the teddy bears to which she is attached. It’s the love behind the teddy bears.”

“I’ve never been much of a gift giver,” Chris said. “Gifts are really not very important to me.”

“Then it will take time and effort for you to learn to speak this love language,” I said, “but it is essential if you want your relationship with Bridget to flourish. All of us blossom when we feel loved and wither when we do not feel loved. The reason Bridget is so positive and excited about life is that she has felt loved by the significant people in her life. You don’t want to diminish that; you want to add to that.”

“Oh, I’m going to be the greatest teddy bear lover you’ve ever seen,” he said as he walked away with a smile.

Two months later I met Bridget at a Fourth of July celebration. Chris introduced her to me, and she said, “I want to thank you for the time you spent with Chris. He told me what you shared with him, and it made so much sense to me. I had never thought of it that way. I didn’t realize my primary love language was gifts, but it’s really true. Incidentally,” she said, holding up her hand, “this is the friendship ring that Chris gave me last week.”

“Oooh,” I said, “Chris is a fast learner.”

“I don’t know how fast I am,” Chris said, “but I know that I love Bridget and I want her to feel loved.”

As Chris walked away, he looked back over his shoulder and, holding up two fingers, said, “Two teddy bears are gone!” I smiled and nodded.

Bridget heard what he said, stopped, and turned to me, saying, “I gave them to the Salvation Army. Hopefully someone else will feel loved when they receive them.” I gave her a thumbs-up as they walked away.

Chris and Bridget illustrate the kind of conflicts that arise in dating relationships when individuals do not understand love languages. Chris simply found it odd that a twenty-six-year-old woman would have a bedroom filled with teddy bears. It seemed abnormal to him. However, when he understood that receiving gifts is one of the five primary love languages, and that the teddy bears were gifts from significant people in her life, it all made sense to him.

Please don’t hear me saying that you speak only the primary love language of the people you care for. Love can be expressed and received in all five languages. However, if you don’t speak a person’s primary love language, that person will not feel loved, even though you may be speaking the other four. Once you are speaking his or her primary love language fluently, then you can sprinkle in the other four, and they will be like icing on the cake.

THINGS TO THINK ABOUT

1. To what degree was the love language of gifts spoken by your parents to you and to each other?

2. How often do you give gifts to those you love and care for?

3. What is the last gift you gave and to whom did you give it?

4. Do you find speaking the love language of gifts difficult, or does it come naturally for you? Why?

5. In your conversation with others, do you consciously listen for gift ideas? Would keeping a gift list in your notebook be helpful for you?

6. If you enjoy receiving gifts, from whom would you most like to receive one? Would it be appropriate for you to give this person a gift this week?

[image:]

[image:]

LOVE LANGUAGE #3

Acts of Service

[image:]

Jenny entered the workforce after her husband left her and her four-year-old daughter. Working in the health-care field, her skills are not as advanced as she would like, but she is improving. She also has a very helpful coworker who has made the transition as a single mother in the workplace much easier.

“Anika is so nice,” Jenny told me. “Whenever I have a problem learning our computer system, she’s always available to help me. She is so patient when I am slow to learn. She is the greatest! I don’t know what I’d do without her.”

Jenny has high positive regard for Anika because her coworker is speaking Jenny’s primary love language: acts of service.

One of the fundamental languages of love is acts of service. Most of the great religions of the world call for their followers to serve, give to others, perform good deeds. One of the clearest pictures of the essence of the Christian faith is that of Jesus washing the feet of His disciples. In a culture where people wore sandals and walked on dirt streets, it was customary for the servant of the household to wash the generally gross and grimy feet of guests as they arrived. Jesus, who had instructed His disciples to love one another, gave them an example of how to express that love when He took a basin and a towel and proceeded to wash their feet. After that simple expression of love, He encouraged His disciples to follow His example.1

Earlier in His life, Jesus had indicated that in His kingdom those who would be great would be servants. In most societies, those who are great lord it over those who are small, but Jesus said that those who are great would serve others. The apostle Paul summarized that philosophy when he said, “Serve one another humbly in love.”2

In our self-centered society, the idea of service may seem anachronistic, but the life of service to others has always been recognized as a life worthy of emulation. In every vocation, those who truly excel have a genuine desire to serve others. The most notable physicians view their vocation as a calling to serve the sick and diseased. Truly great political leaders see themselves as “public servants.” The greatest of all educators see students as individuals and gain their greatest rewards from seeing students reach their potential in developing their talents and interests. Service to others is our greatest aspiration.

SERVING IN FREEDOM, NOT FEAR

In some families, service is forced on another and becomes something that sparks bitterness and resentment. Listen to the emotional pain of a divorced single: “I served him for twenty years. I have waited on him hand and foot—while he ignored me, mistreated me, and humiliated me in front of my friends and family. I don’t hate him—but I can’t live with him anymore.” That wife has performed acts of service for twenty years, but they have not been expressions of love. They were done out of fear, guilt, and resentment.

A doormat is an inanimate object. You can wipe your feet on it, step on it, kick it around, or do whatever you like with it. It has no will of its own. It can be your servant, but not your lover. Manipulation by guilt (“If you loved me, you would do this for me”) is not the language of love. Coercion by fear (“You will do this or you will be sorry”) has no place in love.

Love says, “I love you too much to let you treat me this way. It is not good for you or me.” Love refuses to be manipulated.

On the other hand, true love often finds its expression in acts of service. It is service freely given, not out of fear, but out of choice. It comes out of the personal discovery that “it is more blessed to give than to receive.”3 All of us have certain abilities and skills. These can be used to express love. This is how Anika used her technological expertise to express love to Jenny.

THE MANY ACTS OF SERVICE

Of course, acts of service do not require highly technical skills. Years ago my wife and I opened our house on Friday evenings to young singles who had recently moved to our city and had been visiting our church. It was not a highly structured evening but rather a place where singles could ask questions, meet people, and develop relationships. After one of these evenings, one young man stayed behind and said to me, “These meetings are so meaningful and so helpful. I really would like to do something to show you and Mrs. Chapman how much I appreciate your opening your home to us. I was wondering if one night this week I might come over and clean your oven?” (This was in the days before we had a “self-cleaning” oven.)

Karolyn and I had both done the spray-and-chip project. I knew how much she hated it, and to be honest, it was not my favorite job either. So I said without hesitation, “That would be wonderful.” Later that week he came over and cleaned our oven while Karolyn and I took the children out for an evening of fun. We returned to a sparkling clean oven.

That happened years ago. The young man has long since moved from our community, but neither of us has ever forgotten his name and his act of kindness.

Taylor is a single guy in his late twenties whose grandfather passed away recently. There was a woman in his grandfather’s hometown who opened her home to Taylor and his siblings as a place to stay in the days leading up to the funeral. People who knew Taylor’s grandfather offered all kinds of expressions of love during this time of loss, but none meant more to Taylor that week than this woman’s act of service of providing a place to get away and setting out breakfast each morning.

Life is filled with opportunities to express love by acts of service. Your roommate is studying for the GREs, and you, having been through them, give her some tips. An older single adult needs a ride to the doctor’s office or to church. You have a date for the evening—why not call ahead and ask if she needs a loaf of bread or some milk, which you can pick up on your way over? (If you pay for it, it is both a gift and an act of service.)

For some singles this love language comes easy. They grew up in homes where they were taught that “actions speak louder than words.” They were praised when they did acts of service for family members, and the family often did service projects for the elderly or those in need. They feel deeply that to love means to serve. Consequently, they are alert to the opportunities around them.

EVERY MAN FOR HIMSELF

Others will find this love language extremely difficult to speak because their family of origin emphasized everyone fending for himself. “Don’t expect me to take care of you all the time,” is the message those people heard during their childhoods. “There’s no such thing as a free lunch.” So the focus of their lives is looking out for their own needs—and they expect everyone else to do the same. Why should I do something for others they can do for themselves? is their way of thinking.

If you happen to be rooming or working with a person with this orientation, you had better ask before you give her (or him) an act of service. If you clean her bathroom while she is away, she may be offended. She thinks I wasn’t doing my job is likely the thought that will run through her mind. To you it was an act of love, but to her it was an insult.

Therefore, before doing an act of service, you’d better ask, “Would it be helpful to you if I did ________?” After all, your purpose is to enhance their life by expressing love. You don’t want to do something that the person will interpret negatively. If her response is, “No, I’d rather do that myself,” don’t take it as a personal rejection. She’s simply informing you that she doesn’t want to receive that love language at the moment.

However, if acts of service do not come naturally for you, it is still a love language worth acquiring. It is a way of expressing a sense of responsibility for the well-being of others. Albert Schweitzer, who became famous serving the poor of Africa as a physician years ago, said repeatedly, “As long as there is a man in the world who is hungry, sick, lonely or living in fear, he is my responsibility.”4 Helping others is universally accepted as an expression of love.

MR. HELPFUL

Leah was one of several single adults who attended my marriage seminar in Cleveland. She explained, “I just want to learn more about marriage so that if I ever get married I’ll know what I’m supposed to do.” I wish more singles had that attitude before they got married. After lunch she asked if she could speak with me.

“I don’t want to take too much time,” she said, “but I have a problem.” I nodded and she continued.

“I’ve been dating a man for about six months who is the most wonderful guy in the world, but I don’t have romantic feelings for him. I wish I did.”

“So what makes you think he is so wonderful?” I asked.

“He is the nicest man I have ever met. I’ve never had a man do so much for me.”

“What does he do for you?” I asked.

“Well, it all started one night at church,” she said. “I had been to a singles meeting, and when I got ready to leave the church it was raining really hard. He stepped up with this huge umbrella and asked if he could take me to the car. I never remember having seen him before, but he said he had been attending about three weeks. Well, of course I accepted his offer.

“I didn’t think of him again until I noticed him in the singles meeting two weeks later. Afterward he asked me if I would like to get coffee. We walked across the street to Starbucks. When we got ready to leave, it was raining again.

“He ran across the street and returned shortly with his car, met me at the door with the umbrella, then drove me to my car. As I drove home, I had the thought that he’s a really nice guy, but that was it.

“Well, about three weeks later I was having trouble with my computer at home. He followed me home after our meeting and worked on it and eventually figured out the problem.

“I offered him an iced tea, and we chatted about the computer for a few minutes. I told him how much I appreciated him helping me and offered to pay him. He refused and said that he was happy he could help me.”

Like someone right out of classic literature, the man was seemingly always ready to help. At a later singles meeting, he told Leah about a computer program he thought would be helpful for her, and then installed it for her, refusing payment for doing it.

“To make a long story short,” she said (by this time I was really glad to hear those words), “we started going out to eat about once a week, and he started coming over to my place and helping me with various fix-it projects. He trimmed the door to my closet so I could get it closed. He put a deadbolt lock on my front door. He helped me get a couple of windows unjammed. He helped me figure out how to use some of the features on my new cellphone. He fixed my toaster when it started burning everything.

“I mean, this man is just incredible! I want him to be in my life forever, but I don’t have romantic feelings for him, and physically I’m not attracted to him. I don’t think I should marry him, but I really like having him around.”

“Do you think he has romantic feelings for you?” I asked.

“I don’t know,” she said. “We’ve never talked about it. It’s just like a really good friendship. But I want to date other people, not anyone in particular—I mean, I really want to be romantically involved with somebody, and I don’t know if this can happen as long as I’m seeing him. But I don’t want to hurt him either. He’s been so nice to me. I don’t know what to do.”

“DAD ALWAYS FIXED IT”

I had the feeling that Leah was asking for the wisdom of Solomon. Since I was not Solomon, I continued asking questions. “I’m going to change the subject for a moment, okay?” She nodded and I continued. “When you were growing up, was your father a handyman around the house?”

“Oh, yes. He did all the painting, all the repairs. If anything went wrong, Daddy could fix it. In fact, he fixed things for the whole neighborhood. When I got my first car as a teenager, it seemed like every week something went wrong, but Dad always fixed it. When I went to college there was some problem with the electrical system in my dorm room. I tried to get the maintenance people to fix it, but when they didn’t respond, eventually Dad came and fixed it.”

“How would you describe your relationship with your father?” I asked.

“Dad and I were always close. I am blessed to have had a dad who really loved me.”

“How do you know he loved you?” I asked.

“Well, like I said, all the things he did for me. He was always there when I needed him.”

I was beginning to make some connections and asked if she saw similarities between her dad and her friend. “Yes, now that you mention it, I do,” she said. “Mark is doing all the things that Dad used to do. He’s a good man, just like my dad. But I don’t want to marry my dad.”

“I think I can explain what is going on,” I said. “Do you remember the lecture I gave before lunch on the five love languages?” She did. “Well, my guess is that your primary love language is acts of service. You felt loved by your father because he spoke your love language. And you feel loved by Mark because he’s also speaking your primary love language.”

“But what about the romantic feelings?” Leah interrupted.

“I’m coming to that, but first of all, I want you to understand why you feel so close to Mark, why you value his friendship, and why you think he’s such a wonderful person.

“When someone speaks our primary love language, we are drawn to them emotionally. We have high positive regard for them. We want to do something that will enhance their lives and reciprocate their love to us. That is likely why you started dating Mark. His acts of kindness to you stimulated a desire in you to do something kind for him. So, even though you felt no romantic feelings for him and were not attracted to him physically, it still seemed the natural thing to do. Now you have developed a loving, kind friendship and you don’t want to hurt Mark, yet you want to have a romantic relationship with someone else. So, you are caught in the middle.”

WHAT TO DO ABOUT MARK?

Leah agreed. “But what am I going to do?”

“Well, I can’t tell you what to do, but I can share some ideas that might help you decide what you ought to do.

“First, you must speak the truth to yourself. You are speaking it to me today, but you’ve got to be honest with yourself. The truth is you have a friendship that is very meaningful to you because Mark is speaking your primary love language. But this is not a romantic relationship that might lead to marriage. Consequently, there is the real possibility that if and when you develop a romantic relationship with someone else, this friendship will certainly diminish and perhaps cease to exist.” Leah nodded.

“The second idea is to find out what is going on inside Mark’s head. What does he feel about his relationship with you? Does he have romantic feelings for you? You can’t possibly make a wise decision without having this information.” Leah was jotting down my thoughts.

“You can say something like, ‘Mark, I’ve been thinking about our friendship, and I’m feeling the need to find out if we are on the same page. So I’m going to be vulnerable and share with you how I view our relationship, and then I’m going to ask you to do the same. Is this a good time for us to have this conversation?’

“Then if he agrees, you proceed. You could say something like this: ‘First of all, I really value our friendship. I hope it can continue. You have been so kind to me, and I really enjoy our times together, but I don’t view it as a romantic relationship.’

“‘The last thing I want to do is hurt you, but I do think you deserve the truth. Maybe I’m being silly to talk about this, but I just want to make sure that we understand each other. Does that make sense?’ Then you listen carefully to Mark’s response; ask clarifying questions so that you are sure you understand where he is and go from there.”

I continued, “If he sees the relationship as you see it, a nonromantic friendship, then you can continue the friendship, and he will give you the freedom to date someone else. If, on the other hand, he has strong romantic feelings for you, the thought of dating someone else while maintaining a friendship with him might not be possible. But at least you’ll know the facts, and you can make your decision accordingly. He may choose to end the relationship. Or, if he has romantic feelings for you and realizes that you don’t have anyone in particular that you want to date at the moment, he may ask to continue the relationship until you meet someone that you’d like to date. If he does not have romantic feelings for you, then he may be happy for you to date someone else while remaining a friend of his, as long as that does not interfere with your new relationship.”

It was almost time for my next seminar. Afterward, Leah thanked me again.

I nodded and said, “I only have one further comment. I hope that the person with whom you develop a romantic relationship and whom you will eventually marry speaks the love language of acts of service. If he does, it will make life a lot easier for him. If he doesn’t, I hope you will teach him to speak it before you get married and that he will understand why that is so important.”

“Oh, I’m going to bring him to one of your seminars. I’ll get him fixed up before we get married,” she said, laughing as she walked away.

Leah knew that when we learn to speak each other’s love language early in our relationships, we are able to keep each other’s love tanks full.

THINGS TO THINK ABOUT

1. Did your father speak the love language acts of service similar to Leah’s father? What about your mother?

2. How freely do you express acts of service to others?

3. What acts of service have you done for your parents in the last three months?

4. What acts of service have you shown toward a friend or someone with whom you have a dating relationship?

5. What acts of service have others done for you recently?

6. On a scale of 0 to 10, how much love do you feel when people express acts of service to you?

7. Would you be willing to set a goal of speaking the love language acts of service at least once a week to someone you care about?

[image:]

[image:]

LOVE LANGUAGE #4

Quality Time

[image:]

Mike and Jenna have been dating for six months, but Mike is extremely frustrated with their relationship. “I really like Jenna. I think we could have a good relationship. The problem is, she’s just not available. Her work is so demanding that she never has time for me. I get tired just sitting at home while she’s gone on another business trip.” Mike is revealing his desire for quality time.

People who desire quality time want togetherness. By “togetherness,” I do not mean proximity. Two people sitting in the same room are certainly in close proximity, but they are not necessarily together. Togetherness has to do with focused attention. It is giving someone your undivided attention. As humans, we have a fundamental desire to connect with others. We may be in the presence of people all day long, but we do not always feel connected.

When quality time is used as a means of expressing genuine love, it is a powerful emotional communicator. The single mom sitting on the floor rolling a ball to her two-year-old is giving the child quality time. For that brief moment, however long it lasts, they are together. If, however, the mother is talking on the phone while she rolls the ball, her attention is diluted. The child no longer has her undivided attention.

Quality time does not mean we must spend all of our moments gazing into each other’s eyes. It may mean doing something together that we both enjoy. The particular activity is secondary, only a means to creating the sense of togetherness. A dating couple hiking in the woods together will focus not on the trees but on the fact that they are spending time together. What happens on the emotional level is what matters. Their spending time together in a common pursuit communicates that they care about each other, that they enjoy being with each other.

If, on the other hand, your dating partner has expressed a desire to learn to play tennis and you, being more proficient, agree to give him a tennis lesson, the focus is on developing your partner’s skills. This may be an expression of love, but it’s not quality time, it’s acts of service. You are providing a desired service, teaching your partner to improve his tennis game. He may feel genuinely loved by your efforts, especially if his primary love language is acts of service. In this context, you might also speak the love language of quality time if after the instruction you sit down for a cool glass of lemonade and have a quality conversation.

DIALECTS OF QUALITY TIME: QUALITY CONVERSATION

Like words of affirmation, the love language of quality time also has many dialects. One of the most common dialects is that of quality conversation. By quality conversation, I mean sympathetic dialogue where two individuals are sharing their experiences, thoughts, feelings, and desires in a friendly, uninterrupted context.

Listening …

Quality conversation is quite different from the love language words of affirmation. Affirming words focus on what we are saying, whereas quality conversation focuses more on what we are hearing. If I am sharing my love for you by means of quality time, and we are going to spend that time in conversation, it means I will focus on drawing you out by listening sympathetically to what you have to say. I will ask questions, not in a badgering manner but with genuine intentions to understand your thoughts, feelings, and desires.

Roberto and Ana had been dating for almost a year when Ana finally confessed to him that she wished he would not be so attached to his phone, especially when she was trying to have a meaningful conversation with him. Roberto had felt like he could listen to Ana while also responding to a text, but to her this communicated that her boyfriend was not really listening and did not care enough to give her his full attention.

If I invest thirty minutes in such a conversation with you, I have given you thirty minutes of my life. Quality conversation communicates that I care. This is especially true if your primary love language is quality time.

… and Talking

Of course, conversation also involves talking. Many single adults (and many married ones as well) have not developed the communication skills that are necessary for quality conversations. Sarah, a woman in her late twenties, was in my office because she was having trouble in her dating relationships. Her boyfriend had recently told her that he thought it was time for them to “go their separate ways” because their personalities were “just too different.”

“His main complaint is that I don’t talk enough,” she said. “I know I’m kind of shy. I guess it goes back to my childhood. In our home, my father didn’t talk much to me or my brother. So none of us really said much to each other at all. My mother was always busy, and my brother and I didn’t get along very well. So I spent most of my childhood alone. In high school and college I focused on my studies and did well. After college, I got a job as a CPA, which requires me to be alone most of the time. I didn’t realize I had a problem until I started dating. Connor is the fourth guy who has broken up with me because I don’t talk enough. So, I guess I have a problem.”

I knew that Sarah had a long road to walk. The pattern of solitude that she described would not be overcome in a day or two. Since she did not live in my city, I encouraged her to see a local counselor and tell them exactly what she had told me. I assured her that she could learn to communicate, and that if she would get counseling, a year from now she could experience a major difference in her communication patterns.

The process for Sarah and others like her begins with learning to get in touch with our emotions, thoughts, and desires. Then we must learn to verbalize these, first to ourselves and then to others. It is the process of re-socializing: going back and replacing the patterns of childhood with healthy patterns of communication. It’s not easy, but necessary, if one is to learn to speak the dialect of quality conversation.

DIALECTS OF QUALITY TIME: QUALITY LISTENING

Other people who talk too freely may have an equally difficult problem. They are extremely poor listeners. They listen only long enough to get the topic of your conversation, and then they proceed to tell you all the thoughts in their mind regarding that topic. Or, if you present them with a personal struggle, they will quickly move to give you an answer by telling you what you ought to do in that situation. They are adept at analyzing problems and creating solutions. But they are not adept at sympathetic listening with a view to understanding the other person.

Alycia and the “Answer Man”

Alycia had been divorced for five years. She had been deeply involved in raising her two children, but six months ago she met Jerome and, to use her words, “things have moved quickly.”

“The problem is,” she said, “I’m beginning to realize that Jerome is a lot like my ex. This scares me.”

“In what ways is he like your former spouse?” I asked.

“Well, Arthur was what I call an ‘answer man.’ He always had the answer to everything. No matter what problem I had, he could tell me what I ought to do about it. If it was something at work, he’d tell me what I should say to my boss. If I wanted to talk about the same problem the next night, he would say, ‘Well, did you talk to your boss?’ If I said no, he would say, ‘Then I don’t want to talk about it. When you do what I told you to do, then you come back and we’ll talk.’

“It’s like he was ‘the answer man.’ I needed his support and encouragement. I didn’t need his know-it-all attitude.

“Now as I’m opening up to Jerome, I’m seeing this again. Are all men like this?”

I reassured her that no, we’re not all “like this,” and commended her for being honest with herself about what she was seeing in Jerome. “Are there other aspects of your relationship with him that you find troublesome?” I asked.

“No, he’s really good to me and the kids,” she said. “That’s why this one thing really bothers me and it worries me he’ll turn out just like my ex.”

“Then, since you value the relationship, I think it’s worth some time and effort to see if Jerome can learn to become a ‘sympathetic listener’ rather than an ‘answer man.’”

Jerome Learns to Listen

I told Alycia that I was going to be teaching a class in two weeks on “The Awesome Power of the Listening Ear.” I suggested that she and Jerome attend as a first step in dealing with this issue.

Here are some of the practical ideas I shared in that class. They are designed to help you become a sympathetic listener:

1. Maintain eye contact when you are listening to someone. This keeps your mind from wandering and communicates that the person has your full attention. Refrain from looking over their head or staring at their shoes while they are talking.

2. Don’t engage in other activities while you are listening to another individual. Remember, quality time is giving someone your undivided attention. If you are in the midst of something and cannot give them your attention immediately, tell the person the truth. A positive approach might be, “I know you need to talk to me and I am very interested, but I want to give you my full attention. I can’t do that right now, but if you will give me ten minutes to finish this, I’ll sit down and listen to you.” Most people will respect such a request.

3. Listen for feelings. Ask yourself: “What are this person’s emotions right now?” When you think you have the answer, confirm it. For example, “It sounds like you are feeling disappointed because I forgot …” That gives the person a chance to clarify their feelings. It also communicates that you are listening intently to what they are saying.

4. Observe body language. Folded arms, trembling hands, tears, frowns, and eye movement may give you clues as to what the person is feeling. Sometimes body language speaks one message while words speak another. Ask for clarification to make sure you know what the person is really thinking and feeling. For example, you might say, “I notice that you are crying while you are saying you hope he never comes back again. Does a part of you want to see him and another part of you never want to see him again?”

5. Don’t interrupt. Be careful not to interrupt someone to interject your own ideas. Such interruptions often stop the conversation before it can start. At this point in the conversation, your objective is not to defend yourself or to set the other person straight. It is to understand the person’s thoughts, feelings, and desires. When you interrupt too early, you may never discover what the person was really trying to say.

6. Ask reflective questions. When you think you understand what the person is saying, check it out by reflecting the statement back (as you understand it) in a question: “What I hear you saying is … Is that correct?” or, “Are you saying … ?” Reflective listening clears up misunderstandings and allows you to confirm (or correct) your perception of what the person is saying.

7. Express understanding. The person needs to know that they have been heard and understood. Suppose Alycia discusses with Jerome a problem that she is struggling through at work. What he might say is, “What I hear you saying is that you feel your boss is taking advantage of you, that he expects you to work overtime without pay, and that he never says a word about you doing a good job. Is that what you’re feeling?” If Alycia responds, “Yes, that’s right!” then Jerome can express understanding. “I’m sorry, baby … I know how that is! I’ve had bosses like that …” All this affirms Alycia’s sense of worth, treating her as a person who has legitimate feelings.

8. Ask if there is anything you might do that would be helpful. Notice, Jerome is not telling Alycia what she should do. If Jerome asks Alycia, “Is there anything I can do to help?” she might say, “Just give me a hug.” She doesn’t want him to give her a “fix-it” answer. She already knows the answer. She just wants him to be supportive. On the other hand, if she says, “What do you think I ought to do?” then Jerome is free to share his ideas. Never give advice until you are sure the other person wants it.

Obviously quality conversations like these will take time—and, to be completely honest, a good deal of effort. In fact, twice as much time will be spent listening as opposed to talking. The dividends, however, are enormous. The other person feels respected, understood, and loved, which is the goal of quality conversations.

DIALECTS OF QUALITY TIME: QUALITY ACTIVITIES

The basic love language of quality time has another dialect: quality activities. At a recent singles event I asked those present to complete the following sentence: “I feel most loved and appreciated by _________ when __________.” They could insert the name of anyone: parent, roommate, coworker, or friend.

One thirty-year-old male inserted the name of his girlfriend and completed the sentence as follows: “I feel most loved by Megan when she and I do things together—things I like to do and things she likes to do. We talk more when we’re doing things. I had never ridden a horse until I met her, and she had never been sailing. I’ve always enjoyed doing things with other people. It’s so great to be dating someone who is open to trying new things together.”

This young man was revealing that his primary love language is quality time, and the dialect he enjoys most is quality activities. The emphasis is on being together, doing things together, and giving each other undivided attention.

Quality activities may include anything in which one or both of you has an interest. The emphasis is not on what you are doing but on why you are doing it. The purpose is to experience something together, to walk away from it feeling, He cares about me, he was willing to do something with me that I enjoy, and he did it with a positive attitude. That is love, and for some people, it is love’s loudest voice.

Entering into the Other Person’s Interests

Rick grew up on country music. He never actually attended a concert, but the radio was always on and it was always tuned to the country station. For quite some time his dream was to attend the Grand Ole Opry. After he finished high school, he went to the local technical college and trained to be a computer analyst. It was there that he met Katie. Katie had recently moved to his town from Detroit. She was never fond of country music, but she quickly became fond of Rick.

Katie’s dad was an avid car-racing fan, and from her earliest years she had gone to the races with him. When she worked up enough courage to invite Rick to go with her and her dad to a race, she was elated that he accepted. Though he had often watched car races on television, Rick had never been to a race.

I had known Rick for a long time. One day shortly after he had been to the race with Katie and her dad, I saw him in Target. He was eager to tell me about the race, but quickly added, “The most exciting thing about the race was being with Katie.” I saw the twinkle in his eye, and I knew that he had feelings for her.

Several months later they came in for premarital counseling. One of the first things they shared before we began our session was that the previous weekend they had been to the Grand Ole Opry. It seems that a group from the technical college had gotten together and decided this would be a good way to celebrate the end of the school year. Rick told me about the famous people he had seen, while Katie said, “The most exciting thing for me was being with Rick.” Rick and Katie were demonstrating a fundamental principle. When an activity is to be a means of expressing love, the most important thing will not be the activity, but being with the other person. I was encouraged to see that they were willing to enter into each other’s interests in order to have time together. I hoped that this expression of love would not stop when they got married.

Entering into Each Other’s World

One of the by-products of quality activities is that a store of shared experiences draws a couple together. Fortunate is the couple who remembers an early-morning stroll along the lakefront, the time they got lost in the streets of downtown Boston, the night she helped him practice for a job interview the next day, the evenings scouting out ethnic restaurants, the time they painted her new apartment, and, oh yes, the awe of standing beneath the waterfall after the two-mile hike. They can almost feel the mist as they remember.

Whether you’re in a dating relationship or merely a friendship, such quality activities are not always easy to orchestrate. It will take careful planning. It may require you to give up some individual activities. It will mean you do some things that you don’t particularly enjoy, but it will give you the pleasures of loving, entering into another’s world, and learning to speak the love language of quality time.

THINGS TO THINK ABOUT

1. To what degree was the love language of quality time spoken by your parents to each other, and to you?

2. Are you energized when you spend quality time with others, or does it tend to deplete you emotionally?

3. With whom have you spent quality time this week? Was your time together primarily quality conversation or quality activities?

4. Would it be wise for you to give some quality time to one or both of your parents this week? This month? If so, why not put it on your schedule now?

5. In your circle of friends, who seems to be asking for quality time? Is this a relationship you would like to enhance? If so, why not set aside some quality time for them right now?

6. How could you translate “quality activities/quality conversations” into online communication?

[image:]

[image:]

LOVE LANGUAGE #5

Physical Touch

[image:]

When we were babies, before we could even crawl or eat solid food, we thrived on love. Numerous research projects in the area of child development have come to the same conclusion: babies who are held, hugged, and touched tenderly develop a healthier emotional life than those who are left for long periods of time without physical contact. The same is true of the elderly. Visit some nursing homes and you will find that the residents who receive affirming touch have a more positive spirit and generally do better than those who are not touched. Tender, affirming physical touch is a fundamental language of love.

What is true for infants and the elderly is also true for single adults of all ages. One single young lady said, “It’s funny that no one hesitates to touch a baby or pat a strange dog, but here I sit, sometimes dying to have someone touch me, and no one does.” She was then apologetic for letting her needs be known. She concluded, “I guess that we don’t trust letting people know the fact that we all like to be touched because we’re afraid that people will misinterpret. So we sit back in loneliness and physical isolation.”1 It has been my observation that thousands of single adults can identify with this young lady’s honest sentiments.

The body is made for touching. Of the five senses, touching, unlike the other four, is not limited to one localized area of the body. Tiny tactile receptors are located throughout the body. When those receptors are touched or pressed, nerves carry impulses to the brain, the brain interprets these impulses, and we perceive that the thing that touched us is warm or cold, hard or soft. It causes pain or pleasure. We may also interpret it as either a loving or hostile touch.

Some parts of the body are more sensitive than others. The tips of our fingers and the tip of our nose are highly sensitive. So is the tip of the tongue. In contrast, the back of the shoulders is the least sensitive area. The difference is due to the fact that the tiny tactile receptors are not scattered evenly over the body but are arranged in clusters. Our purpose, however, is not to understand the neurological basis of the sense of touch, but rather its psychological importance.

Physical touch can make or break a relationship. It can communicate hate or love. If the person’s primary love language is physical touch, your touches will speak much louder than the words “I love you” or “I hate you.” Withhold touches and you will isolate and raise doubts about your love. A tender hug communicates love to any child, but it shouts love to the child whose primary love language is physical touch. The same is true of single adults. When you listen to a friend who is feeling down and answer with a clasp of the shoulder, you declare loudly, “I love you. I care, and you are not alone.”

When your body is touched, you are touched much more deeply than the mere physical contact. When someone withdraws from your body, they distance themselves from you emotionally. In our society, shaking hands is a way of communicating openness and social closeness to another individual. When, on rare occasions, a man refuses to shake hands with another, it communicates a message that things are not right in their relationship.

ALL TOUCHES ARE NOT CREATED EQUAL

A touch of love may take many forms. Since touch receptors are located throughout the body, lovingly touching another individual almost anywhere can be an expression of love. But keep in mind that all touches are not created equal. Learn from the person whom you are touching what he or she perceives as a loving touch.

Appropriate and Inappropriate

There are appropriate and inappropriate ways to touch members of the opposite sex in every society. The recent attention to sexual harassment in Western culture has highlighted the danger of touching a member of the opposite sex in a way that is considered sexually inappropriate. This type of touch will not only fail to communicate love; it may result in much more serious problems as well.

Of course, physical abuse—inflicting bodily harm on another—is also inappropriate. Among single adults, the overall rate for severe violence is nearly five times as high for cohabiting couples when compared with married couples.2 (We will discuss the nature of and right responses to physical abuse later in this chapter.)

Implicit and Explicit

Love touches may be implicit and subtle, requiring only a moment. Jen sometimes puts a hand on her mother’s shoulder as she pours a cup of tea. Sometimes she pats her mom on the back as she turns to walk away. In contrast, explicit touches, such as a back rub or foot rub, demand your full attention. Such touches obviously take more time, not only in actual touching, but in developing your understanding of how to communicate love to another person. If a back massage communicates love loudly to someone you care about, then the time, money, and energy you spend in learning to be a good masseur or masseuse will be well invested.

Implicit love touches require little time but much thought, especially if physical touch is not your primary love language and if you did not grow up in a “touching family.” As an adult, you can convey love to a parent or sibling simply yet powerfully. Sitting close to Mom or Dad on the couch as you watch your favorite TV show together may communicate your love loudly. Touching a family member as you walk through the room where he or she is sitting takes only a moment.

SENSITIVE TOUCHES

Almost instinctively in a time of crisis we hug one another. Why? Because physical touch is a powerful communicator of love. In a time of crisis, more than anything we need to feel loved. We can’t always change events, but we can survive if we feel loved.

Single adults are not exempt from the normal crises of life. The death of parents is inevitable. Automobile accidents cripple and kill thousands each year. Disease is no respecter of persons. Disappointments are a part of life. The most important thing you can do for a friend in a time of crisis is to love him or her. If her primary love language is physical touch, nothing is more important than holding her as she cries. Your words may mean little, but your physical touch will communicate that you care. Crises provide a unique opportunity for expressing love. Your tender touches will be remembered long after the crisis has passed. Your failure to touch may also never be forgotten.

How many successful single adults would give up their kingdom to have a genuine, tender hug from their dad? A pat on the back, a kiss on the cheek, a tender touch to the arm, holding hands, and embracing are all dialects of the love language physical touch. Julia revealed her own primary love language when she said, “One of the things I like most about my church is that the people are huggers. When I leave church, my love tank is full. I can make it through a difficult week knowing that the people at my church love me.”

On the other hand, some single adults may not respond positively to physical touch. If, when you give a work associate a pat on the back, he stiffens up and withdraws, he is communicating that physical touch is not his primary love language. However, another person in the same office might feel affirmed by your pat on the back. The purpose of love is to enhance the well-being of another, not to satisfy your own desires. Therefore, learning to speak another person’s primary love language is the most effective way of loving others.

PHYSICAL TOUCH AND SEXUALITY

We cannot discuss physical touch as an emotional love language without also discussing how this affects human sexuality. Nor can we discuss physical touch without recognizing how twenty-first-century sexual mores influence our ways of touching. Today’s single adult lives in the cultural aftermath of the sexual revolution that began half a century ago.

The Outcome of the Revolution

But how well has it worked? Glenn Stanton, a social research analyst and author of The Ring Makes All the Difference, says, “With the great divorce between marriage and sexuality, the dream of a fulfilling sex life is more elusive to more people than it has been at any time in our nation’s history.” His conclusion is that “sex does not need to be liberated, rather it simply needs to be confined to its proper and most productive domain. Decades of research show that this place is lifelong, monogamous marriage.”3

Recent studies have shown that nearly half of women ages fifteen to forty-four have cohabited as their “first union.”4 The commonly held idea that cohabitation will lead to a healthier marriage has been shattered by numerous research projects. These studies, conducted in several Western countries, including Canada, Sweden, New Zealand, and the United States, have found that those who cohabit before marriage have substantially higher divorce rates than those who do not. In fact, the rates range from 50 to 100 percent higher.5

Professor Jan Stets of Washington State University, one of the most noted researchers on the issue of cohabitation, concluded, “Cohabiting couples compared to married couples have less healthy relationships. They have lower relationship quality, lower stability, and a higher level of disagreements.”6

The Quest for Meaning in Sex

The popular idea is that sex is a biological need on the same level as thirst. If you are thirsty, drink water. If you are hungry, eat food. If you have sexual desire, fulfill it. But the fact is, none of us really believe that. We may drink water and eat food at any restaurant in the country, but having sex whenever, wherever, and with whomever does not meet the deep longing of the human soul for an exclusive sexual relationship.

A major national sex survey from the University of Chicago found that 95 percent of cohabiters and 99 percent of married people expected their partner to be sexually faithful to them.7 Something deep within us says, “Sex is intimate and should be shared with someone to whom I have a deep commitment.”

When our sexual relationship is not exclusive, we feel violated. The reality is that married men are far more likely to be faithful to their wives than are cohabiting men with their domestic partners. Research indicates that the cohabiting male is four times more likely to be unfaithful than the married man, and the cohabiting woman is eight times more likely to be unfaithful to her “lover” than a married woman.8

There is a reason why Christianity and most major world religions have a high regard for human sexuality, viewing it not as a biological drive on the level with thirst, but as a gift from God to be fully and freely expressed between a man and woman who are committed to each other by the covenant of marriage. All the sociological, anthropological, and psychological research of the past fifty years has validated this view of human sexuality.

The single adult in contemporary society must make the choice between uninhibited sexual expression or reserving sexual intercourse for the one to whom you are willing to make a lifelong commitment. This is no minor choice. It affects your physical and emotional health, as well as sexual satisfaction, for years to come.

APPROPRIATE TOUCHES—SAME SEX AND OPPOSITE SEX

Having made this important and necessary digression from our discussion of the love language physical touch, let me return now to say that there are many appropriate loving, affirming dialects in which one can express the love language of physical touch to members of the opposite sex. These may occur in a dating relationship, a friendship, or among coworkers.

The love language of physical touch may also be spoken to members of the same sex. Such expressions are expressions of sincere love and appreciation for a friend, a roommate, or someone you interact with in a business or social context. The emphasis of this chapter and of this love language has everything to do with expressing emotional love to others by means of affirming physical touch.

Learning to Touch

However, for some single adults, giving and receiving love via physical touch will not be easy. Their lives have been scarred by physical or sexual abuse when they were children or teenagers. For these individuals, Christian counseling offers the most effective means of healing the memories of past abuse. Without such inner healing, it will be very difficult for most people to form healthy, long-term relationships.

Other singles have not been traumatized by physical and sexual abuse but simply grew up in families that were not “touching” families. Thus, the whole idea of physical touch seems to them an invasion of personal space and is emotionally uncomfortable. For these singles, it is simply a matter of learning to speak a new love language.

“I’m Not a ‘Touchy-Feely’ Person”

Marti, a twenty-four-year-old never-married single, said to me, “I’m just not a ‘touchy-feely’ person. I don’t necessarily enjoy people hugging me, and I certainly don’t initiate hugs to others. I guess it was the way I was brought up. In my family, we loved each other, but we didn’t do much touching.

“The problem is I’m dating a guy that I really like, but he’s complaining because I don’t seem to be interested in kissing and hugging. I don’t mind kissing if I’m really passionate, but hugging every time I see him or holding hands in public just doesn’t seem natural to me.”

I knew that Marti had a sharp learning curve to face, but I hoped that her desire to continue this relationship might stimulate her to learn to speak the love language of physical touch. After I explained the five love languages and that each person has a primary love language, Marti exclaimed, “Well, my primary love language certainly is not physical touch!”

“What is your primary love language?” I inquired.

“I think it’s words of affirmation,” she said. “I really feel good when John tells me how pretty I am or makes some comment about something I’m wearing. Maybe that’s why it bothers me so much when he complains that I don’t initiate touching enough, like hugging or kissing. It seemed to me like he was putting too much emphasis on touching. It was as if that’s all that mattered to him. But maybe physical touch is his primary love language.”

I could tell that Marti was going to be a fast learner, so I said, “If physical touch is John’s primary love language, would you like to learn to speak it?”

“Yes,” she said, “but I’m not sure I can ever be a ‘touchy-feely’ person.”

“You don’t have to change who you are,” I said. “But you can learn to speak any of the five love languages, and you can certainly learn to speak the language of physical touch.”

“How do I do that?”

“By trying. Languages are learned one word at a time, or in this case, one touch at a time. Why don’t you begin by hugging your parents the next time you see them?” I suggested.

“You mean, just walk up and hug them?” she asked.

“Yes. Do you think you can do that?”

“I guess so,” she said, “but I don’t know how they’ll respond.”

“Learn by Doing”

“That really doesn’t matter,” I said. “You are trying to learn to speak the language of physical touch, and you learn by doing. In fact, I am going to suggest that every time you see your parents for the next two months, hug them when you arrive and hug them when you leave. We know that the hugging will not hurt them, and it will certainly help you begin to feel a little more comfortable speaking the love language of physical touch.

“Then you can begin to turn your attention to John. Taking his hand as you leave the car and walk toward the mall may be difficult the first time you do it, but it will come easier the second time. At the end of the evening, initiate a hug and at least a kiss on the cheek. The more often you do this, the more comfortable it will feel.”

Marti seemed a little hesitant, but she said, “Okay, I’ll try it and see what happens.”

It was a brief conversation, but I hoped that Marti’s strong motivation to enhance her relationship with John would give her encouragement to try what I had suggested.

The next time I saw Marti, she said, “It’s working. It’s even helping my relationship with my parents. The first time I hugged my mother, it was like hugging a flagpole. Now she is hugging me back.”

“How’s your relationship with John?” I asked.

“It’s going great. I’m touching more, taking the initiative. And it’s beginning to feel more comfortable for me. John is a great guy.”

“I assume he is giving you words of affirmation,” I said.

“Oh yes, and no more complaints,” said Marti.

The good news about the five love languages is that all of them can be learned. Thus, you can deepen all your relationships by learning and speaking a person’s primary love language. Becoming fluent in the love language of physical touch also requires that you be sensitive to the desires of the other person. The time, place, and manner in which you touch are all important.

TIMING IS EVERYTHING

Timing is largely determined by the mood and desire of the other person. A single mom said, “I can tell when my son wants to be touched by the way he closes the door when he enters the house. If he slams the door, it’s a ‘don’t touch me’ mood. If he takes time to quietly close the door, he is saying, ‘I’m open to a touch, Mom.’” Another single mom said, “I can tell when my daughter doesn’t want to be touched by the distance she stands from me when she talks. If she stands on the other side of the room while talking, I know that she doesn’t want to be touched, but if she comes up and stands close to me, I know she is open to a loving touch.”

Often people communicate their mood by their body language—how close they are to you, or whether their arms are folded, for example. Observing body language will tell you the appropriate time for touching others. It is almost always inappropriate to touch someone when he or she is angry. Anger is an emotion that pushes people away from each other. If you attempt to hug a person when he or she is angry, you will most likely be rebuffed. Here is where physical touch can come across as an effort to control; it strikes at the person’s need for independence. And he will pull away from your touch.

Touches are usually appropriate after a person has accomplished something great. It is a means of celebrating victory. This is often observed on the athletic field, but it works just as well in the office or in a dating relationship. Conversely, times of failure are also times for expressing the love language of physical touch. When people are down on themselves because they have not lived up to their potential, physical touch can communicate genuine love and concern.

KNOWING WHEN

Knowing the proper situation for touching is also important. This is a matter of setting, not sexuality. The ten-year-old welcomed his mother’s embrace after each peewee football game was over. He rushed to wherever his mother was standing and waited for her positive words and affirming touch. But at sixteen when the varsity game is over, he will not be looking for his mom, and he hopes she will not be looking for him. Single moms and dads will look for appropriate settings to affirm their children and teenagers through this love language.

The same is true in dating relationships. Hugging and kissing when the two of you are alone is very different from hugging and kissing in a crowded mall. What is appropriate in one place may not be appropriate in another. The key is to respect the desires of the person you are dating. To force physical touch in places where they are not comfortable is not an expression of love but of selfishness. Which brings us to the manner in which physical touch is expressed.

KNOWING HOW

Here we are talking about not only the kinds of touches we give but the manner in which we give them. There are numerous ways in which to express affection by physical touch. Hugs, kisses, back rubs, pats, tender touches, massages, and even arm wrestling are all appropriate ways to speak the love language of physical touch. However, the process is not as simple as it sounds. Not everyone likes the same kinds of touches. Some people like a hand on their shoulder and others don’t. Every individual is unique. If you want to be successful in relationships, you must learn not only the love language, but also the dialect in which the other person best receives love.

If the person you are dating doesn’t enjoy shoulder rubs, it would be a mistake to force such touch upon him/her simply because you like shoulder rubs. We must not force our own love language on another person; rather we must learn to speak his/her love language. If the person you are dating says, “I don’t like that” in response to your efforts to physically touch him/her, then back off and find another method of physical touch. To insist on continuing is to communicate the opposite of love. It is saying that you are not sensitive to their needs.

Don’t make the mistake of believing that what you like is what everyone else around you likes too. The whole concept of the five love languages is learning to speak the other’s language, not just perfecting your own. What makes the other person feel loved is the key question. If physical touch is her primary love language, then you must find the particular kinds of touch that communicate love to her. It’d be a lot easier to love, though a whole lot more boring, if everyone felt loved in the same way. The process of loving is complicated by the other person’s own preferences.

Obviously, the emotional climate in which you give physical touch is extremely important. If you slap a person on the shoulder because you are frustrated with his behavior, he will not feel loved. However, the same touch in a different context may be a genuine expression of love.

INAPPROPRIATE PHYSICAL TOUCH

I wish I didn’t have to write the next few paragraphs. I wish the terms physical abuse and sexual abuse were not so common in our society. But the reality is that a significant number of singles do experience abuse in dating relationships, particularly in cohabiting relationships. We see the more dramatic examples in the media, but many people suffer silently, and sometimes their closest friends and family are not even aware of the abuse.

Physical Abuse

In The 5 Love Languages of Teenagers, I defined physical abuse this way:

Physical abuse is causing physical harm by beating, hitting, kicking, and so forth out of anger rather than play. The key word is anger. Some [singles] have never learned to handle anger in a constructive manner. When they are angered by someone’s behavior, the flow of vicious words is followed by physical violence. Slaps, pushes, shoves, choking, holding, shaking, and hitting are all abusive behaviors…. Where this occurs, we can be certain that [love is not being expressed]. Positive words and expressions of physical affection which follow such angry outbursts will always appear hollow…. The [human] heart does not easily recover from such physical abuse.9

A sincere and honest apology is not enough. The individual who is abusing must seek help in breaking these destructive patterns and learning positive anger management skills. Explosive anger will not simply go away with the passing of time. If you are dating someone who is physically abusive, I would encourage you to break off the relationship and insist that the person get counseling for his (or her) behavior. If you are not emotionally strong enough to do this, then I would encourage you to go for personal counseling and gain the emotional strength and knowledge necessary so that you can take constructive steps to protect yourself from such abuse. You are not serving the cause of love when you allow abusive behavior to continue.

Sexual Abuse

Sexual abuse is taking advantage of a relationship to obtain sexual favors in order to satisfy one’s own sexual desires. When one person is forced to perform sexual acts that they do not desire to perform, they are being sexually abused. Sexual abuse can also occur in other settings as well (not just a dating relationship); sometimes it occurs in the context of drug abuse or another addictive behavior.

Some single adults are so desperate for emotional love that they allow themselves to be treated as sexual objects rather than persons. Again, I would encourage such singles to seek individual counseling to gain the emotional energy and self-respect to stop abusive behavior. Any forced sexual behavior is the opposite of love. It is nothing more than self-gratification.

Sexual abuse over a period of time breeds bitterness, hatred, and often depression. Sometimes such emotions erupt in violent behavior.

The first step is to acknowledge this behavior as being wrong. The second step is to seek professional counseling, share the problem, and begin the process of healing. Yes, such a bold step will be costly, may bring embarrassment, may disrupt your dating relationship, and may create emotional stress for you. But failure to do so will be more costly in the long run.

The love language of physical touch never uses force but always seeks the appropriate time, place, and manner in which to express affirming touch. Physical touch is one of the fundamental languages of love, and it is well worth the time, energy, and effort it takes to learn to speak this language effectively.

Portions of this chapter have been adapted from The 5 Love Languages, chapter 7.

THINGS TO THINK ABOUT

1. What types of physical touch do you consider affirming?

2. What kinds of touches make you feel uncomfortable?

3. To what degree did your parents speak the love language of physical touch to you? To each other?

4. In your circle of friends, who are the “touchers”? People whose primary love language is physical touch usually like to be touched. In what way might you reciprocate their love?

5. Looking back over today or yesterday, what types of physical touches did you give to others? How did they seem to respond?

6. If touching comes easily for you, whom have you encountered who seemed to draw back from touching? Why do you think this is true?

[image:]

YOU GO FIRST:

Discover Your Primary Love Language

[image:]

Animals don’t sit around campfires and spin tales of past experiences, present difficulties, and future desires. But people do. One of the things that sets man apart from animals is his ability to communicate by means of words. Language is distinctively human.

Another element of languages is that they are extremely diverse. I remember sitting in a linguistics lab trying to phonetically record the sounds of a language I had never heard. Even when I recorded sounds, they made no sense to me at all. They communicated nothing to me because I didn’t understand the meaning behind the words.

We all grow up learning to speak the language of our culture. If you grew up in a multicultural setting, you may be able to speak several languages. However, the language you learned to speak first, usually the language of your parents, will be your primary or native language. It has sometimes been called the “heart language.” Your native language is the one you understand best and the one that communicates to you most clearly. You may speak a second language or even a third very fluently, but you will always be partial to your native tongue.

The same is true when we talk about the languages of love. Out of the five fundamental languages, each of us has a primary love language. It is the one that speaks most deeply to us emotionally. Having heard the five love languages—words of affirmation, gifts, acts of service, quality time, and physical touch—some singles will immediately recognize their own primary love language. Others, because they have never thought of love in this paradigm, will be uncertain of their primary love language.

WHICH ONE IS YOURS?

Two categories of people typically struggle to discover their primary love language. The first consists of singles who have always felt loved and who received all five love languages from their parents. They speak all five rather fluently, but they’re not sure which one speaks most deeply to them. The other category is composed of singles who have never felt loved. They grew up in very dysfunctional families and were never secure in the love of parents or other significant adults in their lives. They don’t know which language would make them feel loved because they are not really sure what it means to feel loved. This chapter is designed to help those people who are not certain of their primary love language. But also keep in mind that the following pages ought to be helpful for everyone else to hone their own language skills as well.

1. Observe Your Own Behavior

So how do you discover your primary love language? Probably it would be best to start by asking yourself, How do I most typically express love and appreciation to other people? If you regularly hear yourself encouraging other people by giving words of affirmation, then perhaps that is your primary love language. You are doing for others what you wish they would do for you. If you are a back-patter, hand-shaker, or arm-toucher, then perhaps your love language is physical touch. If you are constantly giving gifts to others on special occasions and for no occasion at all, then gifts may be your primary love language. If you are the initiator in setting up lunch appointments or inviting people over to your house for the evening, then quality time may be your love language. If you are the kind of person who doesn’t wait until someone asks but observes what needs to be done and pitches in and does it, then acts of service is likely your primary love language.

Please notice that I am using the words perhaps, may be, and likely. The reason I am being tentative is because my research has indicated that about 25 percent of adults typically speak one love language but wish to receive another language. On the other hand, for about 75 percent of us, the language we speak most often is the language we desire. We love others in the manner in which we would like to be loved.

2. Observe What You Request of Others

If you regularly ask friends to help you with projects, then acts of service may be your love language. If you find yourself saying to friends who are going on a trip, “Be sure and bring me something,” then your love language is probably receiving gifts. If you ask a close friend to give you a back rub, or you express rather freely, “Could you give me a hug?” then physical touch is likely your primary love language. If you are regularly asking friends to go shopping with you, to take a trip together, or to come over to your house for dinner, you are asking for quality time. If you hear yourself asking, “Does this look all right? Did I do the report the way you wanted it? Do you think I did the right thing?” you are asking for words of affirmation.

Our requests tend to indicate our emotional needs. Therefore, observing what you request of others may clearly reveal your primary love language.

3. Listen to Your Complaints

The things about which you complain (whether expressed verbally or only in your head) can be very telling in figuring out your primary love language.

Brad was about six months into his first job after college when I asked him, “How are things going?”

“Okay, I guess. It seems like nobody really appreciates what I do and that what I do is never enough.”

Knowing that he was familiar with the five love languages, I said, “Your primary love language is words of affirmation, right?”

He nodded and said, “Yes, and I guess that’s why I’m not really all that happy with my job.” Brad’s complaint clearly revealed his primary love language.

If you complain that your friends no longer have time for you, your love language is likely quality time. If you complain that only one friend gave you a birthday present, your language is likely gifts. If you complain about not having a good hug in the last two months, physical touch is probably your language. If your complaint is that no one ever helps you and they expect you to do everything, then acts of service is probably your love language.

Our complaints reveal our deep emotional hurts. The opposite of what hurts you most is probably your love language. If you received love in that language, the hurt would go away and you would feel appreciated.

4. Ask the Right Questions

If you are currently in a dating relationship, you’ve got a great opportunity to discover your primary love language. Ask and answer the following questions: “What do I like most about the person I’m dating? What does he or she do or say that makes me desire to be with him/her?” Your answers will be very enlightening.

Another approach would be to ask yourself: “What would be an ideal spouse to me? If I could have the perfect mate, what would she/he be like?” Your picture of a perfect mate should give you some idea of your primary love language.

If you are not currently in a romantic relationship, you may ask: “What do I want most in a friendship?” Complete the following sentence: “An ideal friend would ________.” Your answer will probably reveal your primary love language.

5. The Love Language Profile

You may also wish to use the love language profile that appears in the back of this book. This profile asks you to make choices between two options and to record your response in the appropriate column. The results will help you figure out your love language.

WHICH LOVE LANGUAGE IS THEIRS?

Discovering your own love language helps you understand why you feel more loved and appreciated by certain people than you do others. But what about the other side of the coin? There is certainly satisfaction in receiving love, but there is also much satisfaction in giving love (maybe even more). If you are to be an effective lover, you must learn how to discover other people’s primary love languages.

So how can you figure this out? You can’t simply walk up and say, “What’s your primary love language?” unless, of course, they have read the book and want to discuss it. Let’s assume that you would like to discover the love language of your parents, siblings, coworkers, friends, or someone with whom you have a romantic relationship.

What Do You See?

Let’s begin with the obvious. You could take the approaches suggested in the first half of this chapter in discovering your own primary love language. That would involve observing how they express love to other people. If you observe your father expressing acts of service to your mother and other people, then acts of service may be his primary love language. On the other hand, if he welcomes you with a hug every time you go home, then his love language is likely physical touch. If your coworker typically gives words of affirmation and appreciation to others, then that is probably his/her love language. For many people, this isn’t a hard code to crack. For others, who are not as free in their expressions of love, you may have more difficulty catching them expressing love.

Therefore, you might ask yourself, “What do they complain about most often?” If your roommate periodically says things like, “I need a little more help around here,” or “I’m getting tired of picking up your wet towel,” his love language may be acts of service. If your boyfriend says with a bit of frustration, “You don’t ever initiate a kiss. Just a peck on the cheek would be a good starting place,” he is revealing that physical touch is his primary love language. If your girlfriend says, “Frankly, I’m upset that you didn’t send me anything on my birthday,” and your response is, “I took you out to dinner. Doesn’t that count?” she may respond, “Yes, and I appreciate that. But I wanted a thing to remind me of the day.” She is revealing the importance of gifts.

The third approach would be to notice what they request most often. The mother who asks, “Could you come over for brunch this Sunday?” is asking for quality time. The coworker who says, “When you go to the conference, could you pick up some ‘freebies’ for me?” is requesting gifts. The roommate who says, “Could you drop the rent check off today?” is asking for acts of service.

None of this is terribly difficult or painful—it just takes an observant mindset and a desire to love others effectively. Observing their behavior and listening to their complaints and requests may well show you the primary love language of others.

Amanda’s Discovery: Don’t Be Afraid to Ask Questions

There are other ways to discover a person’s primary love language. One of the most compelling ways is to ask questions. If you wish to know what is going on inside the mind of someone else, then ask questions. The questions must be well chosen and must be expressions of genuine desire for information.

For example, Amanda said to her mother, “Mom, I’ve been thinking about it, and this year on my birthday, I would like to do something special for you to express my appreciation to you for giving me life. I want you to think about it, and next week I want you to tell me what you would like for me to do.”

“Honey, you don’t need to do anything for me. I know you appreciate me.”

“Well, I hope so, thanks for saying that,” said Amanda, “but I want to do something special for you, so think about it.”

The next Saturday when Amanda dropped by to see her mother, she found her working in the garden. Her mother finished what she was doing, washed her hands with the hose, and said, “I’ve got some fresh lemonade inside.” As they walked into the house, Amanda commented on how beautiful her mother’s garden was.

“It’s rained a lot this summer,” her mother said.

As they drank their lemonade, Amanda asked her mother, “Have you thought about what I asked you last week about my birthday? What would you like me to do?” She was not prepared for what her mother said.

“Mandy, this may be asking too much, but if you really want to do something that would make me happy, I would like for us to spend an entire day together, from early in the morning to late at night. Just us. We can go shopping. We can take a walk in the park like we used to when you were a little girl. We can go out to have lunch, or we can just sit around the house all day. I don’t care what we do. I’d just like to spend a whole day with you again like we did when you were growing up. It doesn’t have to be on your birthday. It can be before or after.”

If Amanda’s intent was to figure out her mother’s primary love language, she has made her discovery. Loudly and clearly her mother has spoken, “Quality time is my love language.” And she learned simply by asking her mother what gift she’d like most.

Later, Amanda reflected on their conversation. She realized that since she had moved back to town after getting out of the military, she had spent only snippets of time with her mother. She checked in almost every week, but normally it was only a fifteen- to thirty-minute visit. After thinking about it some more, she remembered her mother’s comments from time to time, “Can’t you stay a little longer?” Remembering these words confirmed to her that quality time was her mother’s primary love language.

Deb’s Discovery: Good Gifts Are Different for Everyone

At age fifty-six, Deb unexpectedly became a single adult again. Only nine months earlier, her husband had been killed in a car accident. In an attempt to get her out of the house, a friend invited her to an adult singles meeting where I was speaking.

“I didn’t really want to come to this meeting,” she later told me. “I don’t feel like a single adult. I feel like I’m still married. It’s just that my husband is no longer here. But, I’m glad I came,” she said. “I’ve never heard about love languages. I think I need to apply this in my relationship with my son.”

Deb had one son, Brett, who was now thirty-two. He had married right out of college and divorced two years later. Since then, he lived alone and only sporadically made contact with his parents. However, since the death of his dad, he came around more often, and Deb was hoping they could have a closer relationship. “I think I need to discover his love language,” Deb said. I suggested she give Brett a chance to show his love language by responding to the following statement: “Since your dad has died, we’re the only two left. You’ve been so helpful to me these last few months that I’d like to do something to show you how much I appreciate what you have done. What can I do?”

Later, I got an email from Deb: “I have now discovered Brett’s love language. It is clearly acts of service.” His response to his mom’s initial inquiry was, “Mom, the greatest thing you could do for me would be to sew some buttons back on my shirts. I must have a dozen shirts that are missing buttons. I know you’ve got a drawer full of buttons in there. Maybe you could find some that would match and make the shirts functional again.”

“A dozen turned out to be fifteen,” said Deb, “and I’ve also sewn buttons on six trousers and four coats. Recently, he asked me if I would like to come over and show him how to get stains out of his carpet. I feel like he’s letting me back into his life again. I don’t want to be too aggressive, so I’m only responding to specific requests that he makes. But I can tell he’s appreciative of what I’m doing. I feel like I’m speaking his love language.”

Experiment a Little Bit

Another way to go about discovering someone’s primary love language is to try a few different things and see what works. Since you don’t know the person’s primary language, and perhaps are not close enough to formulate a sincere question, you simply focus a period of time expressing one of the five love languages and observe how the person responds. For example, you might take a week and focus on positive words, making it your goal to speak at least one affirming word to the person each day. The next week you give the person one or two small tokens of appreciation as gifts. It could be a five-dollar Starbucks gift card or a funny card you picked out with her in mind.

The following week you try to have at least one extended conversation with the person—speaking the love language of quality time. Then the next week you focus on finding something you could do for the individual, hopefully something you have heard her mention that she would like someone to do for her. The last week you give her affirming, appropriate touches (“appropriate” would obviously depend upon the nature of the relationship).

The week you are speaking the person’s primary love language you will observe a difference in his or her response to you. Their eyes will light up, they’ll seem to be more appreciative than normal, and they may even write you a note expressing appreciation for what you have said or done.

It takes time, effort, and thought to discover another person’s primary love language. But if you want to be effective in communicating love and appreciation, then it is time well invested. Learning to speak another person’s primary love language is the key to communicating to them on an emotional level that you care about their well-being. In the next chapter, we will discuss how this information can enhance family relationships.

THINGS TO THINK ABOUT

1. If you know your primary love language, how did you discover it? If you do not know your love language by now, take the love language profile found at the conclusion of the book.

2. Do you know the primary love language of your dad … mom … brother … sister? If not, which approach do you think would be the best way to make this discovery?

3. Who are your two closest friends? Do you know their primary love language? If not, answer the following questions:

a. How does he/she most often express love and appreciation to others?

b. What do they request of you most often?

c. What have they complained about recently?

 If the answers to these questions do not reveal their love language, then perhaps you could take the following approach: “I really value our friendship, and I want you to think about us and then tell me one thing I could do that would enhance our relationship.”

4. Make a list of the significant people in your life. If you know their primary love language, write it beside their name. If not, then using the ideas in this chapter, plan your strategy to discover it.

[image:]

FAMILY:

Connect the Dots with Your Immediate Family

[image:]

I met Susan aboard the MSS Amsterdam, cruising the Inside Passage of Alaska. The night before I had given a lecture on the five love languages. “I’ve been thinking about what you said last night,” she said. “It has opened my eyes about my relationship with my dad.

“About a year ago my mom died, and I moved to Chicago to help my dad, but it’s been a very difficult year. He is always asking me to do things for him, things that he could do for himself. I have felt like he was trying to manipulate me and control my life. Now I know that his love language is acts of service. He has been asking me for love.

“When I was getting ready to paint my house, he said, ‘I’ll come down and hold the ladder for you.’ I didn’t want that. It takes twice as long with him there. I know now that he was expressing love to me using the language he knew best. This has given me a whole new perspective about my dad.”

Susan had made a significant insight into the secret of family connections. Love should begin at home with husbands and wives loving each other and with parents loving children. In this ideal context, children learn to receive and give love freely. However, many people grew up in less-than-ideal homes. Many parents have never learned how to speak each other’s primary love language; nor have they learned to speak the love languages of their children. Consequently, many singles grew up in a home where they knew intellectually that their parents loved them, but they did not always feel loved. In the teenage years, relationships with parents became strained, and now that they are adults, they have no close bond with their parents.

The purpose of this chapter is to help you enhance relationships with your parents and siblings. You may have a strong, positive relationship with your parents and siblings, or you may be struggling, even estranged from your immediate family. No matter where you’re starting from, understanding and applying the principles you have read in the first eight chapters of this book can greatly enhance family relationships.

LOVING OUR PARENTS

Enhancing or reestablishing a relationship with a parent may have a profound impact upon a person’s emotional well-being. It isn’t random chance that one of the ten fundamental commandments given to ancient Israel was, “Honor your father and your mother, so that you may live long in the land the Lord your God is giving you.”1 This benefit of developing a positive, loving relationship with one’s parents is affirmed in the New Testament: “‘Honor your father and mother’—which is the first commandment with a promise—‘so that it may go well with you and that you may enjoy long life on the earth.’”2

Ideally, love should flow from parent to child. When this takes place and the child genuinely feels loved, it is easy for them to honor their parents. However, when a single adult grew up in a home where he felt unloved, abandoned, or abused, it is much more difficult to honor these parents. I believe that as adults we must take responsibility for enhancing the relationship with our parents; this is especially important if they were deficient in meeting our needs. There is nothing more important than love in this process. Love breaks down barriers, leaps over walls, and seeks the well-being of another.

The amazing thing about love is that it is not held captive by our emotions. We may feel hurt by our parents. We may feel abandoned, disappointed, frustrated, and even depressed, but we can still express love to them. Love is not an island of emotion, but rather an attitude that corresponds with appropriate behaviors. Love is the attitude that says, “I choose to look out for your interest. How may I serve you?” Then love responds with meaningful, positive behavior.

LOVE STIMULATES A RESPONSE

Such love does stimulate positive emotions. So we say, “I feel loved by that person,” which means we have a deep emotional sense that they really care about us. It is this sense of being cared for that brings deep satisfaction to the human soul. When we feel loved, the natural response is to honor the person who is loving us, to hold him in high esteem. When there is mutual love and honor between parents and adult children, both experience a positive state of emotional health, which in turn positively affects their physical health, which results in a longer, more fulfilling life.

No parental relationship is hopeless. As long as there is life, there is the potential for healing the past and carving a better relationship in the future. If your relationship with your parents is less than ideal, nothing holds more potential than your taking the initiative to learn their primary love languages and begin speaking them regularly. Because they are human, they desperately crave love. When you start proactively loving them in their language, they begin to feel your love and often reciprocate.

Therefore, you can take the initiative to love your parents in spite of your negative feelings. If and when your parents reciprocate your expressions of love using your love language, your negative feelings will dissipate and you will begin to feel loved by them. Of course reciprocated love is not guaranteed. But it often happens even in the most difficult and scarred relationships.

JENNIFER’S STORY

Looking for Her Birth Mother

Jennifer, thirty-four, is a never-married single who learned to speak the love languages of her adoptive parents, George and Joyce, and her birth mother, Christina—but only after experiencing conflict with all three. The result is an extremely positive and close relationship with her adoptive parents and a loving relationship with her birth mother.

For the first thirteen years of Jennifer’s life, George and Joyce provided her with a stable and loving environment. However, when Jennifer turned fourteen, she began to express a desire to find and meet her birth mother. Her adoptive parents strongly opposed this idea. They knew that Jennifer’s mother had been on drugs at the time of her birth and had had multiple sexual partners. They had no reason to believe that she was the kind of person who would have a positive impact on Jennifer’s life.

Jennifer’s reasoning at fourteen had been, “I want to meet my mother. If I don’t like her, then fine, we don’t have to have a relationship. But I want to meet her.” George and Joyce resisted Jennifer’s pleas, because they genuinely thought it would not be good for her. The next two years were marked by frequent struggles over this and other matters. By age sixteen Jennifer felt deeply unloved by her adoptive parents and began taking the initiative to find her birth mother. With the help of a friend at school, Jennifer was able to locate her mother and give her a call. Her mother was elated to hear from her, and they arranged to get together.

They had lunch on several occasions and were relating to each other positively (all of this unknown to Jennifer’s adoptive parents). Christina eventually invited Jennifer to her apartment to meet her live-in boyfriend. He was nice to Jennifer, and she liked him.

The Argument and the Lecture

After almost a year, George and Joyce discovered what was going on and responded harshly.

“I can’t believe you have done this to us,” Joyce said, “after all we have done for you.”

“My mother is not a bad woman, and she loves me,” said Jennifer.

“Then if she loves you so much, why don’t you go live with her?” Joyce retorted without thinking. “I don’t mean that,” she quickly added. “You don’t need to live with her. She can’t be good for you.” Joyce began to weep, and Jennifer walked out of the room.

That night, she got a long lecture from her father about how they wanted only what was best for her and had loved her all these years and still loved her. He told Jennifer about her mother’s drug problem and the lifestyle she had lived. “That is why we didn’t want you to have contact with her,” he said.

Jennifer listened. Her only response was, “I know you love me, Dad, but I want to have a relationship with my mother. I don’t want to hurt you, but I can’t just walk away from her now.” George left the room, and now Jennifer cried.

Her last year in high school was a troubled one, as Jennifer tried to maintain sporadic contact with Christina without discussing it with her parents. Then she went off to college where life became a lot easier. She was able to have contact with both her parents and her mother. If her parents raised questions about seeing her mother, she simply denied it, and her mother never asked about her adoptive parents. She was just happy to have Jennifer in her life.

At the beginning of Jennifer’s junior year in college, her birth mother’s boyfriend moved out, and her mother sank into a deep depression. During this time, Christina returned to drugs and a year later ended up in a rehabilitation center. Jennifer had little contact with her during that year except an occasional phone call that she initiated and which usually left her in tears. Jennifer began suffering through some depression and went for counseling. During those counseling sessions she was able to work through her feelings of abandonment by her mother and being controlled by her parents.

Learning a Few New Languages

She came to recognize that her birth mother had made the wisest decision possible at that time in her life and that her adoptive parents were sincerely thinking about her best interests when they tried to keep her from making contact with her mother. She intellectually understood what had happened, but she still struggled with feelings of abandonment. “I’m not sure anybody really loves me,” she told her counselor. “Intellectually I know my mother loves me, and I know my parents love me. But emotionally a lot of the time I don’t feel loved by anyone.”

During that session her therapist gave her a copy of The 5 Love Languages. “This book was originally written for married couples, helping them learn how to love each other,” the counselor said, “but I want you to read it, because I think it will help you understand the dynamics of love.”

Jennifer read the book and spent several sessions discussing it with her counselor. She came to realize that her own primary love language was words of affirmation. That’s why she was so attracted to her mother when she made initial contact. Her mother gave her so many affirming words. Conversely, that’s why she began to feel unloved by her parents when they opposed the idea of their fourteen-year-old daughter making contact with her birth mother. She heard a lot of critical, condemning words from them until she went to college, but the tension eased as they thought she was not seeing her mother.

A year later, after graduating from college and taking a job in her hometown, Jennifer picked up the book and read it again. This time she focused on discovering the love language of her parents and mother. She remembered the long embraces her mother would give her every time she arrived and every time she left. She remembered also that often in conversation Christina would reach over and touch her arm. Jennifer had not always felt comfortable with these embraces and touches, but she knew now that physical touch was her birth mom’s primary love language.

She concluded that her father’s love language was words of affirmation. He had always tried to put a positive spin on things. She never felt as condemned by her dad as by her mother. Even in the worst of times her father would give her affirming words, though often they were negated by his insistence that she not see her mother. Joyce’s love language was a little more difficult for Jennifer to discover, but she finally concluded it was acts of service.

Speaking Her Family’s Love Languages

With this information, Jennifer began to respond to the three most significant people in her life by speaking their primary love language every time she encountered them. If she heard that Joyce was having guests, she would bake cupcakes. When she visited, she always asked, “What can I do to help you while I’m here?” If Joyce didn’t suggest something, she would find something and do it. She began to verbally affirm her father, sometimes in private and sometimes in the presence of her mother. She tried never to leave without having said something positive to him.

When she was with Christina, she entered more fully into the embraces and began taking initiative to put her hand on her mother’s back when she passed her on the couch or to kiss her on the cheek after an embrace.

All three of these relationships began to improve. Jennifer began to receive affirming words and found herself feeling genuinely warm toward Joyce in spite of those cutting words that had played in her mind for years: “If she loves you so much, why don’t you go live with her?” Jennifer realized that because words of affirmation was her love language, Joyce’s question had deeply hurt her. But now she was hearing affirming words from her mother, and the record of that distant message began to fade. She always knew Joyce loved her, and now she was beginning to feel it.

Later, Jennifer shared her story at a national singles conference. It was obvious to me that Jennifer’s sense of well-being was greatly enhanced by developing a loving relationship with all three parents.

Not everyone has had the kinds of struggles Jennifer encountered with her parents. But many single adults have fractured or broken relationships with their parents. The lack of feeling love from their parents leaves them with an emptiness that cannot be filled by academic or vocational success.

The key takeaway from this chapter is this: no matter what has happened between you and your parents, if you will take the initiative to discover their primary love language and begin to speak it, the potential for healing and reconciliation is very real.

On the other hand, you may have a strong, loving relationship with your parents. If so, then discovering their primary love language will simply enhance that relationship.

SIBLINGS: BUILT-IN FRIENDS?

Relationships with siblings are often colored by the events of childhood and adolescence. The nature of the relationship in earlier years influences the relationship as adults. This influence may be positive or negative. If the relationship is positive, then it can only be enhanced by discovering the primary love language of your siblings and speaking that language regularly. If the negative influences of childhood linger into adulthood, then nothing has more potential for healing the hurts of the past than expressing love in the sibling’s primary love language.

BRIANNA’S FRECKLES

Brianna was a redheaded, freckle-faced, beautiful single woman who said to me, “When I was growing up, my brother, who is two years older than I, always kidded me about my freckles. He nicknamed me Freckles and introduced me to all his friends by this name. I never liked it, but I didn’t make a big deal of it. I would just say, ‘My name is Brianna,’ and let it go at that. He still introduces me that way even now that we are both grown. It’s not a big deal, but I don’t like it. I wish he would just call me Brianna.”

“Have you ever told him?” I asked.

“Not since we were in high school,” she said. “I mentioned it a couple of times, but it didn’t do any good. Other than that we have a good relationship.”

“Do you have any idea what your brother’s primary love language is?”

“I think it is quality time,” she said. “He’s always coming around and wanting to talk with me, especially if he’s dating someone new. He wants my advice on what to say. He knows he can always get a glass of tea and sandwich at my place. He’ll come by and we’ll talk.”

“So, do you freely give him your time?” I asked.

“Usually,” she said, “though sometimes I have errands to run, and I tell him to make himself at home and I’ll be back later. He’ll take a nap or watch TV, and we’ll pick up our conversation when I get back.”

“Do you think your brother genuinely feels loved by you?” I asked.

“I certainly hope so,” she said. “Absolutely, if quality time is his love language; I give him a lot of quality time.”

“And do you feel loved by your brother?”

“Oh, yes,” she said. “My love language is words of affirmation. He’s always telling me how smart I am and how much he appreciates my advice.”

“Sounds like you have a pretty healthy relationship,” I said, “but it would be improved if he would stop calling you Freckles, right?”

She laughed and said, “Yes.”

The Big Request

“Then would you be willing to try an experiment with me?” I asked.

“If you think it will help, I’ll try anything,” she said.

“One night when you are with your brother, tell him that you’ve been reading a book on communicating love to family members and that you want to ask him a question. The question is this: On a scale of zero to ten, how much do you feel I love you as a sister? If he gives you an eight, nine, or ten, which I am assuming he will, then ask him how much he loves you on a scale of zero to ten. If he gives you a high rating, then tell him you really believe what he says and you sense his love. Therefore, you have one request that would make you feel even more loved.

“Ask him if he would be open to hearing your request. If he says yes (how could he not say yes?), then you simply say, ‘I want you to stop introducing me as Freckles. You can call me Freckles if you want to when we are alone, but please don’t ever call me Freckles again in public. Just introduce me as your sister, Brianna.’

“He will likely be shocked when you make your request, because he probably has no idea that this still bothers you, but he needs to know. And if he knows, my guess is he’ll change, and you will feel even more loved by him.”

“Just that straightforward?” she asked. Before I could answer, she said, “That might be hard. I don’t want to hurt him, and I don’t want him to think I’m silly.”

“Is it important to you that he stop introducing you as Freckles?” I asked.

“It really is,” she said.

“Then give him a chance. He can’t read your mind. It’s not silly, and you won’t hurt him by asking. You’ll be giving him the information he needs to express love to you more effectively.”

“I’ll try it,” she said, and she walked away.

Six months later, I got a letter from Brianna. It was a simple letter. At the top was the sketch of a face filled with freckles. Beneath it were these words: “It worked. My brother was very responsive—hasn’t introduced me as Freckles in six months. Thanks, Brianna.”

Brianna demonstrates a significant principle. If siblings feel loved, they are far more likely to respond to a sincere request. Inasmuch as Brianna was already speaking her brother’s primary love language and he already felt loved by her, the simple request was all it took for him to deal with an issue that was important to her, one about which he had not given serious thought in years.

If, on the other hand, her brother had not felt loved by her, she probably would have gotten a different response. When siblings feel unloved, they are likely to take any request as a demand, and their response will be predictably negative. Again, feeling loved makes the difference in the way a person responds to a legitimate request.

BROTHER TO BROTHER

For Steve the road was much more difficult. “My brother and I fought like cats and dogs growing up. I’m one year older than Tom. I don’t know if it was a fight for superiority or something else. We’re both grown now, but we still don’t have a very close relationship. If I needed help, I wouldn’t turn to him.”

“Do you want to have a better relationship?” I inquired.

“I do,” he said. “We’re brothers. I’m not looking to be ‘best buddies’ or anything, but I do wish we could be closer.

“Mom and Dad are getting older, and we’re going to have to deal with taking care of them a few years down the road. With our relationship like it is, I don’t know that we could ever agree on anything.”

I agreed with Steve that it was time for him to make an effort to improve their relationship. I talked with him about the importance of emotional love and that all of us have an emotional love tank: “When the love tank is full and we genuinely feel loved by family members, we tend to have positive, growing relationships. But when the love tank is empty and we do not feel loved by family members, barriers tend to develop between us. We tend to view each other in a negative light and can sometimes even be hostile toward each other.”

As I talked to Steve, I learned his brother was recently married. “I don’t know if that’s going to bring us closer together or not,” he said.

“Do you have any idea what your brother’s primary love language is?” I asked. Steve had never heard of the love languages and didn’t have a clue what I was talking about. I proceeded to explain the love languages and that each of us has a primary love language that speaks to us more deeply than the other four. I suggested that love is the most powerful way to improve a relationship.

“How would I discover his primary love language?” Steve asked. “I don’t see him that much.”

I asked Steve several questions about his brother, but his answers shed little light on what his brother’s love language might be. So I suggested that, since Tom was recently married, Steve give him and his new wife a copy of The 5 Love Languages, which focuses on how to keep love alive and thriving in a marriage.

“There are two advantages in doing this,” I said. “First, if he and his wife read it, it will enhance their relationship. Secondly, three months after you give them the book, you might ask his wife if she discovered your brother’s primary love language.” I told him I could almost guarantee that if he started speaking in his brother’s primary love language, the relationship between the two of them would begin to change.

Taking the First Step

I didn’t see Steve again for about six months. When I saw him next, the first thing he said was, “I discovered my brother’s primary language, but I’m having trouble figuring out how to speak it.”

“So, what is his love language?” I asked.

“Acts of service. His wife said they both agreed that was his primary love language. But I hardly ever see Tom, so how can I do acts of service for him?”

After talking awhile about his brother’s lifestyle and interests, we agreed that Steve would offer to keep his brother’s dog any weekend that Tom and his new wife wanted to get away. That would definitely be an act of service on Steve’s part and something that his brother was likely to appreciate. Even though Steve and his brother had not been close, it would be a logical and helpful offer for his brother and his new sister-in-law. Steve said, “I’ll try it,” and we parted ways.

About two months passed before I encountered Steve again. This time he said, “I’m scheduled to keep my brother’s dog in three weeks!”

“So he accepted your offer?”

“Yeah, he seemed to really appreciate it. But how many times can I keep the dog, and how is that going to improve our relationship?”

The Second Mile: Walking the Dog, Fixing the Deck …

“Remember, your brother’s primary love language is acts of service,” I said. “Anytime you do an act of service, it’s like pouring love into his love tank. As his love tank begins to fill, he is emotionally drawn to the person who is filling it. So if you keep the dog only once a year, that’s like pouring a gallon of love into his love tank. Perhaps he and his wife will take more than one weekend away each year, which may allow for two or three gallons of love.”

“But what else can I do?” Steve asked.

“Tell his wife that if your brother needs help on any projects, you would be happy to help him if she would just text you. Then sit back and wait for the messages to come in.”

“You make it seem so easy.”

“It won’t be as easy as it seems when you start helping with the projects,” I said.

I learned later that within the month Steve was helping his brother replace his deck. Before the year was over, he had mowed his brother’s yard twice when he was in the hospital for two weeks, had kept the dog on three weekends, and had helped his brother build a fire pit.

Steve told me, “I’ve spent more time with my brother this year than the last fifteen years combined. I feel like we’re getting close again. We haven’t had any deep conversations about the past. It’s just that we both seem more adult, and we’re relating to each other as adults.”

In It for the Long Haul

“Are you ready for the next level?” I asked.

“Is there another level?” Steve replied.

“Invite him and his wife over for a meal,” I said. “You may need your girlfriend’s help for that one.”

“She’s a good cook. We could do that.” His eyes lit up like he had just discovered a new toy. “My brother has never been to my place,” he said.

“I’ll give you another idea,” I said. “Does your brother have any interest in sports?”

“He’s a NASCAR fan,” Steve said, “but he doesn’t go very often. He says the tickets are too expensive, so he watches it on TV.”

“Then buy two tickets,” I said. “Just you and your brother together for a whole day. Think about it.”

“That would definitely be a new level,” Steve said.

All these conversations with Steve occurred more than four years ago. He and his brother now have a warm, close, and loving relationship. Steve has a new girlfriend and tells me that he’s thinking seriously about marriage. “Be sure you learn to speak her primary love language before you get married,” I said.

“I’m already speaking it,” he said with a grin.

Steve has demonstrated the power of love to remove barriers and bring family members closer together. Families were designed to be the basic caring unit of society. Learning to speak each other’s primary love language in the family turns this design into a reality.

THINGS TO THINK ABOUT

1. List the names of your family members: mother, father, siblings. Using a 0–10 scale (with 0 representing not loved, 5 somewhat loved, and 10 greatly loved), how loved do you feel by each of your family members?

2. Why did you rate each family member as you did? What factors are contributing to the feelings of love?

3. What do you think is each family member’s primary love language?

4. How effective do you think you have been in speaking their primary love languages? Answer the question by listing each family member’s name and writing a number from the 0–10 scale (0 meaning you don’t know it, 5 expressing it occasionally, and 10 consistently speaking the language).

5. Use the list below to map out a strategy for expressing love to your family members more effectively in the weeks ahead.

HOW TO SAY “I LOVE YOU” TO YOUR FAMILY

List below each member of your family and his or her love language. Then write a few ways to show love for each of them. Reflect on the suggestions in this chapter for ideas.

Name:

Love Language:

My love response:

Name:

Love Language:

My love response:

Name:

Love Language:

My love response:

Name:

Love Language:

My love response:

[image:]

DATING RELATIONSHIPS—PART 1:

Love Languages and Your Significant Other

[image:]

I have met many singles who have given up on dating. They find it to be a road strewn with heartache, physical frustration, misunderstanding, and untold anxiety, all of which add up to a “why bother?” attitude. Yet, for others, the very idea of not dating sounds unnatural. What are the factors that must be considered here?

First, let me remind you that dating is not a universal practice. In many cultures, literate and illiterate alike, the very idea of a guy and a girl arranging a series of times to get together, for whatever purpose, would be considered taboo. These cultures have a long history of many stable marriages. Therefore, dating is not the necessary part of the marriage process that we generally assume it to be.

However, having said that, we must be realistic and admit that dating is a very integral part of Western culture. In fact, some have referred to dating as “America’s Favorite Tribal Custom.” The pitfalls in the system do not mean that the process itself is necessarily evil. On the contrary, it may be one of the most healthy and beneficial social systems in our entire society.

WHAT’S THE POINT?

The reason many singles have failed in the dating game is that they have never clearly understood their objectives. If you ask a group of singles, “Why are you dating?” the answers would range all the way from “to have a good time” to “to find a mate.” In some general sense we know that the end of all of this may lead us to marriage, but we are not clear as to other specific objectives. Let me list a few and suggest that you add to the list as you give thought to your own personal objectives.

1. Develop Wholesome Interactions with the Opposite Sex

One of the purposes of dating is to get to know members of the opposite sex and to learn to relate to them as individual people. Half of the world is made up of the opposite sex. If I fail to learn the art of building wholesome relationships with “the other half,” I have immediately and considerably limited my horizons. God made us male and female, and it is His desire that we relate to each other as fellow creatures who share His image. Our differences are numerous, but our basic needs are the same. If we are to serve people, which is life’s highest calling, then we must know them—male and female. Relationships cannot be built without some kind of social interaction. In Western culture, dating provides the setting for such interaction.

One of our chief stumbling blocks to healthy dating relationships is that we have been trained to view each other as sex objects. Over fifty years ago, psychologist Erich Fromm wrote, “What most people in our culture mean by being lovable is essentially a mixture between being popular and having sex appeal.”1 Today this perception of others as sex objects has become deeply ingrained in our thinking.

For some single women, their unspoken (or maybe even spoken) lifestyle objective is to “turn the heads” of the men they encounter. And many men are happy to turn their heads. Many also proceed further and give their attention to the wide array of pornographic materials that are now readily available anywhere there is an Internet connection. These individuals often find themselves addicted to this impersonal, disconnected perception of members of the opposite sex. When this becomes a fixed perception, then one ceases in the truest sense to be human. He or she becomes like an animal playing with his toys or allowing one’s self to be a toy with which another animal plays.

2. Learn about the Person, Personality, and Philosophy

Dating provides an opportunity to break down the perceptions of each other that the world has built up, and to learn to see others as persons rather than objects. It is in dating that we can learn names, personalities, and philosophies. These are the qualities of personhood. The name identifies us as a unique person. The personality reveals the nature of our uniqueness. And the philosophy reveals the values by which we live our lives. All of these are discovered, not as we stand back and view each other as objects, but as we come close and begin to interact more personally with each other.

It is in dating that we discover every woman has a mother and a father, and so does every man. Known or unknown, living or dead, our parents have influenced us and thus profoundly affected who we are. We are all connected with our past. In the dating relationship, we have the potential for excavating these roots. Every person has a personal history that has also greatly influenced him or her. In the context of dating, these histories are shared.

Our society increasingly pushes us to live in cocoons of cubicles, attached garages and high-rise condos, earbuds or headphones, and lonely (non-carpool lane) commutes. This isolation has brought us to growing levels of loneliness, emptiness, and sometimes desperation. However, this isolation need not be a permanent prison. Dating is an acceptable way of breaking out of isolation and connecting with others.

Abby, a very reserved, almost shy single, did not date in high school and only dated twice in college. However, upon graduation and landing her first job, she began to attend a singles group in a local church. She took the opportunity to go out for dessert with a smaller group and in this context met Brent. They had been dating for three months when Abby said to me, “I don’t know why I waited so long to start dating. It feels so good to be getting to know someone else and letting him know me.” Abby has taken a giant step in getting to know someone as a person.

3. See Our Own Strengths and Weaknesses

A third purpose of dating is to aid in the development of one’s own personality. All of us are in process. Someone once suggested to me that we ought to wear signs around our necks reading: “Under Construction.”

As we relate to others in the dating context, we begin to exhibit various personality traits. This provokes healthy self-analysis and brings greater self-understanding. We recognize that some traits are more desirable than others. We come to see our own strengths and weaknesses. The acknowledgment of a weakness is the first step toward growth.

All of us have strengths and weaknesses in our personalities. No one is perfect. Maturity is not flawlessness. However, we are never to be satisfied with our present status of development. If we are overly withdrawn, we cannot minister freely to others. If, on the other hand, we are overly talkative, we may overwhelm those we would like to help. Relating to someone in a dating relationship has a way of letting us see ourselves and cooperate in God’s plan of growth for our lives.

A number of years ago, a very talkative young man said to me, “I never realized how obnoxious I was until I dated Maria. She talks all the time, and it drives me up the wall.” The light had dawned; his eyes were opened. In Maria he saw his own weakness and was mature enough to take steps toward growth.

For him this meant curbing his speech and developing his listening skills. His was a prescription written in the first century by one of the apostles in the early Christian church: “My dear brothers and sisters, take note of this: Everyone should be quick to listen, slow to speak and slow to become angry.”2 What we dislike in others is often a weakness in our own lives. Dating can help us see ourselves realistically.

Changing personality weaknesses is not always easy. Abby, whom we met earlier, realized that her shyness was detrimental in building relationships with others. Upon graduation from college, she decided to get personal counseling. It was here that she gained the insight and encouragement to take steps in the right direction. The first of those was to attend a singles group at a local church. The second was to push herself to go out with a smaller group for dessert. What was more difficult for Abby was learning how to share her ideas in that small group, talk about herself, and let people know about her college experience and her present vocation.

It took about six months for her to develop the courage to ask Brent over for dinner, which was the first step in developing their relationship.

Once they started dating, Abby sensed that Brent was someone she could trust. With encouragement from her counselor, she began to share with Brent the details of her history. His interest in listening encouraged her to proceed. In the early stages, her counselor encouraged her to write down the things that she would tell Brent that night and the questions she would ask him about his life. By writing it down beforehand, Abby had the courage to follow through. Change takes effort, but it is effort well invested.

4. Practice Serving Others

A fourth purpose of dating is that it provides an opportunity to serve others. History is replete with examples of men and women who discovered that humanity’s greatest contribution is in giving to others. Who does not know of Mother Teresa? Her name is synonymous with service. In Africa there was Albert Schweitzer, and in India, Mohandas Gandhi. Most people who have studied the life of Jesus of Nazareth agree that His life can be summarized by His simple act of washing the feet of His disciples. He Himself said, “[I] did not come to be served, but to serve, and to give [My] life as a ransom for many.”3 He instructed His followers, “Whoever wants to become great among you must be your servant.”4 True greatness is expressed in serving.

I do not mean to convey the idea that dating should be done in a spirit of martyrdom—“Poor ol’ me. I have to do this service as my duty,” or “If I serve this guy, maybe he will like me.” Ministry (serving) is different from martyrdom. Ministry is something we do for others, whereas martyrdom is something others bring upon us.

Dating is always a two-way street. Certainly we receive something from the relationship, but we are also to be contributing to the life of the person we are dating. Immeasurable good could be accomplished if we could see service as one of the purposes of dating. Many a reserved fellow could be “drawn out” by the wise questions of a dating partner. Many a hothead could be calmed by the truth spoken in love.

Taking ministry seriously may change your attitude toward dating. You have been trained to “put your best foot forward” so that the other person will be impressed by you. So you may have been reluctant to speak to your partner’s weaknesses, fearing he or she would walk away from you. Genuine service demands that we speak the truth in love. We do not serve each other by avoiding one another’s weaknesses.

Fortunately, not all of our service involves pointing out the weaknesses of our dating partners. Often we help them simply by listening as they share their struggles. Empathetic listening is an awesome medication for the hurting heart. Jim was dating Tricia when her father died of a heart attack. They had only been dating a few weeks, but Jim sensed that she wanted him to be with her. So he sat with the family for the memorial service and accompanied Tricia to the burial. The next few weeks he often asked her questions about her father and let her talk freely of her memories.

In doing this, Jim was helping Tricia work through the grief that so deeply pained her. Had they not been dating, he would not have had this opportunity to serve, which was extremely helpful for Tricia.

5. Discover the Person We Will Marry

Another obvious purpose of dating is to help us discover the kind of person we will marry. As noted earlier, in some cultures marriages are arranged. Contracts are drawn up between respective families. The choice is made on the basis of social, financial, or religious considerations. The couple is supposed to develop love once they are married. In Western culture, the process is left to the individuals involved. Frankly, I prefer this process. Dating is designed to help us gain a realistic idea of the kind of person we need as a marriage partner.

Dating people with differing personalities gives us criteria for making wise judgments. Someone who has limited dating experience may, after marriage, be plagued with thoughts like: “What are other women/men like?” or “Would I have had a better marriage with another type of mate?” These questions may come to all couples, especially when there is trouble in the marriage. But the individual who looks back on a well-rounded social life before marriage is better equipped to answer these questions. He is not as likely to build a dreamworld, because experience has taught him that all of us are imperfect.

What could be more difficult than finding someone with whom we can live in harmony and fulfillment for the next fifty years? The variables are great. The old idea is that opposites attract. There is truth to that, but opposites may also repel. That is why couples can be so attracted before marriage and so disillusioned afterward. The reality is, the more similar we are, the fewer conflicts we will have. Similarity is especially important when it comes to the bigger issues of life: values, spirituality, morals, whether or not to have children, how many children to have, and vocational goals. Dating provides the context for exploring answers to these questions and determining our suitability for marriage.

WHAT ABOUT THE LOVE LANGUAGES?

Probably you’ve noticed that up until now we haven’t discussed love as an element in the dating process. The reason for that should be obvious. Genuine love interfaces with all the ideas we have discussed about dating. An attitude of love should motivate you to want to relate to others as persons rather than objects, to develop your own personality so you can reach your potential for good in the world, and to serve your dating partner and seek to encourage that person to reach his/her potential. In seeking a mate, love is the foundational motivation, which doesn’t just lead to a wedding, but to a successful marriage.

If this is true, then learning to express love in a language your dating partner will understand becomes critical. When the dating partner feels loved, he or she is much more likely to be open to an authentic relationship. Your dating relationships will be enhanced if you learn to speak the primary love language of the person you are dating.

THE DAWN OF A NEW DATING ERA

Although the way people date has constantly changed over the decades, the Internet has opened new doors that previous generations would never have been able to imagine. Computers, cellphones, texting, social media, and online dating have completely changed the way we get to know someone of the opposite sex and develop relationships with them. It’s important to understand that even though this technology shift changes a lot in the way that we date someone, it doesn’t change the ways in which we love and the languages we use to communicate love.

We haven’t talked much about nontraditional relationships, relationships formed online and long-distance relationships, but it’s clear that they are quickly becoming more and more traditional as communicating from opposite ends of the globe becomes easier and easier.

I get a lot of questions from single people about how to communicate love languages through the Internet. Obviously, gifts and words of affirmation are easier to speak across distances. For speaking the languages of quality time, physical touch, and acts of service, you’re going to have to get a little more creative.

Quality time will have to take on a new meaning in your relationship. This now may have to translate to meaningful phone or Skype conversations, letters, and emails, encouraging each other, sending gifts, and other ways to make contact special. Remember that another important component of quality time is undivided attention. You can still communicate this over distances.

Physical touch is harder to communicate long-distance, but it’s still possible. Having physical items that belong to your significant other can remind you of each other. In your conversations and contact, communicate how much you enjoy being with your significant other. It will also go a long way to make comments like, “If I were with you now, I’d give you a big hug.”

Same with acts of service: a large component of this love language is how much the thoughtfulness of the act means to the person being served. This means that communicating specifically what you wish you could do for your significant other if you could be with them will mean the world to them. It tells them you care, you’re thinking of them, and you want to be involved in their daily life. Also, as you are in contact, listen for cues on ways you can serve your significant other, even from far away.

Online dating and long-distance dating are not the most convenient ways to get close to someone. However, you can still develop a meaningful and lasting relationship as long as you get creative in the ways you communicate. Don’t give up on speaking someone’s love language just because it’s hard. Your effort will speak louder and clearer than you can possibly imagine. (For more about online dating, see page 237.)

GETTING REAL: HANNAH AND CALEB

Hannah and Caleb met each other near the end of their freshman year in college and had been dating for about two and a half years. They were both seniors and were contemplating graduate school. They were also talking seriously about their relationship.

“I feel like we are losing something,” Caleb told me. “Our relationship has always been good, but it’s like the excitement is gone. At one time we had talked about getting married after graduation, but now we’re not sure. If you’ve got time, we’d like to sit down and talk with you about it.”

Two weeks later, Hannah and Caleb came to my office. After spending an hour listening to their story, it seemed like they were a couple who had the foundation for a lasting relationship. But to check out my own perceptions I suggested that they take a personality inventory. Such inventories involve answering a series of questions in private. The inventories are then scored and a counselor interprets the results. Caleb and Hannah agreed, and when their profile came back, it indicated that they were highly compatible in all the basic areas required for a stable marriage.

With this information in hand, I explained to them what I thought had happened in their relationship. I reviewed the nature of the “in love” experience: how it begins with the “tingles” and develops into an emotional obsession where the person is viewed through rose-colored glasses and appears to be perfect. I reminded them that this is one of the highest emotional experiences ever between two people. I also reminded them that it is temporary—gone within two years. When we come off this emotional obsession, we begin to view each other in more realistic terms. We see their weaknesses as well as their strengths. We realize they are not perfect. This is when the couple begins to feel like love is slipping away from them.

Now they must be much more intentional in their behavior. The “in love” stage of marriage requires little effort. In fact, “falling in love” was not a conscious choice. Whatever we do in the “in love” state requires little discipline or conscious effort on our part. The long phone calls we make to each other, the money we spend traveling to see each other, the gifts we give, and the ridiculous work projects we do are nothing to us. As the instinctual nature of a bird dictates the building of a nest, so the instinctual nature of the “in love” experience pushes us along in our euphoria. But when the euphoria has run its course, we must take responsibility for our behavior. Love, at this point, becomes a choice.

This is where knowledge of the five love languages becomes exceedingly important. If we understand the five fundamental languages of love, and understand that each of us speaks a different one, then we can become intentional in expressing love to our dating partner. When we do this, they continue to feel our love even though the euphoria and distorted thinking of the “in love” stage has vanished.

I also shared with Hannah and Caleb that this is the stage in a relationship where we can more easily take an honest look at the important factors in our relationship: values, morals, spirituality, vocational goals, and marriage. I reminded them that both my perception of their relationship and the results shown on the personality inventory indicated they had strong similarities in all the basic areas required for a solid marital relationship.

“Obviously, it’s not my call as to whether you continue your relationship,” I said. “That is something only the two of you can decide, but I do think you have the foundation for a lifelong relationship. If you can discover and speak each other’s primary love language, you will rediscover the spark in your relationship.” I could tell they were up for the challenge.

Three months later they stopped by my office, not for counseling, but to share with me that they were now engaged and planning to be married after graduation. “The love languages worked for us,” Caleb said. “The spark is back, and we know we want to get married.”

Hannah added, “We shared your love language book with my parents, and we’ve seen the spark return to their marriage. Thanks so much for taking time with us.”

“Send me an invitation to the wedding,” I said. “If I’m free, I’ll come.”

TO MARRY OR NOT TO MARRY?

The experience of “falling in love” is not a foundation for a happy marriage. It is highly possible to be “in love” with someone you should not marry. In fact, you will probably feel the “tingles” for almost everyone you date. It is the “tingles” that motivate us to want to spend time with the other person. As you date, sometimes the “tingles” dissipate quickly, and the relationship never gets off the ground. On the other hand, the “tingles” may develop into the emotional obsession I am calling the experience of “falling in love.” None of this requires much effort or thought. All you did was show up, and the emotions took over. However, a marital relationship designed to last a lifetime requires more than these euphoric, obsessive feelings.

A Time to Talk about the Real Stuff

We must not allow the euphoria to blind us from seeing the glaring differences between us on the fundamental issues. That is why I have emphasized such things as values, morals, spirituality, social interests, vocational visions, and the desire or lack of desire to have children. Dating provides the context for serious discussion about these issues if we are not blinded by the exhilaration of it all. If we are too far apart on these fundamental issues, we should be wise enough to express appreciation for the contribution made to the other’s life and then go our separate ways. To marry in the height of the “in love” euphoria and ignore these more fundamental issues is to set one’s self up for a painful and difficult marriage.

Lindsey was wise enough to see this. She and her fiancé, Marcus, were assigned the responsibility during a conference of taking me to dinner one evening. In the course of our conversation she shared with me how helpful The 5 Love Languages had been to her. “I had been dating another guy for about a year before I met Marcus,” she said. “I really felt loved. I guess maybe I was ‘in love’ with him. But when Marcus came along, there was something different about him. It wasn’t so much the emotions. I admired who he was. I admired his character and the way he invested his life working with troubled kids at the local boys’ club.

“After we started dating, it bothered me that I didn’t have the same emotional feelings for him that I had for my former boyfriend. He was much more the kind of person I wanted to marry, but I couldn’t figure why I was still having such strong feelings for the other guy. Then one day I was reading your book on love languages. My mother had loaned me her copy. It was written for married couples, but it made sense to me.

“When I finished reading, it dawned on me that my love language was physical touch, and the reason I still had feelings for my former boyfriend was that he was a toucher. He would put his arm around me at movies. He would hold my hand every time we got out of the car to go somewhere. He would hug me and kiss me every time we parted, whereas Marcus was not a toucher. At least at that stage in our relationship, he was not touching me very much.

“I guess he didn’t want the physical part of our relationship to become the main thing, so he was holding back. And I was not feeling emotionally close to him. When we talked about it and Marcus explained why he was not being more physically responsive, I appreciated his efforts to hold back on physical touching until we got to know each other better.

“Of course, now he’s touching me,” she said, laughing. “My love tank is running over.”

“I always wanted to touch her,” Marcus said. “In the past I had relationships where physical touch was about all we had in common. I didn’t want that to be true in this relationship. I wanted to get to know her as a person and make sure that we had real interest in each other.”

A Commitment to Core Beliefs

“I really appreciate that about him,” Lindsey said. “The more I got to know him, the more I knew he was the kind of person I wanted to marry. When the touches finally came, I knew that he was the one I wanted to hug and kiss me for the rest of my life. That’s why I said yes when he asked me to marry him.”

Good marriages are built on a combination of emotional love and a common commitment to a core of beliefs about what is most important and what we wish to do with our lives. Speaking each other’s primary love language creates the emotional climate where these beliefs can be fleshed out in daily life.

THINGS TO THINK ABOUT

As you reflect upon your present and past dating relationships, answer the following questions:

1. To what degree did I view him or her as a person rather than an object?

2. How well did I discover their personality, history, values, morals, and spiritual beliefs?

3. What discoveries did I make about myself in this dating relationship?

4. What positive changes did I make?

5. In what ways did I help my dating partner?

6. How well did I do in empathetic listening and in confronting weaknesses?

7. Why did I decide to marry or not marry this person?

8. If we had known each other’s primary love language, what difference might this have made in our relationship?

[image:]

DATING RELATIONSHIPS—PART 2:

Should Love Lead to Marriage?

[image:]

I was sitting at my desk one Saturday morning, sorting papers, when I got a call from Mark. We’ve known each other for over thirty years. I participated in the weddings of his children. I presided over the funeral of his wife five years earlier. I had walked with Mark through the pain of grief, but I could tell by the tone of his voice that something was different. It didn’t take long to figure out what was going on. After asking the usual “Let’s catch up” questions, he said, “I’m calling to let you know that I’m getting married.”

“Married?” I exclaimed. “When?”

“On Christmas Day,” he replied. “All the kids and grandkids will be here, so we decided that would be a good time for the wedding.”

“Well, congratulations!” I said. “I’m happy for you.”

“I would like for you to be a part of the ceremony,” he said. “We’re going to get married at her church, and her pastor will be leading things. But we both want you to be involved as well.”

“I’d be honored,” I said.

Mark and I finished our conversation, and then I walked upstairs to give my wife the good news. “I’m surprised he’s waited this long,” she said matter-of-factly. We both knew Mark had been dating Sylvia for about three years. Her husband passed away two months before Mark’s wife did. She had strong Christian commitments and was quite active in community life. Sylvia and Mark had a lot in common.

Both Karolyn and I felt good about their relationship. Because of their age and past experience, neither Mark nor Sylvia felt the need for premarital counseling. They were fairly happy in their first marriages and assumed they would be happily married again.

Two years later, Mark called again. His tone was much more somber: “I think we need help,” he said. “We’ve got some pretty severe disagreements, and we just can’t get on the same page. Maybe I made a mistake in getting married again. It seems that neither one of us is very happy.”

Over the next three months, I met regularly with Mark and Sylvia. We worked our way through a number of conflicts regarding children, furniture, money, retirement, vehicles, and church. However, at the root of all their unresolved conflicts was an empty love tank. Neither of them felt loved by the other. They had dated for three years, so the in-love obsession had run its course before they got married. But because they had so much in common and enjoyed being with each other, they didn’t see that as a problem. They knew from past experience that the in-love obsession was temporary. However, two years after the wedding, their differences (which seldom surfaced before marriage) became divisive. And the lack of emotional love created a climate of tension. They did not yell and scream at each other; they were much too mature for that, but both admitted that they were living with a high level of emotional frustration.

A MAN WHO DIDN’T “GET IT”

Sylvia’s primary love language was quality time. Before marriage, Mark spoke her love language fluently. On their dates, he gave her his undivided attention. She felt genuinely loved by him even after the in-love obsession faded. However, after the wedding, she discovered that living with Mark was far different from dating Mark. He was a super-active person, and there were always “things to be done.” There were lawns to be mowed, shrubbery to be trimmed, walls to be painted, basements to clean out. There was always a project.

“He works hard, but the problem is we don’t have time for each other,” said Sylvia. “It’s not that I don’t appreciate what he does. I do, but what good is it if we can’t just spend nice time together?”

On the other hand, Mark really didn’t get it. “I don’t understand her,” he said. “Most women would be glad to have a husband like me. How can she say I don’t love her?”

Instead of answering Mark’s question prematurely, I turned the conversation by asking, “On a scale of zero to ten, how much love do you feel coming from Sylvia?”

He was silent for a moment and then said, “About zero right now. All she ever does is criticize me. I never thought it would come to this. Before we got married, she was always so positive. When I painted the living room at her house and replaced the windows in her bedroom, she couldn’t say enough about how great I was. Now I do the same thing in our house and it doesn’t count for anything.”

Mark’s primary love language was words of affirmation.

Instead of explaining, I gave them a copy of The 5 Love Languages and said, “The answer to your marriage is in this book. I want you to read it carefully, and two weeks from today I want you to tell me why neither of you feels loved.” I don’t think either of them was very impressed with my approach, but they both agreed to read the book.

Two weeks later, the atmosphere was very different. They walked into my office smiling. “Now we know why you wanted us to read this book before we got married,” Sylvia said. “I wish we had listened to you.”

I resisted the urge to say, “I wish you had also.” Instead, I said, “You can’t relive the past two years, but you can make the future very different.”

FILLING SYLVIA’S LOVE TANK

“So, what is Sylvia’s love language?” I asked Mark.

“Quality time, without a doubt,” he said. “For two years, I’ve been doing projects when she needed me to sit and talk with her, take drives in the country, and walk around the neighborhood after dinner. I was always too busy for those things. Now I realize that I was wrong. Because I didn’t speak her love language, she did the only thing she knew to do—she grumbled.”

“And what is your love language?” I asked.

“My primary love language is words of affirmation, which is why her complaining was like a knife to my heart.”

“I realize now what I did,” Sylvia said. “My love tank was so empty. I didn’t even know I had a love tank, so I certainly didn’t realize that it was empty. I did what was natural for me: I tried to express my need. I see now that it came across as condemning him. Instead of affirming him for all the good things he was doing, I criticized him because he was not meeting my deeper needs. We both apologized to each other, and we know the future is going to be different,” she said.

“I promised her we will have a date night every week,” Mark said. “And we will take a walk after dinner at least one night a week, maybe two. And every three months, we’re going to take a weekend trip together.”

“It’s like we are starting our marriage over again,” Sylvia said; “only this time, we know how to love each other. Mark is one of the hardest-working men I’ve ever known. And from now on, I’m going to make sure he knows I appreciate that about him.”

It’s been over a decade now since that conversation with Mark and Sylvia. Sylvia recently said to me, “I can’t thank you enough for the time you spent with us. It literally saved our marriage,” and Mark told me, “I want you to know that I could not be happier.”

In the midst of crisis, Mark and Sylvia discovered something that could have been figured out while they were dating. Unfortunately they did what thousands of people do—assume that the love relationship will continue after marriage without much (or any) effort. Before marriage they were speaking each other’s love language but were not conscious of what they were doing. The dating context made it easy for Mark to give Sylvia quality time. She was the focus of his attention while they were together. Because she felt loved, it was easy for her to give him affirming words.

If romantic love leads to marriage, be sure you continue to speak your partner’s love language. Remember, this takes real work—but it’s worth the effort. The marriage context is very different from the dating context. In the normalcy of married life, Mark busied himself with things he thought would be important to her, missing the most important thing—quality time. When Sylvia ceased to give him affirming words, his love tank drained quickly. Without emotional love, their differences became battlefields, and both of them questioned the wisdom of their marriage. And without an understanding of the nature of love, their marriage would undoubtedly have ended in divorce.

WHY MARRY?

What Most of Us Seek

Well, if it’s so hard and the odds aren’t so good, this question might come up: Why bother? With so many marriages ending in divorce, why take the risk? The simple answer is that we all desire to love and be loved uniquely, and that leads most of us into a covenant marriage relationship.

If single adults—of whatever age—can understand the nature of love and how to express it effectively, they can have the strong and lasting marriages they desire. And so, my plea to every single who reads this book is to (1) apply these principles in every dating relationship; (2) accept the thrill of the in-love obsession for what it is—exciting but temporary; and (3) commit yourself to purposeful love expressed in the other person’s primary love language.

When those in dating relationships do these things, they can then assess the other aspects of life that will help them make a wise decision about marriage.

Marriage: What Is the Purpose?

Before we explore those “other aspects,” perhaps we ought to pause long enough to ask, “What is the purpose of marriage?” If you ask a dozen friends that question, you may receive a dozen answers. Here are some of the answers I received from the many single adults I have interacted with over the years:

1. Companionship

2. Sex

3. Love

4. To provide a home for children

5. Social acceptance

6. Economic advantage

7. Security

But can’t these objectives be accomplished outside of marriage? Yes—although abundant research has indicated that married people are happier, healthier, and better off financially.1 Still, the purpose of marriage runs deeper than any of these seven goals.

Humanity’s Deepest Need

In the ancient biblical account of creation, God says of Adam, “It is not good for the man to be alone.” God’s answer to man’s need was, “I will make a helper suitable for him.”2 The Hebrew word for suitable literally means “face-to-face.” The picture is that God created one with whom man could have a face-to-face relationship. It speaks of that kind of in-depth, personal relationship whereby the two are united in an unbreakable union that satisfies the deepest longings of the human heart.

Marriage is God’s answer for humanity’s deepest need—union of life with another. Indeed, that same ancient account of creation says of Adam and Eve, “They become one flesh.”3

Humanity’s psychological history is replete with our desire for connection. I believe that marriage is designed to be the most intimate of all human relationships. The husband and wife are going to share life intellectually, emotionally, socially, physically, and spiritually, and they are going to share life to such a degree that they become “one flesh.” This does not mean that married couples lose their individuality, but it does mean that they have a deep sense of unity.

This kind of union does not come without a deep and enduring commitment. Marriage is not a contract to make sexual relationships legal. It is not merely a social institution to provide for the care of children. It is not merely a psychological clinic where we gain the emotional support we need. It is not a means of gaining social status or economic security. The ultimate purpose of marriage is not even achieved when it is the vehicle for love and companionship, as valuable as these are.

The supreme purpose of marriage is the union of a man and woman at the deepest possible level and in all areas of life, which in turn brings the greatest possible sense of fulfillment to the couple and best serves the purposes of God for their lives.

HOW DO TWO BECOME ONE?

If the goal of marriage is the deep union of two individuals in every area of life, then what implications does this goal have for an individual who is contemplating marriage? The act of getting married does not just give a couple this kind of unity. There is a difference between “being united” and “unity.”

If our goal is oneness, then the key question before marriage ought to be, “What reasons do we have for believing that we can become one?” As we examine the intellectual, social, emotional, spiritual, and physical areas of life, what do we find? Do we hold enough in common in these areas to provide a foundation for unity? No house should be built without a suitable foundation. Likewise, no marriage should be initiated until the couple has explored their foundation.

What does this mean in a practical sense? It means that couples thinking of marriage ought to spend time discussing each basic area of life in order to determine who they are. I have encountered quite a few married couples who have very little understanding of each other’s intellectual interests. Many marry with only a superficial understanding of each other’s personality or emotional makeup. Others marry thinking that religious and moral values are unimportant, and therefore give them little consideration. If you want an intimate marriage, doesn’t it make sense to build a strong foundation? The remaining pages of this chapter are for singles in dating relationships who want to evaluate the foundations of their relationships (while trying to speak their partner’s love language) as they consider marriage.

Intellectual Unity

To properly explore the foundation of intellectual unity, you need to get very practical. Try this: set aside specific dating time to discuss with each other the kinds of books you read. This reveals something of your intellectual interests. If one of you doesn’t really read books, this also is revealing. Do you follow the news regularly? What kind of TV shows do you enjoy most? What are you curious about? The answer to all these questions will indicate something of your intellectual interests.

Grades in school and the amount of education each of you has should also be considered. This does not mean that you must have the same areas of intellectual interests, but you ought to be able to communicate with each other on the same intellectual plane. Many couples awaken a short time after they get married to discover that this area of life was off-limits because of an inability to understand each other. They never really even considered it before marriage.

I’m not talking about perfection here, but I am talking about building foundations. Do you hold enough in common intellectually to have a basis for growth? This may be best answered by attempting some growth exercises. Agree to read the same book and spend some quality time discussing its concepts. Once a week read the headline article at your news website of choice and discuss its merits and implications. This will reveal a great deal regarding your present status and potential for future growth in intellectual intimacy.

Social Unity

We are all social creatures, but our social interests will often differ greatly. You owe it to yourself and each other to explore the foundation. Is he a sports fan? How many hours each week does he spend watching ESPN? (Do you think this is going to change after marriage?) What are your musical interests? What about opera … ballet … gospel songs? (Did you cringe reading any of those? What about your significant other?) I remember the young wife who said, “He loves hip-hop, and I can’t stand it!” It never seemed important before marriage. I wonder why. Could it have been the “in love” obsession?

What kinds of recreational activities do you enjoy? Have you ever heard of “golf widows”? Do you enjoy parties, and if so, what kinds of parties? These are questions that you can’t afford not to answer.

“Do we have to have the same social interests?” you ask. No, but you must have a foundation for unity. Do you hold enough in common that you can begin to grow together? Such social growth ought to begin before marriage. If it doesn’t, it’s not likely to begin afterward. Stretch yourself. Go to things you haven’t learned to enjoy before. See if you can learn to enjoy some of the same things. If you find that you are marching in two different directions socially, remember that the goal of marriage is unity. Ask yourself, If he never changes his present social interest, will I be happy to live with him the rest of my life?

What about your personality? Could you write a descriptive paragraph about the kind of person you are? Then why not do it? And have your prospective mate do the same. Share these with each other and discuss your self-concept as compared with how you appear to others.

Do you understand each other well enough to believe that you can work as a team? Sure, your personality can complement his, but does he want to be complemented?

What clashes have you had in your dating relationship? What do you see as potential problem areas when you think of living life together? Discuss these openly. Can you make progress in overcoming these difficulties before marriage? If there is an unresolved problem before marriage, it will be magnified after marriage.

This does not mean that your personalities should be identical—that could make for a pretty boring marriage. There should, however, be a basic understanding of each other’s personality and some idea of how you will relate to each other. Personality clashes will not be resolved by merely getting married.

Emotional Unity

Because of the euphoria of the “in love” experience, many couples feel like they have genuine emotional intimacy. As one person said to me, “This is the strongest part of our relationship. We really connect emotionally.” However, when the euphoria subsides, some couples discover that the foundation for emotional intimacy is extremely weak. They experience feelings of estrangement and distance. “I don’t know how I could have felt so close to him six months ago when today I feel like I don’t even know him,” one recent bride confided.

What is emotional intimacy? It is that deep sense of being connected to one another. It is feeling loved, respected, and appreciated, while at the same time seeking to reciprocate.

To feel loved is to have the sense that the other person genuinely cares about your well-being. Respect has to do with feeling that your potential spouse has positive regard for your personhood, intellect, abilities, and personality. Appreciation is the inner sense that your partner values your contribution to the relationship. Let’s explore these three ingredients to emotional unity.

Evidence of genuine love includes speaking each other’s primary love language consistently. After you have discussed the concepts in this book and discovered each other’s love language, ask yourself: How fluently do you speak it? How much are you—and your partner—trying to speak each other’s love languages?

Respect begins with this attitude: “I acknowledge that you are a creature of extreme worth. God has endowed you with certain abilities and emotions. Therefore I respect you as a person. I will not desecrate your worth by making critical remarks about your intellect, your judgment, or your logic. I will seek to understand you and grant you the freedom to think differently from the way I think and to experience emotions that I may not experience.” Respect means that you give the other person the freedom to be an individual. You must also ask this question: Does the person you are considering as a spouse respect you? You can tell by the way they treat your ideas, emotions, and dreams.

The third element of emotional unity is the sense of being appreciated. When we express appreciation, it means that we recognize the value of the other person’s contribution to our relationship. Each of us expends our energy and abilities in ways that benefit our relationship. To sense that our potential mate recognizes our efforts and appreciates them builds emotional intimacy between the two of us.

This appreciation can look like complimenting each other. She might say, “Thanks for texting me when you realized you were going to be late. It means a lot to me that you were thinking about me.” Or, “Thanks for inviting me over for dinner. I know how much work this takes, and I really appreciate it.” Such statements communicate appreciation. If, on the other hand, your thoughtful acts go unnoticed, you may begin to feel unappreciated, and emotional distance develops between the two of you.

Appreciation may also focus on abilities: “I love to hear you sing. You’re so talented.” Or personality: “I am so grateful for your positive spirit about things. I know you were disappointed last night when I had to cancel our date, but it made me feel so much better when you told me you understood.” Appreciation requires concentration. First of all, I must be observant of the other person’s actions, words, attitudes, and personality. Then, I must take initiative to express my gratitude.

If there is genuine love, respect, and appreciation, then you will experience emotional unity. Discuss these three ingredients before marriage. Share with each other what makes you feel loved, respected, and appreciated.4 The degree to which you develop emotional unity before marriage will set the pace for your intimacy after marriage.

Spiritual Unity

Spiritual foundations are often the least excavated, even by couples who attend church regularly. Many married couples find that their greatest disappointment in marriage is that there is so little unity in this area. “We never pray together,” said one wife. “Church is like something we do individually. Even though we sit together, we never discuss what we experience,” said another. Instead of unity, there is growing isolation, the exact opposite of what we desired in marriage.

Too many premarital discussions on religion deal only with church attendance and other external matters. They fail to grapple with the most basic and important issues: “Is your fiancé a Christian?” I often ask. The normal reply is, “Oh, yes, he’s a member at St. Mark’s.”

I am not talking about church membership, charitable giving, or family tradition. I am talking about the spiritual foundation for marriage. Do you each agree that there is an infinite, personal God? Do you know this God? These questions get to the heart of the matter.

It is not enough to be associated with similar religious organizations. It is a matter of personal beliefs. For example, if the woman has a deep commitment to Jesus Christ as Lord and senses God’s direction into missions work, but the man has visions of wealth and success in the financial world, do they have an adequate foundation for marriage?

Here are legitimate questions to consider: Do your hearts beat together spiritually? Are you encouraging each other in spiritual growth, or is one gently but consistently pulling in the opposite direction? Spiritual foundations are important. In fact, they are the most important because they influence all other areas of life and unity.

Physical Unity

If you are physically attracted to each other, you probably have the foundation for physical unity. But there is an interesting fact about sexual unity: it can’t be separated from emotional, spiritual, and social unity. In fact, the problems that develop in the sexual aspect of marriage almost always have their root in one of these other areas. Physical incompatibility is almost nonexistent. The problem lies in other areas—it just makes itself known in the sexual area.

There are a few things that ought to be done in order to determine the nature of the foundation in this area of life. If you are headed toward marriage, a thorough physical examination for both partners is essential. With 19 million new cases of sexually transmitted diseases each year5—almost half among those ages fifteen to twenty-four—entering marriage without a physical examination is like playing Russian roulette. Then you have to realistically face the implications of such a disease. For some sexually transmitted diseases, there are no cures, only medications to help manage the symptoms. Are you willing to live with this reality in a marriage partner?

The 1960s sexual revolution ushered in a great divide between the exercise of sexuality and the institution of marriage. The message was that the two no longer needed each other. As we have already discussed, this has created all kinds of problems, and a fulfilling sex life is more elusive to the present generation than ever. The research indicates that “monogamous individuals committed to one lifetime partner are the most physically and emotionally satisfied people sexually.”6

I believe that most people who engage in sexual relationships outside of marriage do so out of a sincere desire to find intimacy. Unfortunately, sexual intercourse does not create intimacy. Sex outside of marriage often sidetracks the process of building intimacy and becomes itself a source of great pain physically and emotionally.

I recognize that many single adults who read this book have experienced that pain. As a minister of hope, my answer is the same as it would be if the problem were in any other area. The message of the Christian church continues: repentance and faith in Jesus Christ are still the answer for men and women falling short of the mark. Do not allow past failures to cause you to give up. Losing a battle doesn’t mean the war is lost. We can’t retrace our steps and we can’t undo the past. We can, however, chart our course for the future. Do not excuse present behavior because of past failure. Confess your wrong and accept God’s forgiveness.7

Dealing with Scars

Such action on your part does not mean that all the results of your sexual past will be eradicated. God forgives, but the natural results of our behaviors are not totally removed. A man who gets intoxicated and slams his car into a telephone pole, resulting in a broken arm and a demolished car, may have God’s forgiveness before he goes to the hospital, but his arm is still broken and his car is lost. Thus, in our moral behavior, the scars of failure are not totally removed by confession. What, then, are we to do with these scars?

The biblical challenge is honesty in all things.8 If we have been sexually active in the past and are now seriously thinking about marriage, we must be honest with our potential mate. Disclose fully what happened in your past. Marriage has no closets for skeletons. Your past is your past and can never be changed. Trust your partner to accept you as you are, not as he or she might wish you were. If such acceptance cannot be experienced, then marriage should not be consummated. You must enter marriage with all the cards on the table.

In addition to the acceptance of your potential mate, you must also accept yourself and overcome your own past. If, for example, you have a negative attitude toward sex because of past experiences, you must not sweep this under the rug and go on as though this attitude does not exist. Face it, and deal with it.

This may involve counseling and certainly involves the exploration of spiritual healing. For the Christian, this begins with an in-depth study of what the Scriptures say about our sexuality. One cannot come away from such a study without the impression that the biblical view of sexual intercourse within marriage is positive. It is wholesome, beautiful, and ordained of God. An understanding of the truth will liberate you from negative attitudes. Thank God for the truth and ask Him to change feelings to coincide with the truth. You are not destined to fail in marriage because of past failures. You will have roadblocks to overcome that would not be there if you had followed God’s ideal. But He has come to heal our infirmities and to help us reach our potential.

In this section, I have been discussing foundations for marital unity. If sex is your only goal, then the matters discussed above may be relatively unimportant. If you only want someone to cook your meals or pay the rent, then all you need is a willing partner. If, on the other hand, your goal is total unity of life, then you ought to examine the foundation closely. If you find that the foundation is not strong enough to hold the weight of a lifetime commitment, then you should not marry.

One national study has found that 87 percent of never-married single adults said that they wanted to have one marriage that would last a lifetime.9 They have seen the results of divorce in the lives of their parents, and that is not what they desire. Making a wise decision about whom you marry is the first step in having a lifelong, satisfying marriage.

THINGS TO THINK ABOUT

If you are involved in a dating relationship that has the potential of leading to marriage, the following questions will be a good starting point:

1. Are my partner and I on the same wavelength intellectually? (Do some of the exercises mentioned in this chapter: read a newspaper or online news article and discuss its merits and implications; read a book and share your impressions with each other.)

2. To what degree have we surveyed the foundation of our social unity? (Explore the following areas: sports, music, dance, parties, and vocational aspirations.)

3. Do we have a clear understanding of each other’s personality, strengths, and weaknesses? (Take a personality profile. This is normally done under the direction of a counselor who will interpret the information and help you discover potential areas of personality conflicts.)

4. To what degree have we excavated our spiritual foundations? (What are your beliefs about God, Scripture, organized religion, values, and morals?)

5. Are we being truthful with each other about our sexual histories? (Are you far enough along in the relationship to feel comfortable talking about this?) To what degree are you discussing your opinions about sexuality?

6. Have we discovered and are we speaking each other’s primary love language? (It is in the context of a full love tank that we are most capable of honestly exploring the foundations of our relationship.)

[image:]

THEY’RE NOT JUST FOR ROMANTIC RELATIONSHIPS:

Roommates, Classmates, and Coworkers

[image:]

Living in the freshman dorm was not one of the things Reed had anticipated about college life. He was used to having his own room. The thought of living with someone else was not a pleasant one. Reed was organized and disciplined. His greatest fear was having a roommate like his younger brother—messy and undisciplined.

Two months into freshman year, Reed’s old fears were his new reality. His roommate, Brad, was a “party animal.” His desk looked like a trash heap, his bunk was never made, and his dirty clothes were everywhere.

Reed was not a confrontational person, so he didn’t say anything to Brad, but inside he was seething. I had known Reed for several years, so when I saw him one weekend I unwittingly asked, “How’s college?”

“… ABOUT TO DRIVE ME CRAZY”

“College is fine,” he said, “but my roommate is about to drive me crazy.”

“How’s that?” I asked.

Reed proceeded to share his dilemma, concluding, “It’s so bad I’ve actually thought about moving back home and commuting to college. But Mom and Dad don’t want me to do that.

“I like Brad as a person, but I just can’t stand his clutter. Do you have any ideas?”

Reed was desperate, so I said, “As a matter of fact, I do.”

I began with the obvious: “As you know, we can’t make other people change. But we can influence people to make changes.

“The greatest way to have a positive influence on anyone is to love them. You remember our class on The 5 Love Languages, right?”

“Oh yeah,” he said. “It helped me a ton in my dating relationships. But this isn’t a romantic relationship.”

“I understand,” I said, smiling, “but it is a human relationship. And all humans need to feel loved. If you are going to request that someone make a change in their behavior, you are more likely to see that change if the person feels loved and appreciated by you.”

I asked Reed if he knew Brad’s primary love language. He was unsure, so I wrote all five on a sheet of paper and handed it to him. Then I asked whether he knew which of those love languages Brad expressed most often to others.

Reed’s eyes ran down the list, and he quickly ruled out acts of service and physical touch.

Then he said, “I think it is words of affirmation. He’s always thanking me for little things. He’s a very positive person.”

“Do you ever hear him complain about anything?”

Reed reflected for a moment and said, “Well, last week he was talking about his dad and said, ‘I wish my dad could be more positive about life. He’s always putting my mom down, and I don’t like that. He doesn’t realize how his words hurt her.’”

“And obviously hurt him,” I added. “I think you are right. I think Brad’s love language is words of affirmation. So if you want him to feel loved and appreciated, you’ve got to give him words of affirmation before you request behavior changes.”

“But what can I affirm him for?” he said. “That’s what bugs me. He’s so sloppy.”

“Let’s look at other areas of his life,” I suggested. “If you had to say something positive about Brad, what would you say?”

“Well, he’s outgoing, he’s friendly, and like I said, he’s positive. He loaned me a few quarters the other night when I was getting ready to do my laundry. I don’t know. There are some positive things about him. I just have a hard time seeing them with his dirty clothes all over the room.”

“I WISH …”

“Let’s focus on that a moment,” I said. “What specific changes would you like to see Brad make?”

“I would like to see him keep his dirty socks off my chair.”

“Let’s write these down,” I said, handing Reed a pen. “You make a list, and I’ll make a list. What else would you like to see changed?”

“I wish he would put his dirty clothes in a laundry bag in the closet. I wish he would put his empty Coke cans in the recycling. I wish he would put his candy wrappers in the trash also. The other day, I found a Snickers bar on his desk, half eaten, covered with ants.

“I wish he would put his books on his desk, not on my desk. His desk is so cluttered he doesn’t have room for his books.”

I could tell that all of this was extremely irritating to Reed. “Anything else?” I asked.

“That’s enough for now,” he said. “And one other thing: I wish he would keep his shoes under the bed or in the closet, not in the middle of the floor.”

“These seem like reasonable expectations to me,” I said. “Now I’m going to give you a strategy for seeing these changes take place. For the next three weeks, don’t mention any of them.”

“Oh, I haven’t mentioned them,” said Reed, “except I did mention the ant invasion.”

“Okay,” I said. “If you want a person to change behavior, ultimately you have to tell him what you would like to see changed. People cannot read our minds. They don’t know automatically what irritates us. However, that is not the place to start. For the next three weeks, I want you to concentrate on the positive things you can say about Brad.”

BRAD CLEANS UP

“Set yourself a goal to make one affirming statement to him every day for the next three weeks. If his primary love language is words of affirmation, at the end of three weeks he will begin to feel loved and appreciated by you. Then you can make one request. Choose one from the list you made and simply say, ‘Brad, I’d like to make one request of you. If it’s possible, could you put your shoes under the bed or in the closet? I find myself tripping over them when you leave them in the middle of the room.’

“Then you say to him, ‘By the way, if there is anything I’m doing that bothers you that you would like to see me change, I’d certainly be willing to change. I want us to have a good working relationship.’ If Brad makes a suggestion, then to the best of your ability, make the change.

“After this first encounter, you continue to give affirming words at least three times a week, and every second week you make an additional request until you have exhausted your list. And each week you also open yourself up to the possibility of making a change. If this doesn’t work, then you have my permission to put in for a roommate change second semester. If a person is going to change, they are most likely to do so when they feel loved and accepted by the person requesting the change.”

Reed was not overly optimistic. But he said, “It makes a lot of sense, and I will certainly give it a try.” I knew he was the kind of person who would be conscientious in following the plan we had mapped out.

I didn’t see Reed again until Christmas break. I repeated my original question: “How’s college?”

A smile broke on his face as he said, “You are amazing.”

“Why do you say that?” I asked.

“I never believed when I sat in your office that afternoon that what you were saying would really work. But Brad and I are developing a real friendship. His shoes are under his bed, his dirty clothes are usually in the laundry bag, and his Coke cans are in the trash. Actually, he’s found a recycling bin down the hallway, and he’s all about that now.”

“So what changes did he request of you?” I asked.

“The biggest one was that I would get a more focused lamp for my desk so that when I study after midnight, the big light won’t keep him awake.”

“Any other requests?” I probed.

Reed smiled. “Well, he did ask that I stop hugging his girlfriend every time I saw her. I didn’t mean anything by it. I’m a hugger, but it irritated him. So, I backed off.”

“And the rest of college is going well?” I asked.

“It’s great,” he said. “I love college.”

“I’m glad,” I said, “but one correction. I’m not amazing, love is amazing.” We both smiled and hugged each other.

It’s important to understand that this strategy was not an attempt for Reed to manipulate Brad. Manipulation is the use of fear or threat to force someone to do something against his will. Love is an effort to do something for the benefit of the other person, and sometimes this might be followed by a request to make life better for you.

Requests and demands are very different. Love creates the climate in which requests are more likely to be honored. Responding to a sincere request is also an expression of love. It is doing something for the benefit of the person making the request. Reciprocal love is the fabric of lasting friendships.

STRONGER BONDS, STRONGER FRIENDSHIPS

Friendships are cultivated and strengthened when we choose to speak each other’s primary love language. Nicki and Krista had known each other since the eighth grade. In high school they were both very involved with cheerleading. They never missed a game. The girls made scores of trips on athletic teams’ buses with their pom-poms. During their senior year, each of them dated a football player. Krista dated Randy, the quarterback, and Nicki dated Joe, a running back. It was a year filled with activities and excitement.

Unfortunately, it was also a year that ended in tragedy. Eight days before graduation, Joe was killed in an alcohol-related car accident. Graduation exercises continued as planned, but for Nicki, it was a day of overwhelming grief.

Nicki’s Loss

Krista and Nicki spent many hours together that summer. Krista accompanied her friend to a grief class taught in their church. She discovered the value of listening to Nicki relive her experiences and conversations with Joe. Nicki recalled many of her aspirations and eventually she came to terms with her comments to Joe about his drinking. “If only he had listened,” she said.

Krista listened empathetically and occasionally asked questions. She was quickly learning that grief is often best processed through talking things out. When Nicki’s grief was accompanied with sobs of pain, Krista embraced her, and they cried together. The summer was filled with crying and conversation.

Though Nicki had planned to go to college, she did not feel she was emotionally ready, so she took a job in her hometown and said goodbye to her friend Krista. Krista hated to leave her friend, but she knew that life had to go on. And for her, that meant college. Probably because of her experiences that summer and her concern for Nicki, she took an elective class on human relationships at the university.

Krista’s Insight

In her human relationships class, she learned about the five love languages and realized almost immediately that Nicki’s primary love language was quality time and her secondary love language was physical touch. Without realizing it, she had been speaking her friend’s love languages all summer.

This gave her a feeling of deep satisfaction. It also gave her the insight for which she had prayed: “How can I best help Nicki through this crisis?” She committed herself to going home every other weekend and spending quality time with her friend. After a few weeks, she invited Nicki to visit her on campus any weekend she desired. It was a semester of healing for Nicki, and by January she was enrolled at the university. She was ready to move on with her life, deeply grateful for a friend who loved her.

The college years came and went. Krista married Randy. Nicki married a young man she met at school. The two women moved to separate cities and pursued their dreams. Once a year, they tried to spend a weekend together back in their hometown. Things seemed to be going fine until one summer on one of those weekend visits, Krista told Nicki that she was afraid Randy was having an affair. Fears turned to reality, and within six months, Randy had left Krista. She was devastated.

Remembering Krista’s help years earlier, Nicki asked herself and her husband, Seth, “What can I do to help Krista?” She knew Krista’s love language: acts of service. They had talked about it many times, and Krista complained often that Randy didn’t help enough around the house. She and Seth talked and agreed that if Krista were open to it, they would invite her to their city, “find her a place to live, help her get a job, and help her process the pain of rejection.” They offered and Krista responded positively. They loved her through grief and back to health. Friends are always there for friends (not just when it’s easy). And friends who understand the five love languages know how to be there most effectively.

REALLY CONNECT, REALLY SERVE

It seems as if the more technology we get, the more friends we have. The more we network on the Internet, the more we communicate over long distances, and the more we are able to multitask at everything—the bigger our circles become.

If we’re not careful, this can result in a growing number of acquaintances, and a decreasing number of real, authentic friendships. However, we live in a brave new world, and it might very well be out of this pool of acquaintances that those great friendships we all crave are born. Learning to use your own primary love language as a means of encouraging and loving others allows you to contribute meaningfully to the lives of the people around you.

Marcie, a young single adult, acknowledges that her love language is acts of service. “I receive the greatest joy by serving others,” she said. “Professionally, I work in the food service industry. So, I volunteer to work in the kitchen at my church. We serve Wednesday night meals, and on special occasions we do banquets. One of the things I enjoy most is putting on a Valentine’s banquet for the married couples at our church.

“It’s commonly said that single people are always wanting,” Marcie added, “but I believe that singles should be giving. This is my way of giving to others.”

One of my personal joys through the years has been to encounter people who have the same philosophy as Marcie. Kelly’s sister was a financially strapped single mother. She gave all her effort and resources to provide for her children, but no one was providing for her. So, when Kelly saw the opportunity, she offered to buy her sister a few new pairs of shoes and a couple new dresses.

At first her sister was reluctant, but when Kelly said, “I love you. And I want to help you,” tears came to her sister’s eyes, and she said, “I appreciate that.” Gifts may not be her sister’s primary love language, but when a person is in real need, gifts given in love, communicate love. Remember, even though we each have a primary language, we can still receive love in all five languages.

LOVE AT WORK TOO (YOU SPEND A LOT OF TIME WITH THESE PEOPLE)

Speaking someone’s primary love language at work can build friendships and create a positive atmosphere in an environment that is often stressful. Coworkers appreciate having someone take the time to speak their particular love language.

A Hard Time: Speaking Carly’s Language

Nancy developed a friendship with her twenty-five-year-old coworker, Carly, and soon discovered that Carly’s love language was gifts. So periodically, she would give Carly some small token of appreciation. A few months later, Carly’s boyfriend proposed, and while Nancy questioned whether the boyfriend was right for Carly from things she had heard, she wasn’t condemning.

Later on, when her fiancé broke off the engagement, Carly was absolutely devastated. Knowing her younger coworker’s primary love language was gifts, “I made her a basket of treats,” Nancy recalled. “I included a scented candle I knew she would like, some candy, and a gift card to a spa.

“The look on her face when she opened the basket was easily worth a million dollars. To be able to do something like that makes me feel good too.”

What could be more important in life than giving and receiving love? Friendships are fostered by meaningful expressions of love, especially when such great thought goes into loving them in their own language.

A Difficult Situation: Showing Love to Becky

Speaking someone’s love language on the job can even transform your attitudes toward a fellow worker. Lauren had a coworker whom she resented. Lauren felt that Becky didn’t carry her part of the load. She wanted to have a better relationship, but she wasn’t sure if it was possible. When she heard about the five love languages, the first person that came to mind was Becky.

“I wasn’t sure what would happen,” Lauren said, “but I knew I had to give it a chance. My first job was to discover Becky’s primary love language. Since we didn’t talk much, mainly because of my resentment, I wasn’t sure how to proceed.

“I remembered something from Bible study a few weeks earlier. Jesus said, ‘Love your enemies and pray for those who persecute you.’1 I didn’t feel like Becky was my enemy, and I didn’t exactly sense that she was persecuting me, though I did feel she wasn’t treating me fairly. So I prayed for her. Before long, I found myself praying that God would express His love to Becky through me.

“But I still didn’t know her primary love language. I thought that if I gave her a gift, she might think that I was trying to ‘buy her friendship.’ In this situation, speaking the wrong love language could cause more harm than good. So I asked God to help me figure it out.”

A New Year’s Resolution

“It was the week after Christmas when I prayed this prayer. One morning I woke up, and while I was getting ready for work, this idea came to mind: Why don’t I make a New Year’s resolution that within the first three months of the New Year I would do one thing for each person at work to make his or her life easier? Obviously, the only way I could do that would be to tell them about my resolution and ask what I could do to make their life easier. I figured this might be a way to discover each of their love languages. And it worked,” she said.

Lauren asked two other coworkers first, then Becky. She explained her New Year’s resolution: “Do one thing for each person in the office that would make his or her life easier. So I’m asking you to think about it and, maybe tomorrow, give me an answer.”

“Are you crazy?” Becky said. “You want to make my life easier?” Becky asked with what seemed to be a measure of hostility and disbelief.

“I may very well be crazy,” Lauren responded, “but that’s what I want to do.”

“Okay,” Becky said. “I’ll think about it.”

The next day when Lauren went back for her answer, she found Becky in a different mood. “I’ve been thinking about this,” Becky said, “and the only way I’m going to do this is if it’s a two-way street. It’s not fair for you to do something for me unless I do something for you. So, if you’ll tell me something I could do to make your life easier, then I’ll answer your question.”

Lauren was not ready for this response, and she said so: “Wow, I wasn’t ready for that. Maybe you’d better give me a day to think about it, and I’ll get back with you tomorrow.”

That night, Lauren thought about what had happened. So far, she was just attempting to express love, and Becky was already reciprocating. Lauren knew that her own primary love language was acts of service. That’s why she had been so irritated that Becky was not “carrying her load.” But what could she ask Becky to do that would make her life easier? There were so many things she thought Becky should be doing, but she had to choose one, and she wanted to be honest and make it something that would genuinely be helpful to her. It was not until the next morning as Lauren drove to work that she decided on her request.

For the past three years, Lauren had been making coffee every morning. She wasn’t sure how she acquired the job, but no one else ever offered to help. She knew it would be too much to ask Becky to take over that responsibility, but, she thought: Perhaps she would be willing to do it one week and let me do it the next week. We could take turns, and it wouldn’t be a burden on either one of us. It seemed doable and something that would be genuinely meaningful to her.

That morning, over (what else) a cup of coffee, Becky said, “You go first.”

“Wait a minute,” Lauren said. “I initiated this. I think you should go first.”

“I know you initiated it,” said Becky, laughing. “That’s why I think you ought to go first. Besides, it’s going to be hard for me to share mine, but if I can hear yours first, then I promise, I’ll share it.”

“Okay,” said Lauren. “What we’re sharing is something the other person could do that would make our life easier, right?”

“Right,” said Becky.

“Well, as you know, I make the coffee every morning. I really don’t know how I got the job. I don’t really mind it, but I thought if you could make the coffee one week and I make it the next week, we could take turns. It would certainly make my life easier, and maybe it wouldn’t be too hard on either one of us. Well, what do you think?” asked Lauren.

Becky answered thoughtfully, “I could do that. I never thought about it. I guess I just assumed that was part of your job.”

“Well, it all started three years ago,” Lauren said, “when John bought the coffeepot. Before that we just used instant coffee. I volunteered the first week, and after that, it was just my job.”

“I’d be happy to do that,” said Becky. “You want me to start this week?”

“No, I’ll finish this week,” said Lauren. “You can start next week. Now, it’s your turn.”

Surprise! Different People Respond Differently

“Mine’s very different,” Becky said. “It may sound crazy … I’ve been working here for four years. I think I do a pretty good job, though I know sometimes I’m a little slow at getting new things. But I don’t ever feel much appreciation. I feel like my work is just taken for granted.

“So what I’d like to ask is …” She paused. “This is really hard,” she said. “I feel so silly saying this. I guess what I’m asking is if once in a while you see me doing a good job, could you just tell me? Positive words have always meant a lot to me. I feel like all I ever get is criticisms, not so much from you, but I would just like to feel that somebody thinks I’m doing a good job.”

Lauren was having a hard time processing what she was hearing, but she knew this was Becky’s primary love language.

“I think everybody likes to hear words of appreciation from time to time,” Lauren said. “And I can certainly do that.”

“See?” said Becky. “I told you mine was different.”

“That’s all right,” said Lauren. “One of the things I’ve been learning is that what makes one person feel loved and appreciated doesn’t necessarily make another person feel appreciated. For me, it’s when people do things for me. For you, it’s when people express appreciation for what you’ve done. So, let’s try this and see if it works.”

Lauren went back to work knowing this was the most in-depth conversation she had ever had with Becky and knowing also that Becky had opened a window into her emotional love tank. That night, Lauren prayed that God would help her see the positive things Becky did and help her express sincere verbal appreciation. (Part 2 of this story is coming … in chapter 14.)

SPEAKING LOVE TO FRIENDS WITH SPECIFIC NEEDS

Debra has a single-parent friend whose primary love language is words of affirmation and whose secondary language is quality time. Last year, Debra started one week before her birthday and sent her a card every day of that week. She ended the week by taking her out to dinner. Knowing her friend’s primary love language allowed Debra to speak love more deeply and more effectively than if she had just blindly guessed what would make her feel loved.

Paula is a caregiver for Shannon, a young girl with cerebral palsy. “I knew that I could help her physically, but I kept asking, ‘How can I communicate emotional love to this child?’ I know children need to feel loved. Then I heard about the five love languages, so I began observing Shannon’s behavior. I began to notice how Shannon responded to me when I spoke each of the five love languages.

“She responded most positively when I gave her tender touches or words of affirmation. I also noticed that the two languages she reciprocated were touch and words of affirmation. Every day when I arrived, she would give me a big hug, and the performance was repeated when I got ready to leave. Every day she told me several times, ‘I love you.’

“Since words are my primary love language, I certainly feel loved by Shannon, and I believe she senses my love very deeply.”

Paula discovered that even children and adults who have physical or mental challenges respond positively to expressions of emotional love, especially when the time is taken to learn their primary love language.

Most single adults would like to have growing relationships with roommates, classmates, coworkers, and the other significant people in their lives. Love in any language enhances relationships. But love spoken in one’s primary love language communicates on an even deeper emotional level.

THINGS TO THINK ABOUT

1. Do you have a significant relationship with any of your high school classmates? If so, list their names and answer the following question: What might I do to discover this person’s primary love language? If you believe you already know their primary love language, ask, How might I speak their love language this week?

2. If you are attending or have attended college, how would you describe the friendships you developed with classmates? If you are finished with school, have you maintained a friendship with any of your classmates? What steps might you take to deepen these relationships?

3. If you are employed, list the names of the people you work with most often. Do you know the primary love language of these people? What might you do to discover it?

4. With whom would you like to have a better working relationship? What steps will you take?

5. In addition to parents and siblings, who are the other significant people in your life? What is the most recent expression of love you have given these individuals?

6. Do you know the primary love language of each of these significant people? What steps might you take to discover and/or speak their love language?

[image:]

SINGLE WITH KIDS:

Love Languages and Single Parents

[image:]

Angie is a single mom with two teenagers, Dylan, fifteen, and Bella, thirteen. Her world is not easy. It hasn’t been easy for a long time. Her husband left when the children were eight and ten. After going through the trauma of a difficult divorce and working through her own sense of rejection, Angie took charge of her life.1

With her parents’ help, she finished her nurse’s training and since then has worked at the local hospital. She wouldn’t have made it financially without working full-time because her husband’s child support payments were inadequate and often sporadic.

In spite of all her accomplishments, Angie lives with an underlying sense of guilt. She has been unable to spend as much time with the children as she would like. Because of her job, she has missed many of their after-school activities. Now they are teenagers, and she still can’t spend as much time with them as she would like.

They are growing up and changing, and she wonders if they are ready for what lies ahead. One day she tells herself, I did the best I could. The next day she says, I’m not sure I did enough. Lately, Dylan has been talking back and often criticizes his mom. Bella wants to start dating, and Angie thinks she is too young.

In my office one day, Angie said, “I’m not sure I’m up to this. I think I’ve done fairly well up until now, but I don’t know if I can endure the teenage years.” Angie was saying the same things I have heard from hundreds of single parents through the years. “Will someone please help me? I’m not sure I can do this by myself.”

A near-certain reality in our nonstop world is sometimes feeling overwhelmed or alone. My hope for this book and its message is to encourage and help the thousands of single parents like Angie. Perhaps you are a single parent or you know a single parent who could use some encouragement and help. Either way, discovering the primary love language of your child will help you invest the time you do have in the best possible way to meet the emotional needs of your child. Both the primary caregivers and the lesser-involved parents will be more effective in loving their children if they regularly speak the child’s primary love language and sprinkle in the other four when they have the opportunity. Children need to experience all five of the love languages, but without their primary love language, their emotional love tank will likely remain empty.

Kevin had just spent the weekend with his son, Matt. They watched football, ran errands together, and played two games of miniature golf. Kevin felt good about their time together. He would have been shocked had he heard Matt’s comments to his counselor the following Tuesday afternoon. When asked, “How did the weekend go with your father?” Matt responded, “We did a lot of things together. But I don’t think my dad loves me.”

“Why do you say that?” the counselor asked.

“Because he never talks to me about what I’m thinking and feeling.”

It is not uncommon that fathers and children have different views about their visitation relationship. Research indicates that the father often thinks he has been loving and attentive, but the child still feels rejected. One study indicated that while most fathers thought they had fulfilled their obligations, three out of four teenagers had the impression that they did not mean much to their fathers.2

This same difference of perception may also be true between the child and the parent who is the primary caregiver. Ten-year-old Tyler said, “My mother works hard. I guess she loves me, but I wish she wouldn’t criticize me so much.”

HELPING YOUR CHILD FEEL LOVED …

The question is not “Do you as a single parent love your children?” but “Do your children feel loved?” Parental sincerity is not enough. We must learn to speak the child’s primary love language. I am convinced that much of the misbehavior of children is rooted in an empty love tank. Each child has a primary love language—the language that speaks most deeply to his soul and meets his emotional need to feel loved. If parents fail to discover and speak the child’s primary love language, then he may feel unloved even though the parent is speaking other languages.

Let me briefly review the five love languages, and let’s focus on seeking to apply them to your child.

Through Words of Affirmation

This language lets you affirm your child’s worth through verbal expression. “I love you. You look nice in that dress. You did a good job making your bed. Great catch! Thanks for helping me wash the car. I’m proud of you.” These are words of affirmation.

The simple words “I love you” can be like gentle rain falling on the soul of the child. In contrast, harsh or cutting words, spoken out of anger, can damage a child’s self-esteem and be remembered for a lifetime.

Ten-year-old Tyler demonstrated that words of affirmation was his primary love language when he said, “I guess she loves me, but I wish she wouldn’t criticize me so much.” Tyler was also demonstrating another reality—that when you use a child’s primary love language in a negative way, it hurts that child more deeply than it would hurt another child. Since Tyler’s primary love language was words of affirmation, his mother’s negative words cut more deeply into his heart.

Through Gifts

A gift says, “Someone was thinking about me. Look what they got for me.” Gifts need not be expensive. They can be as simple as a stone you picked up walking down the street or a flower you picked in the front yard. To make the most of gifts as an expression of love, wrap them up and present them. Even school clothes offered this way can become gifts from a single parent.

A gift is never given because a child made his bed or cleaned his room. Such a gift is payment for services rendered, not a true gift at all. Gifts are given because the single parent loves, not because a child deserves.

If you return from a trip and bring your two daughters a teddy bear, don’t be surprised if one jumps up and down and says, “Thank you, thank you,” gives the teddy bear a name, and places it in a special place in her room, while the other one says, “Thank you,” tosses her bear on the couch, and starts asking you about your trip. The second daughter is demonstrating her primary love language: quality time. She is more interested in your attention than in your gift, while the first child definitely has the primary love language of gifts.

Through Acts of Service

Doing things for a child that the child cannot do for himself is an expression of love. We speak this language early by changing diapers, feeding, and responding to the infant’s physical needs. Over the next eighteen years, life is filled with preparing meals, washing clothes, putting on Band-Aids, repairing bicycles, and a thousand other acts of service. If done in a spirit of kindness, these are emotional expressions of love.

As children get older, we serve them by teaching them the skills necessary to take care of themselves: cooking meals gives way to teaching them to prepare meals.

Acts of service are a powerful way of communicating emotional love to children. Mandy, age ten, said, “I know my mother loves me because she helps me with my homework, especially my math.”

Through Quality Time

Quality time is giving your child your undivided attention. With a small child, it is sitting on the floor, rolling a ball back and forth, or sitting on the couch while reading a story. With an older child, it may be taking a walk through the woods, where the two of you look, listen, and talk. Because children are at different levels of maturation, if we are to spend quality time with them, we must go where they are. We must discover their interests and enter into their worlds.

Physical proximity does not equal quality time, as we have already seen. A father and a son watching a football game is quality time only if the child senses that he is the focus of his father’s attention. If the father’s attention is on the game, the son may feel rejected, as Matt demonstrated earlier. He and his father did activities together, but Matt came away emotionally empty, “because he never talks to me about what I’m thinking and feeling.”

Through Physical Touch

Physical touch includes hugs and kisses, but it also involves a pat on the back, a hand on the shoulder, holding hands as you cross the street, or even wrestling on the floor.

I asked eleven-year-old Jason, “On a scale of zero to ten, how much does your father love you?”

Without blinking an eye, he answered, “Ten!”

When I asked why he felt so strongly, he said, “Dad is always bumping me when he walks by, and we wrestle on the floor.”

Remember, physical touch is a powerful communicator of emotional love.

RESPECT EACH CHILD’S UNIQUE LOVE LANGUAGE

Perhaps you are thinking, Okay, I do some of those. So my child feels loved, right? Not necessarily. Just as one form of discipline does not work with all children, so one love language does not work with all children. Each child has a primary love language that speaks to him or her more deeply than the other four. The love language of that child may be different than the language in which their sibling hears love. If we are to be successful in meeting our child’s need for love, we must discover each child’s primary love language and speak it regularly. This is the most effective way of keeping your child’s love tank full.

I’m not suggesting that you only speak your son or daughter’s primary love language. They need all five, but he/she needs heavy doses of his or her primary love language.

A single dad said, “I have twin daughters who are now four years old. My wife and I divorced about a year ago. I must confess I didn’t know much about how to relate to my daughters. Now that they’re getting a little older, I knew that I had to improve my fathering abilities. Someone gave me the book The 5 Love Languages of Children and I read it. I was amazed to learn that my twin daughters had such different love languages. One is physical touch and the other is quality time. Now that I’m learning to speak their primary love language, I am sensing a much closer bond between us.”

HOW TO DISCOVER YOUR CHILD’S LOVE LANGUAGE

So how do you discover your child’s primary love language? Let’s review the principles we talked about earlier:

1. Observe how your child expresses love to you. If your daughter is always looking for a hug, this may be an indication that her primary love language is physical touch. If your son is always giving praise or thanks—“Mommy, this is a good meal”—his love language may be words of affirmation.

2. Listen to your child’s requests. What the child requests most often is a clue to his/her primary love language. “Daddy, can we go to the park?” “Mommy, can you read me a story?” These children are asking for quality time, and it is probably their primary love language.

3. Listen to the complaints. “Why didn’t you bring me a present?” may be your son’s way of telling you that his love language is gifts. “We don’t ever go to the beach anymore since Daddy left” may be an indication that the child’s primary love language is quality time.

If these three approaches do not reveal your child’s primary love language, then you can experiment by focusing on speaking one of the five love languages each week and observing your child’s response. When you are speaking his primary love language, you will see a noticeable difference in his attitude toward you.

Kathi described herself as “a struggling single mom who desperately wants to raise my children in the context of a loving relationship.” After her divorce, she had several problems with her children. In a search to understand how to respond, she read The 5 Love Languages of Children. There she recognized her kids’ different love languages.

“I discovered that receiving gifts was my oldest child’s primary love language. Miranda blossomed as I gave her little gifts. Not expensive things—just little tokens of love. She brags to people and tells them what I gave her. It has changed her attitude toward me.

“My son, Jordan, who is now ten, has the love language of quality time. He loves for me to spend time with him. We read books together at night, and I have learned to enjoy watching him play video games. He just likes me there watching him play. My full attention is sometimes hard to get, but when I set aside time just for Jordan, he thrives on it.”

Let me encourage you not only to speak the primary love language of your child but also to inform grandparents, aunts, uncles, and other significant adults of the primary love language of your child. Children need to receive love from extended family and friends as well as their primary caregivers.

DISCIPLINE AND THE LOVE LANGUAGES

Patti attended one of my workshops for single parents and realized immediately that words of affirmation was her eleven-year-old Phillip’s primary love language. She also knew that in the last six weeks, she had given Phillip a lot of negative words about his schoolwork and the way he treated his sister. She determined that over the next few weeks she would give him a positive statement of affirmation every day.

“I couldn’t believe what happened,” Patti said. “In less than a week, Phillip had a whole different countenance. He started doing his homework first thing every afternoon, even without my prodding. And I saw noticeable change in his attitude and treatment of his sister. It’s hard to believe that simply speaking his primary love language would make such a difference.”

Keep the Love Tank Full

Keeping a child’s love tank full will not eliminate all misbehavior. But it does mean that a child is less likely to misbehave if the love tank is full.

When your child does misbehave and discipline is necessary, parents will profit by making sure the love tank is full before giving the discipline. The child who receives discipline while the love tank is empty will almost certainly rebel against the discipline.

Express Love before and after the Discipline

Therefore, I encourage single parents before administering discipline to consciously speak the love language of your child. Then after the discipline, give your son or daughter an additional expression of love.

For example, let’s assume you have a rule that the football is not to be thrown inside the house, and the consequence for breaking the rule is that the football will go in the trunk of the car for two days. In addition, if anything is broken, the child will pay for the broken object out of his or her allowance. So, what happens when your child breaks the rule? You both already know the discipline, but how you administer it is extremely important. Let’s assume that the child’s love language is words of affirmation. You might administer the discipline in the following manner.

You walk into the room and say to him, “One of the things I really appreciate about you is that you almost always keep the rules. To me, that’s a very positive trait and a sign of genuine maturity. I really appreciate that about you. However, as you know, you threw the football in the house, and a glass was broken. Therefore, we both know that the ball has to go into the trunk of the car, and you’ll have to pay for the glass out of your allowance. But what makes me so proud of you is that this happens so seldom, and I am really glad about that.”

You have wrapped the discipline in love, and your child will likely receive it in a positive manner.

But what if you walk into the room and simply say, “You know you are not supposed to throw the football in the house. Now, look at what you’ve done. You’ve broken a glass. You know the results of this. Go put the football into the trunk of the car, and your allowance this week will have to go to buying the glass,” and then you walk out of the room?

Your child will likely put the ball into the trunk of the car while saying to himself, I try to obey the rules. I mess up one time and she comes in screaming at me.

A child rebels not against the discipline but against the manner in which the discipline is rendered. The child will feel rejected rather than loved.

MEET YOUR OWN NEED FOR LOVE

While I have talked primarily about meeting the child’s need for love, I am keenly aware that the single parent is also a creature of need. In The 5 Love Languages of Children I mention the need for single parents to address their own needs for love:

While a child is working through the emotions of guilt, fear, anger, and insecurity, one or both parents are also working through similar emotions. The mother who has been abandoned by a husband may have [feelings of rejection and anger]; the mother who forced a physically abusive spouse to leave now struggles with her own feelings of hurt and loneliness. A single parent’s emotional need for love is just as real as anyone else’s need. Because that need cannot be met by the former spouse or by the child, the single parent often reaches out to friends. This is an effective way to begin to have your love tank filled….

[However], the single parent at this point is extremely vulnerable to members of the opposite sex who may take advantage in a time of weakness. Because the single parent so desperately needs love, there is grave danger in accepting that love from someone who will take advantage sexually, financially, or emotionally. It is extremely important that the newly single parent be very selective in making new friends. The safest source of love is from long-term friends or members of the extended family. A single parent who tries to satisfy the need for love in an irresponsible manner can end up with tragedy upon tragedy.3

If you have experienced divorce or death of a spouse, give yourself time to grieve and heal. As often as possible, talk to extended family and friends. Talking about your hurt, anger, frustration, and struggles is the fastest way to process grief. Take advantage of classes offered by local churches or community agencies that focus on single parents.

Working through your own struggles in a positive way is a powerful example for your children. Psychologists Sherill and Prudence Tippins have said, “The best gift you can give your child is your own emotional, physical, spiritual, and intellectual health.”4 As painful as it may seem to admit, the truth is that you may be a single parent for many years. During this time, long or short, you will want to give your children an example of integrity and responsibility that can be a model for them in their journey to responsible adulthood. Hopefully, understanding the five love languages will help you reach that objective.

THINGS TO THINK ABOUT

1. If you don’t know your child’s primary love language, try answering the following questions to help you figure it out:

• How does my child most often express love to others?

• What does he/she complain about most often?

• What does my child request most often?

2. How might you improve your method of discipline by using your child’s primary love language?

3. Make a list of the feelings your child has experienced because of a missing or distant parent: fear, anger, anxiety, denial, blame, etc. How can you use your child’s primary love language to help alleviate the pain in each case?

4. As a single parent, how do you meet your own emotional need for love? Who are the significant people in your life (family or friends) to whom you could turn for emotional support? Perhaps you could begin by expressing appreciation to them for the role they have played in your life. Later, make a specific request for their help.

5. Are you a part of a single-parent class in your church or community? If not, whom could you contact to find out about such a class? If you cannot find such a class, perhaps you could start a class for single parents.5

[image:]

SUCCESS:

Love Is the Key

[image:]

I’ve never met a single adult who aspired to become a failure. Everyone wants to succeed. But what is success? Ask a dozen people and you may get a dozen answers.

I like the definition a friend of mine shared: “Success is making the most of who you are with what you’ve got.”

Every person has the potential to make a positive impact on the world. Success is not measured by the amount of money you possess or the position you attain but rather in what you do with what you’ve got. Position and money can be squandered or abused, but they can also be used to help others.

We typically speak of success in specific areas of life, such as financial success, educational success, or vocational success. We also attach the word to sports, family, religion, and relationships. What we mean when we say that people are successful in one of these areas is that they accomplished the goals they set for themselves.

Whatever the category and whatever our view of success, we are more likely to succeed if we effectively love people.

SUCCESS IN BUSINESS, SUCCESS IN RELATIONSHIPS

Let’s think for a moment of business success. Tom Peters, author of Thriving on Chaos, said, “Only companies that stay attached to their customers will survive and prosper.”1 Peters is talking about relationships. True business success is always built on relationships.

Psychologist Kevin Leman, author of Winning the Rat Race Without Becoming a Rat, offers three laws for success in business:

Number One: People love to buy anything, especially if they like the person who is selling it to them.

Number Two: You build relationships one conversation at a time.

Number Three: Know your customers and selling your product will take care of itself.2

Leman concludes that the Golden Rule, “Treat others as you would like to be treated,” is the key to all successful businesses.3 All of these business principles call for an attitude of love and will be greatly strengthened by knowing and speaking the primary love language of your business associates.

What is true as a guiding principle for business success is also true in the field of human resources. Many successful companies have realized that their greatest asset is the people who work for them. They also recognize that negative work environments can create a tension that rules the office, and productivity is decreased. I know of nothing more effective in changing the work climate than understanding and practicing the concepts of the five love languages.4

BACK TO BECKY AND LAUREN

Do you remember Lauren, whom we met in chapter 12? She resented her coworker Becky because she felt like Becky was not carrying her part of the workload. Lauren decided to try to discover Becky’s primary love language and see what would happen if she expressed meaningful love and appreciation to her. She did this by making a New Year’s resolution that she wanted to do one thing for each of her coworkers that would make their lives easier. So she asked Becky and the others to give her a suggestion.

Becky turned the tables on Lauren and said, “I will if you will.” After reflection, Lauren agreed. She requested that Becky help her by sharing the responsibility of making coffee each morning for the office staff. After Becky said yes, she asked Lauren to acknowledge when she did something well: “Positive words have always meant a lot to me, and I feel like all I ever get is criticisms. I would just like to feel that somebody thinks I’m doing a good job.” It was obvious to Lauren that Becky’s primary love language was words of affirmation. Here is the rest of the story:

Lauren struggled greatly with Becky’s request. Remember, she felt resentment toward Becky for not carrying her part of the workload. How could she give her words of affirmation when she felt so resentful? Since Becky had agreed to help Lauren by making the coffee every other week, Lauren decided to start with that. On Wednesday of the first week, Lauren said to Becky, “I can’t tell you how much I appreciate your making the coffee this week. It feels so great to have a break from that responsibility. I really appreciate you helping me with this.”

“If There’s Anything Else I Can Do …”

“I’m glad to help,” Becky said. “I appreciate you giving me the opportunity to help you. If there is anything else I can do for you, please don’t hesitate to ask.”

Lauren walked back to her desk stunned. She couldn’t believe what Becky had just said. For two years, she had resented Becky for not carrying her part of the workload. But now, Becky was volunteering to help. Why didn’t I discover this love language concept sooner? she said to herself. But dare I ask her to do something else for me? she mused. Certainly I can’t do that without giving her another compliment in some other area, but what could that be?

Lauren pushed her thoughts aside and went back to work. The next day she noticed something different about Becky’s hair. In the past, she wouldn’t have mentioned it because of her resentment for Becky, but today she found herself freely saying, “I like how you’re wearing your hair today. It’s great.”

“Thanks,” said Becky. “I’ve been wanting to do something different for a long time. I finally got up the courage.”

“Well, it really looks nice,” said Lauren.

Two days later, Lauren found herself saying to Becky, “I noticed that you were still working when I left the office last night. Did you work very long?”

“About twenty minutes,” Becky said. “I just wanted to finish the project I was on.”

“I really appreciate that,” said Lauren. “That’s certainly going beyond the call of duty. I’m going to mention that to Ray just so he’ll know how hard you’ve been working.”

“Oh, wow, thanks,” said Becky. “That’d be great.”

Lauren sat down at her desk and thought, I’m really getting into this thing.

“I’d Be Happy to …”

The following week she went to Becky and said, “You know the other day when you mentioned that if I had something else you could help me with, you would be willing to do it?”

“Yes,” said Becky.

“There is one thing. I know you said you were going down to the print shop later today. Could you get me some plain white printer paper while you’re there?”

“I’d be happy to,” said Becky.

“In fact,” Lauren said, “we could even take turns with that like we do the coffeemaker, if you want. At least both of us won’t be making the same trip every week.”

“Oh, I’ll be happy to do it,” said Becky. “I like going to the print shop. There is a new guy down there that I’ve got my eye on. So far, he hasn’t been very responsive, but I’m hoping.”

They both laughed, and Lauren walked away.

Over the next few months, Lauren continued giving Becky words of affirmation, and Becky continued responding to Lauren’s occasional request for help. Before the year was out, they found themselves going out for lunch together, something they had never done earlier.

“We actually became friends. It was hard to believe,” Lauren said. “It demonstrated for me the power of love, especially when you are speaking someone’s primary love language. I have to admit, it has changed the whole atmosphere, not only in my relationship with Becky but with the rest of our office staff.”

Lauren loved her way to a successful relationship with Becky.

IS IT HYPOCRITICAL TO LOVE?

Act Like You Love the Person

Some may question the concept of loving someone you resent. Isn’t that being hypocritical? You have negative feelings, but you are doing or saying something positive. When I hear that question, I am reminded of what the British scholar and beloved author C. S. Lewis said:

The rule for all of us is perfectly simple. Do not waste time bothering whether you “love” your neighbor; act as if you did. As soon as we do this, we find one of the great secrets. When you are behaving as if you love someone, you will presently come to love him. If you injure someone you dislike, you will find yourself disliking him more. If you do him a good turn, you will find yourself disliking him less.5

Your Feelings Aren’t Always Right

Love is sometimes the choice to go against your feelings. It’s similar to what I do every morning when I get up. I don’t know about you, but if I only got out of bed on the mornings I felt like getting out of bed, I’d pretty much never get up. Almost every morning, including this morning, I go against my feelings, get up, do something I think to be good, and before the day is over, I feel good about having done it. Love is not a feeling; it is a way of behaving. Feelings follow behavior; therefore, loving feelings follow loving behavior. Loving actions on my part not only bring me positive feelings about myself, but, if spoken in the love language of the other person, they will stimulate positive feelings inside them.

Someone once said, “Following the path of least resistance is what makes people and rivers crooked. People seldom drift to success.” Love takes effort, but the dividends are enormous.

ON THE ROAD TO SUCCESSFUL RELATIONSHIPS

Learning to discover and speak the love language of others is a giant step down the road of success.

Tim, an avid outdoorsman, made a choice to devote more time indoors to his elderly mother once he knew her love language. He asked her to share his house when he learned she was considering moving and possibly renting an apartment.

“Mom is now seventy-three years old and has many health problems. When I heard of the five love languages, I realized that my mother’s love language is quality time. Thus, I started making time each day to sit down and talk with her. Before that, I simply assumed she would feel loved because I was providing for her. But I have seen a difference in her countenance since I’ve started giving her quality time.

“I want to continue to understand and apply the five love languages concept to my relationships with Mom, other family members, friends, and, maybe someday, a special relationship with a Christian woman.” Tim has learned that love leads to success.

Evaluating Our Progress

Evaluation has become a key word in many companies. In fact, you may identify with Darcy, who said, “I’m feeling a little nervous today, because this afternoon I’m having my annual evaluation with my boss. I think things are okay, but you just never know.”

The point of an evaluation is generally not to frighten the employee; the point is to focus on the purpose of the job and how well that purpose is being fulfilled. In short, an evaluation is to find out if you are succeeding. It is a practice that could yield positive fruit if applied to our relationships.

We have checkups with our work supervisor and checkups with our doctor. We could all benefit from “checking up” on ourselves. Consider saying to a friend, coworker, or family member, “If I could make one change that would make life better for you, what would it be?” If you are bold enough to ask, then be strong enough to listen. What you hear will give you the information you need to improve your relationship with that person.

Perhaps you are saying, “But what if they request something that is extremely difficult for me to do?” My reply is, “That is what love is all about—doing something for the benefit of another!” If we do only what is easy, we will never succeed. There is one sure way of knowing you are on the right track toward success—the track is usually uphill.

Loving Those Who Don’t Love Us

Most of us don’t have a problem loving people who love us back. That is why the challenge Jesus gave His followers seems so unattainable: “You have heard that it was said, ‘Love your neighbor and hate your enemy.’ But I tell you, love your enemies and pray for those who persecute you.”6

It is interesting that Jesus gave God as our model when He said, “Your Father in heaven … causes his sun to rise on the evil and the good, and sends rain on the righteous and the unrighteous.”7

Perhaps you are thinking, That’s fine for God, but I’m not God. I cannot love the people who have mistreated me in life. Apart from God’s help, that is true. But the Scriptures say, “God’s love has been poured out into our hearts through the Holy Spirit, who has been given to us.”8 Love is the central message of the Christian church. “God demonstrates his own love for us in this: While we were still sinners, Christ died for us.”9 Imagine what would happen if the single adults who call themselves Christians truly acted this way. Everyone desperately needs love. And those who give love are those who truly succeed.

Mother Teresa of Calcutta captured the truth well. When asked, “How do you measure the success of your work?” she looked puzzled for a moment and then replied, “I don’t remember that the Lord ever spoke of success. He spoke only of faithfulness in love. This is the only success that really counts.”10 Mother Teresa left an indelible mark upon the world for one reason. She opened her heart to be a channel of God’s love to others.

The greatest contribution any single adult can make is to become an effective channel of God’s love. It is my prayer that this book will enable you to do that more effectively.

THINGS TO THINK ABOUT

1. What degree of success do you feel in your vocational relationships? If you wanted to improve relationships with your coworkers, with whom would you begin?

2. What question might you ask that would help you discover his/her primary love language? (Perhaps you will want to refer to the second half of chapter 8 in formulating such a question.) If you already know your coworker’s primary love language, what might you say or do this week that would communicate love more effectively?

3. Is there a person in your life for whom you feel resentment? What happened to stimulate this emotion? What steps could you take to love your way to success in this relationship?

4. What is your most stressful relationship at the moment? Would you be willing to map out a strategy for improving this relationship by learning to speak that person’s primary love language?

5. To what degree are you drawing upon the love of God in your efforts to love others? How might you strengthen your love relationship with God?11

[image:]

APPENDIX:

The 5 Love Languages Profile

[image:]

Words of affirmation, quality time, gifts, acts of service, physical touch—which of these is your primary love language? You may already have an idea, or you may have no clue. The 5 Love Languages Profile will help you know for sure.

The profile includes thirty pairs of statements. Read each pair and choose the one that better reflects your preferences. Then highlight the letter that corresponds with the statement you choose. In some cases, you may wish that you could highlight both, but you should choose only one to ensure the most accurate profile results.

When reading the profile statements, you’ll see words like “special person” and “loved ones.” When we think of love and love languages, our immediate thought may be of a romantic relationship. However, we express love and affection in a variety of contexts and relationships. As you work through the profile, think of a significant person with whom you are close: a boyfriend or girlfriend, a good friend, a parent, a colleague, etc.

Take the profile when you are relaxed and not pressed for time. After you’ve made your selections, go back and count the number of times you chose each letter. List the results in the appropriate spaces at the end of the profile. Then read “Interpreting and Using Your Profile Score,” which follows the profile.

[image:]

I like to receive notes of affirmation. A

I like to be hugged. E

[image:]

I like to spend one-to-one time with a person who is special to me. B

I feel loved when someone gives practical help to me. D

[image:]

I like it when people give me gifts. C

I like leisurely visits with friends and loved ones. B

[image:]

I feel loved when people do things to help me. D

I feel loved when people touch me. E

[image:]

I feel loved when someone I love or admire puts his or her arm around me. E

I feel loved when I receive a gift from someone I love or admire. C

[image:]

I like to go places with friends and loved ones. B

I like to high-five or hold hands with people who are special to me. E

[image:]

Visible symbols of love (gifts) are very important to me. C

I feel loved when people affirm me. A

[image:]

I like to sit close to people whom I enjoy being around. E

I like for people to tell me I am attractive/handsome. A

[image:]

I like to spend time with friends and loved ones. B

I like to receive little gifts from friends and loved ones. C

[image:]

Words of acceptance are important to me. A

I know someone loves me when he or she helps me. D

[image:]

I like being together and doing things with friends and loved ones. B

I like it when kind words are spoken to me. A

[image:]

What someone does affects me more than what he or she says. D

Hugs make me feel connected and valued. E

[image:]

I value praise and try to avoid criticism. A

Several small gifts mean more to me than one large gift. C

[image:]

I feel close to someone when we are talking or doing something together. B

I feel closer to friends and loved ones when they touch me often. E

[image:]

I like for people to compliment my achievements. A

I know people love me when they do things for me that they don’t enjoy doing. D

[image:]

I like to be touched as friends and loved ones walk by. E

I like it when people listen to me and show genuine interest in what I am saying. B

[image:]

I feel loved when friends and loved ones help me with jobs or projects. D

I really enjoy receiving gifts from friends and loved ones. C

[image:]

I like for people to compliment my appearance. A

I feel loved when people take time to understand my feelings. B

[image:]

I feel secure when a special person is touching me. E

Acts of service make me feel loved. D

[image:]

I appreciate the many things that special people do for me. D

I like receiving gifts that special people make for me. C

[image:]

I really enjoy the feeling I get when someone gives me undivided attention. B

I really enjoy the feeling I get when someone does some act of service for me. D

[image:]

I feel loved when a person celebrates my birthday with a gift. C

I feel loved when a person celebrates my birthday with meaningful words. A

[image:]

I know a person is thinking of me when he or she gives me a gift. C

I feel loved when a person helps with my chores. D

[image:]

I appreciate it when someone listens patiently and doesn’t interrupt me. B

I appreciate it when someone remembers special days with a gift. C

[image:]

I like knowing loved ones are concerned enough to help with my daily tasks. D

I enjoy extended trips with someone who is special to me. B

[image:]

I enjoy kissing or being kissed by people with whom I am close. E

Receiving a gift given for no special reason excites me. C

[image:]

I like to be told that I am appreciated. A

I like for a person to look at me when we are talking. B

[image:]

Gifts from a friend or loved one are always special to me. C

I feel good when a friend or loved one touches me. E

[image:]

I feel loved when a person enthusiastically does some task I have requested. D

I feel loved when I am told how much I am appreciated. A

[image:]

I need to be touched every day. E

I need words of affirmation daily. A

TOTALS:

A:

B:

C:

D:

E:

A. Words of Affirmation B. Quality Time C. Receiving Gifts D. Acts of Service E. Physical Touch

INTERPRETING AND USING YOUR PROFILE SCORE

Which love language received the highest score? This is your primary love language. If point totals for two love languages are equal, you are “bilingual” and have two primary love languages. And, if you have a secondary love language, or one that is close in score to your primary love language, this means that both expressions of love are important to you. The highest possible score for any single love language is twelve.

Although you may have scored certain ones of the love languages more highly than others, try not to disregard those other languages as unimportant. Your friends and loved ones may express love in those ways, and it will pay great dividends for you to understand this about them. In the same way, it will benefit your friends and loved ones to know your love language and express their affection for you in ways that you interpret as love. Every time you or they speak one another’s language, you score emotional points with one another. Of course, no one should be keeping a score sheet. The result of speaking a person’s love language is more a feeling of “this person understands me and cares for me.” Over time, this feeling multiplies into a stronger sense of connectedness.

Just as identifying and speaking a person’s love language strengthens a relationship, not doing this can leave a friend or loved one feeling as if you do not love him or her. When people do not convey love in a way that is perceived as love, their efforts, though sincere, are somewhat wasted. This can be frustrating for both the giver of love and the intended recipient. You may have unknowingly been guilty of speaking a “foreign” love language in the past to someone you loved. Understanding the concept of love languages can help you know how to effectively express your feelings so that they are received and interpreted as you mean them to be.

If they’ve not already done so, encourage the special people in your life to take the 5 Love Languages Profile. Then discuss your respective love languages and use this insight to improve your relationships.

[image:]

APPENDIX:

Online Dating: Benefits, Pitfalls, and Things to Consider

[image:]

The Internet has revolutionized the world. Activities that once required physical presence—such as shopping, communication, research, or dating—can now be done online with the click of a mouse via Amazon, Skype, Facebook, Twitter, Google, or one of many Internet dating sites and apps such as Match.com, eHarmony, Tinder, and Christian Mingle.

Online dating, an approximately $2 billion per year industry,1 is becoming the means of choice for many to meet potential partners. A 2016 Pew Research survey reveals that about 15 percent of American adults have used an online dating site or app, an increase from 11 percent in 2013.2 As of 2016, Match.com has over 35 million users; Christian Mingle more than 5.5 million.3 In 2009, the top three places heterosexual couples in the United States met were through friends, at a bar or restaurant, and on the Internet.4 Still, only 5 percent of Americans who are currently married or in a long-term relationship met their partner online.5

The places people meet dating partners have morphed significantly in recent years. In 1940, meeting at church was as common as meeting at a bar or via neighbors; in 2010, just 2 percent of couples said they met at church.6 In our increasingly technological society, it is hardly surprising that online dating has risen in popularity over the past decade. The increase has been especially pointed among eighteen- to twenty-four-year-olds but is also occuring among older age groups.7 The rapid growth of online dating apps is a significant contributor to this rise. A Pew Research Center study reveals that a major factor propelling the growth of online dating “among younger adults is their use of mobile dating apps. About one-in-five 18- to 24-year olds (22%) now report using mobile dating apps; in 2013, only 5% reported doing so.”8 And 42 percent of Americans knew someone who engaged in online dating in 2013, compared to 31 percent in 2005.9

Moreover, the stigma that has surrounded online dating seems to be waning. In 2015, unlike in 2005, a majority of Americans agreed that “online dating is a good way to meet people.”10 But there are still some who hold a negative view of online dating, with 23 percent of Americans agreeing that “people who use online dating sites are desperate.”11

You will have to come to your own conclusions regarding the merit of online dating and whether you want to use online dating sites or apps. In any case, there are both potential benefits and potential pitfalls of online dating to consider.

A potential benefit of online dating is that it can help facilitate connecting with other individuals who are compatible with you and have similar values and beliefs. According to a Pew Research Survey, 52 percent of online dating users stated that “meeting people who share your beliefs or values” was one of the main reasons they decided to engage in online dating.12 Shared beliefs and values are crucial for a healthy dating relationship, and online dating can be a means to find people with common principles and religious beliefs.

Another positive of online dating is that it vastly broadens the scope of people you can meet and date. Without the Internet, dating is limited to individuals’ social and geographical spheres—who you cross paths with in person, who your friends know, who your parents know. But the Internet blows the lid off these geographical and situational borders and can be a means that connects two compatible people from disparate spheres. Before the Internet, proximity was a substantial indicator of who you would date and eventually marry. A study looking at the city of Philadelphia in 1932 revealed that “nearly 40% lived no more than 20 blocks from their future husband or wife” and “less than 20% found love with someone living out of town.”13 But World War II and the rise of higher education brought increased geographic and social mobility, and the Internet broke down those barriers further.

On the other hand, the broad scope of people you can meet and date online is a potential pitfall. According to a Pew Research survey, “one-third of internet users (32%) agree with the statement that ‘online dating keeps people from settling down because they always have options for people to date.’”14 Harry Reis, a professor at the University of Rochester, said, “We suggest [online dating users] try not to have the shopping mentality and not view alternative people the same way they do a pair of pants.”15 The proliferation of options, and the ease with which you can ignore or pass over people online, can hinder your search for a committed relationship. As one Twitter user recounted, “The woman next to me at this bar just sighed, took out her phone, dimmed the screen, opened Tinder, started swiping like there’s no tomorrow.”16

While a benefit of online dating is that it can be a means by which people who might otherwise have never met are brought together, it is crucial that initial online contact be followed up with face-to-face, real-life personal encounters. It is unwise to rely solely on online communications; healthy relationships are forged and reinforced by personal, face-to-face interactions. Certain circumstances may require prolonged periods of separation from your significant other—such as a spouse serving in the military—during which you can utilize online communication to creatively cultivate the relationship. But a perpetual long-distance online dating relationship, without face-to-face real-life interaction (Skype and FaceTime don’t count!), is not a good idea. Online dating can be a helpful tool in facilitating singles to meet other singles, but commitments should be avoided until direct personal contact and face-to-face time has been spent with each other. However, online dating users should be vigilant, particularly when meeting in person for the first time with someone they met online.

Which leads to another potential pitfall of online dating—the prevalence of deception and existence of predators. A Pew Research survey reveals that “54% of online daters have felt that someone else seriously misrepresented themselves in their profile.”17 While deception can and does occur in face-to-face interactions, the Internet adds another layer with which someone can conceal their true selves. Online dating necessitates a greater dose of circumspection. It goes without saying that some online dating users have ulterior motives, and more than a few people fabricate their online profiles and make themselves appear to be someone they are not. While people can lie and cover their true selves in person, it is even easier to put up a façade online—fake pictures, falsified bios, fabricated ages. One study from Catalina L. Toma, an assistant professor at the University of Wisconsin-Madison, showed that 81 percent of online dating users fabricate information on their profiles regarding age, weight, or height.18

With the Internet comes the potential danger of predators who attempt to lure victims via online dating, social media, or some other means. The Pew Research Center has found that “28% of online daters have been contacted by someone through an online dating site or app in a way that made them feel harassed or uncomfortable.”19 Sadly, there are predators who exploit online dating to reach unsuspecting users and hide their true selves and motives behind fictitious profiles. Appearances can be deceiving. The Chicago Tribune reports, “According to law enforcement officials, there’s no way to know what percentage of sexual assaults is linked to online dating. But in providing access to millions of people, these Internet services offer a widening universe in which those intent on violence can prowl, experts say.”20 So if you choose to use online dating sites or apps, an extra measure of caution is warranted.

In deciding whether online dating is something you want to do, there are both benefits and pitfalls to thoughtfully and prayerfully consider. In addition to the traditional offline ways, online dating sites and apps can be another means to initiate a dating relationship. Either way, the principles of a healthy dating relationship should still be applied once a relationship is underway, whether it began online or offline.

[image:]

Notes

CHAPTER 1: Single Adults

1. “Singles Now Outnumber Married People in America,” NPR, September 24, 2014. Data from Pew Research Institute (www.PRI.org).

2. Stephanie Hanes, “Singles Nation: Why So Many Americans Are Unmarried,” Christian Science Monitor, June 14, 2015 http://www.csmonitor.com/USA/Society/2015/0614/Singles-nation-Why-so-many-Americans-are-unmarried.

3. “US Divorce Rates and Statistics,” Divorce Statistics (divorcesource.com, n/d).

4. “Can Separated Couples Reconcile,” Divorce Statistics, http://www.divorcestatistics.info/can-separated-couples-reconcile.html.

5. Diann B. Elliott and Tavia Simmons, “Marital Events of Americans: 2009” (census.gov, n/d).

6. “Single Mother Statistics,” Single Mother Guide, June 1, 2015 (singlemotherguide.com).

7. Leo Buscaglia, Love (New York: Fawcett Crest, 1972), 55–56.

CHAPTER 2: This Is It

1. Dorothy Tennov, Love and Limerence (New York: Stein and Day, 1972), 142.

CHAPTER 3: Love Language #1

1. Proverbs 18:21.

2. Luke 6:38.

3. 1 John 4:19 (NKJV).

4. Proverbs 15:1.

CHAPTER 4: Love Language #2

1. Gary Chapman, The 5 Love Languages (Chicago: Northfield, 2015), 77.

CHAPTER 5: Love Language #3

1. See John 13:3–17.

2. Galatians 5:13.

3. Acts 20:35.

4. As quoted in Buscaglia, Love, 58.

CHAPTER 7: Love Language #5

1. Buscaglia, Love, 104.

2. Kersti Yllo and Murray A. Straus, “Interpersonal Violence among Married and Cohabiting Couples,” Family Relations 30 (1981): 343.

3. Glenn T. Stanton, Why Marriage Matters (Colorado Springs: Pinon, 1997), 53.

4. JoNel Aleccia, “‘The New Normal’: Cohabitation on the Rise, Study Finds,” NBC News, April 4, 2013, http://www.nbcnews.com/health/new-normal-cohabitation-rise-study-finds-1C9208429.

5. William G. Axinn and Arland Thornton, “The Relationship between Cohabitation and Divorce: Selectivity or Causal Influence?” Demography 29 (1992): 357–74.

6. Jan E. Stets, “The Link between Past and Present Intimate Relationships,” Journal of Family Issues 14 (1993): 236–260.

7. Edward Laumann, John Gagnon, Robert Michael, and Stuart Michaels, Social Organization of Sexuality: Sexual Practices in the United States (Chicago: University of Chicago Press, 1994), table 11.12.

8. Linda G. Waite and Maggie Gallagher, The Case for Marriage (New York: Doubleday, 2000), 91.

9. Gary Chapman, The 5 Love Languages of Teenagers (Chicago: Northfield, 2015), 67.

CHAPTER 9: Family

1. Exodus 20:12.

2. Ephesians 6:2–3.

CHAPTER 10: Dating Relationships—Part 1

1. Erich Fromm, The Art of Loving (1956; repr., New York: Harper Perennial Modern Classics, 2006), 1–2.

2. James 1:19.

3. Matthew 20:28.

4. Matthew 20:26.

CHAPTER 11: Dating Relationships—Part 2

1. Waite and Gallagher, The Case for Marriage, 2.

2. Genesis 2:18.

3. Genesis 2:24.

4. One exercise you and your dating partner can do together to measure your emotional intimacy is to rate the degree to which you feel each of these elements—love, respect, and appreciation—exists in your relationship. Rate each element on a scale of one to ten. Tell each other why your number was high or low. Give illustrations.

5. H. Weinstock et al, “Sexually Transmitted Diseases among American Youth,” Perspectives on Sexual and Reproductive Health 2004 (1): 6–10; cited in the Centers of Disease Control and Prevention report “Trends in Reportable Sexually Transmitted Diseases in the United States, 2006” at http://www.cdc.gov/std/stats06/trends2006.htm.

6. Stanton, Why Marriage Matters, 34.

7. See 1 John 1:9.

8. See Ephesians 4:15, 25.

9. Kim McAlister, “The X Generation,” HR Magazine, May 1994, 21.

CHAPTER 12: They’re Not Just for Romantic Relationships

1. Matthew 5:44.

CHAPTER 13: Single with Kids

1. Angie’s story first appeared in Chapman, The 5 Love Languages of Teenagers, 229–30, from which it has been adapted.

2. Shmuel Shulman and Inge Seiffge-Krenke, Fathers and Adolescents (New York: Routledge, 1997), 97.

3. Gary Chapman and Ross Campbell, The 5 Love Languages of Children (Chicago: Northfield, 2012), 188.

4. Sherill and Prudence Tippins, Two of Us Make a World (New York: Holt, 1995), 56.

5. You might want to use the following: Gary Chapman and Ross Campbell, “The Five Love Languages of Children Video Pack” (Nashville: Lifeway Christian Resources, 1998).

CHAPTER 14: Success

1. Tom Peters, Thriving on Chaos: Handbook for a Management Revolution (New York: Random House audio books, 1987).

2. Kevin Leman, Winning the Rat Race Without Becoming a Rat (Nashville: Nelson, 1996), 60, 99, 100.

3. Ibid., 100.

4. For more on this, see Gary Chapman and Paul White, The 5 Languages of Appreciation in the Workplace: Empowering Organizations by Encouraging People (Chicago: Moody, 2012).

5. C. S. Lewis, Mere Christianity (New York: Macmillan, 1952), 116.

6. Matthew 5:43–44.

7. Matthew 5:45.

8. Romans 5:5.

9. Romans 5:8.

10. James S. Hewett, ed., Illustrations Unlimited (Wheaton, Ill.: Tyndale, 1988), 470.

11. For practical help, you may want to read Gary Chapman, God Speaks Your Love Language (Chicago: Northfield, 2009).

APPENDIX: Online Dating: Benefits, Pitfalls, and Things to Consider

1. Jeff Bercovici, “Love On The Run: The Next Revolution In Online Dating,” Forbes, February 14, 2014, http://www.forbes.com/sites/jeffbercovici/2014/02/14/love-on-the-run-the-next-revolution-in-online-dating/#659b768c485f.

2. Aaron Smith, “15% of American Adults Have Used Online Dating Sites or Mobile Dating Apps,” Pew Research Center, February 11, 2016, http://www.pewinternet.org/2016/02/11/15-percent-of-american-adults-have-used-online-dating-sites-or-mobile-dating-apps/.

3. Bonny Albo, “The Most Popular Online Dating Sites,” About.com, updated April 30, 2016, http://dating.about.com/od/largestdatingsites/tp/Most-Popular-Online-Dating-Sites.htm.

4. From a study by Michael Rosenfeld, “How Couples Meet and Stay Together,” http://data.stanford.edu/hcmst; cited in Roberto A. Ferdman, “There Are Only Three Ways to Meet Anyone Anymore,” Washington Post, March 8, 2016, https://www.washingtonpost.com/news/wonk/wp/2016/03/08/how-much-life-has-changed-in-one-incredible-chart-about-dating/.

5. Aaron Smith and Monica Anderson, “5 Facts about Online Dating,” Pew Research Center, February 29, 2016, http://www.pewresearch.org/fact-tank/2016/02/29/5-facts-about-online-dating/.

6. Data from a survey cited in Modern Romance by Aziz Ansari. As reported in Anna Broadway, “How the Search for a Soulmate Went from Church Potlucks to Tinder,” Washington Post, September 4, 2015, https://www.washingtonpost.com/news/acts-of-faith/wp/2015/09/04/how-the-search-for-a-soulmate-went-from-church-potlucks-to-tinder/?postshare=7651467212485594&tid=ss_mail.

7. Smith and Anderson, “5 Facts about Online Dating.”

8. Ibid.

9. Aaron Smith and Maeve Duggan, “Online Dating & Relationships,” Pew Research Center, October 21, 2013, http://www.pewinternet.org/2013/10/21/online-dating-relationships/.

10. Smith and Anderson, “5 Facts about Online Dating.”

11. Ibid.

12. Aaron Smith and Maeve Duggan, “Part 2: Dating Apps and Online Dating Sites,” Pew Research Center, http://www.pewinternet.org/2013/10/21/part-2-dating-apps-and-online-dating-sites/.

13. Quote from Paul Kerley, “The Graphs That Show the Search for Love Has Changed,” BBC News Magazine, February 13, 2016, http://www.bbc.com/news/magazine-35535424?r=1, referring to a study from James Brossard; cited in Roberto A. Ferdman, “There Are Only Three Ways to Meet Anyone Anymore,” Washington Post, March 8, 2016, https://www.washingtonpost.com/news/wonk/wp/2016/03/08/how-much-life-has-changed-in-one-incredible-chart-about-dating/.

14. Smith and Duggan, “Part 2: Dating Apps and Online Dating Sites.” Research cited in Hayley Tsukayama, October 21, 2013, “How We View Online Dating,” https://www.washingtonpost.com/business/technology/how-we-view-online-dating/2013/10/21/f3e9beec-3a0c-11e3-a94f-b58017bfee6c_story.html.

15. Harry Reis, as quoted by Susan Donaldson James, “Online Dating: Popular and Stigma Is Gone, but Don’t Pay for It,” ABC News, February 6, 2012, http://abcnews.go.com/Health/online-dating-sites-scientific-stigma/story?id=15509389.

16. Roberto Ferdman, Twitter post, January 15, 2016; from https://www.washingtonpost.com/news/wonk/wp/2016/03/08/how-much-life-has-changed-in-one-incredible-chart-about-dating/.

17. Smith and Duggan, “Part 2: Dating Apps and Online Dating Sites.”

18. Study from Catalina L. Toma, an assistant professor at the University of Wisconsin-Madison, cited in Stephanie Rosenbloom, “Love, Lies and What They Learned,” New York Times, November 12, 2011, http://www.nytimes.com/2011/11/13/fashion/online-dating-as-scientific-research.html?pagewanted=all&_r=1&, and in Meredith Danko, “11 Results from Studies About Online Dating,” Mental Floss, October 17, 2014, mentalfloss.com/article/59509/11-results-studies-about-online-dating.

19. Smith and Duggan, “Part 2: Dating Apps and Online Dating Sites.”

20. Erin Meyer, “Sexual Predators Turn to Web to Snare Victims,” Chicago Tribune, November 22, 2012, http://articles.chicagotribune.com/2012-11-22/news/ct-met-online-dating-20121122_1_spark-networks-true-com-online-relationship-site.

Advice for Setting Goals, Making Decisions, and Launching Your Career

[image:]

In Design Your Day, productivity guru Claire Diaz-Ortiz introduces a productivity and goal-setting model that will help you do more in less time and succeed more often. Whatever is on your to-do list—longterm or short-term—she’ll help you choose smart goals and put strategies in place to achieve them.

For tips on setting smart goals, go HERE.

[image:]

God doesn’t need to tell us what to do at each fork in the road. He already revealed His plan for our lives: love Him with our whole hearts, obey His Word, and after that, do what we like. No reason to be directionally challenged. Just do something.

Go HERE for more direction in your life.

[image:]

[image:]

Whether you’re just starting out, looking for a change, or experiencing unwanted change, there’s a way forward. Love Your Work is about pivoting step-by-step to a more satisfying career. It will help you:

• Dream up bigger goals than you have now—and meet them

• Search out new careers or niches within your industry

• Pursue work and success holistically

For more information on the principle of pivoting, go HERE.

[image:]

[image:]

For the last few years, I’ve done something smart. Now, I’m not always doing smart things, so believe me when I say that this is something to write home about. What have I done? I’ve chosen a word of the year.

I got the idea from a book, and it’s worked well to bring my life a greater sense of direction and fulfillment. I’m now such a fan that I’ll shout it from my handy nearby mountaintop:

Each year, you should choose a word to represent the year you have in front of you.

Think long and hard about one word that will serve as a guidepost for what you want to do and be in the year to come. And remember that a year needn’t start January 1—you can start your year at any time! One word that will remind you of what’s important when you need it most. One word to mean everything you want your year to be, and one word that will be a guiding light when times get tough and you’re not clear on what your priorities are.

There aren’t a lot of rules. Your word can be a verb or a noun. It can be long. It can be short. A word that has funny sounds in it or a word that rolls off the tongue. Depending on the type of year you’re going for, some examples of great words might be: Breathe, Push, Persevere, Give, Abundance, Direction, Moxie, Contentment.

The first year I did this exercise, I needed it badly. I was in a season of overwhelm, and so choosing my word—REST—felt like taking a big old breath of fresh air. Those four letters meant the world to me.

It wasn’t all smooth sailing, though, and I made a lot of mistakes during the year. By publicly stating my word, I also provoked some interesting responses in others. Many folks who read about my word of the year talked about it when they saw me—or, even better, mentioned it when they were asking me to do something! A number of times I received a note or call along the lines of, “I know you said your word of the year was REST, but I was wondering if you could …”

This alone let me know that something about publicly stating my word of the year was working. And not just for me to know my own priorities, but for others to know them as well. (Yes, they may still have been asking me to do something, but they were at least conscious that I was likely to say it wasn’t the right year for me to agree!)

The next year, with great deliberation, I chose a new word: RENEW. After a year of rest, I was ready for balance, and looked for a guidepost to help me carefully choose what I would take on in my personal and professional life in this time of measured growth. I wasn’t resting, but I wasn’t going hog wild either.

This past year, I mixed it up, going digital with my word of the year and choosing not a word, but a hashtag.

#BanBusy

As a digital gal, living in a digital world, the act of choosing a hashtag seemed more me than ever before. The point’s the same, after all. It is one short, powerful idea promising to revolutionize the way I think about what I do. And so #banbusy aimed to help me be mindful of one of the scarcest resources I have: time.

#banbusy was my aim to help myself. And, as in past years, it did just that. On really bad days, I’d wear the #banbusy necklace someone sent me to remind me of just what I had signed up to. And, day-by-day, I worked hard to be a steward of my time, and a minder of not making my life too full.

The first step in deciding what you want to achieve or how you want to feel is about framing all those larger decisions as part of a larger theme. This theme is your word of the year (or your word for a season).

Think hard about a word that will help guide you in your upcoming season of life. Find a powerful word that encompasses the things you want to accomplish, yes, but the way you want to feel as well.

Don’t jump into things. Try one word on for size. Then try another.

Give yourself time to find the right word (or, yes, hashtag) to express what you want the year ahead of you to be.

This process may take days or it may take weeks. You may start with one word, try it on for size, and discard it for another. That’s fine. That’s good, in fact! More than anything, you need to find a word that feels right, sounds right, and means right.

Find the word of the year that’s the word of you.

[image:]

IDEATE

Once you have an overarching word in place, it’s now time to begin the process of setting and then reaching your goals in the season ahead.

There are “rules” to goal setting. You can do it right; you can do it wrong. We’ll get into all that, I promise. But first, it’s time to brainstorm. I want you to think of anything and everything under the sun that may or may not be a goal in your life. Then we’ll prune them down. We’ll separate the goals from the non-goals. We’ll separate the dreams from the goals from the Words of the Year. We’ll choose what’s this year, and what’s another year.

Let’s ideate.

GET AN IDEAS NOTEBOOK

Goals start with ideas, and we need a lot of them.

We’re about to go through a process that requires you to think big, and to have bold ideas about where you want to be. Think long and wide about the next few years ahead of you and what you want to do, accomplish, and feel in your work and your life. To do this, you’ll need a lot of ideas.

Luckily, each one of us—whether we’re teachers, doctors, mamas, programmers, businesspeople, tennis coaches, politicians, or cartoonists—has tons of ideas every day. Every hour, often. Every minute, sometimes. The challenge, however, is in effectively capturing those ideas.

When you have an idea in the shower, do you write it down? No. (Although SkyMall used to sell something to help you with that.) When you have an idea while tossing and turning at night, do you write that down? Not likely. When you have an idea in the subway, do you type it into your phone? Sometimes. The problem is not in coming up with the ideas, but in systematically documenting them.

So get a notebook. A tiny one. Not your regular hefty journal, and definitely not your phone. A real notebook you can touch and look at and think, this is for all my terrible, horrible, no-good, very bad ideas. (And some of the good ones as well.)

Carry it around. Use it just for ideas.

Don’t listen to the part of your brain that says that you don’t need one more notebook just to write down a random idea in. For years, I told myself I could use my regular journal. For years, it never worked. I didn’t want to lug it around. If I did, I didn’t want to take it out to write just one line in. It never worked until I designated one spot for just such content: a separate notebook just for ideas.

Get yours today.

BRAINSTORM

These days, that notebook isn’t just going to be for incidental ideas. We’re going to be actively courting them, and you’ll need it to ideate on potential personal and professional goals you might want to pursue.

Brainstorming is a tricky art. Some folks can come up with five hundred mostly terrible ideas in fifteen seconds and some believe that ideas must be “good” before they see the light of day.

In Applied Imagination: Principles and Procedures of Creative Problem Solving, Alex Osborn set out the rules I follow when I brainstorm. Osborn’s work holds that there are four basic tenets of brainstorming, and that they are important to ensuring that any brainstorming session results in positive, helpful ideas.

Here’s how they work:

1. Focus on Quantity: Whoever said, “It’s not quantity, it’s quality,” wasn’t thinking about brainstorming. In brainstorming you want as many ideas as possible. This isn’t always easy, so one way to do this is to motivate yourself by setting a specific number you want to come up with—say, twenty. Then, go a step further and commit yourself to coming up with those twenty ideas in a short period of time—five or ten minutes, say. This will help you to not overthink your ideas, and to keep on track with the next tenet.

2. Withhold Criticism: It’s easy to think of this only being an issue when you brainstorm with someone else, or in a group setting, but in reality this is just as important when you’re brainstorming by yourself, since many of us are our own worst critics. Come up with a bad idea? Don’t throw it out without writing it down. As Osborn’s fourth tenet shows (“Combine and Improve Ideas”), even “bad” ideas can be tweaked to become great ideas.

3. Welcome Unusual Ideas: A similar concept to #2 (Withhold Criticism), the idea of welcoming unusual ideas is just to make sure that you are really thinking outside the box, and not limiting yourself to only “tame” ideas. Sure, some tame ideas might be great ones, but I’m willing to bet that most of the better ideas in your life (and mine) are the unusual ones. Also, as we’ll see below, remember that often a wild and crazy idea can be the genesis of a fantastic (tamer) gem.

4. Combine and Improve Ideas: Your best idea isn’t necessarily going to come fully formed to your brain. Instead, to really excel at brainstorming you’ve got to be ready to tweak, massage, and coax a great idea out of an okay or even poor idea. Combining and improving on ideas is essential to make this happen.

Ultimately, these tenets prove the point: with brainstorming, getting to good usually has to start with bad. So come up with lots and lots of bad, and, if you’re like me, feel free to do so in gigantic sparkle-blue pen for added mirth.

FREEWRITE

Sitting down and asking your brain for a list of ideas is not always the best way to brainstorm, and many folks find that freewriting is a great way to supplement the brainstorming process to get that list of goals you need.

The act of freewriting is, in essence, the act of writing anything down without thought to what you’re writing, why, or if it’s even legible. The idea is that by writing out whatever you are thinking about, an idea will generate over time. Although people historically think of freewriting as a tool mainly for writers, Mark Levy’s wonderful book Accidental Genius explains that anyone can use it as a powerful tool for ideation and idea generation.

Levy says there are a few key reasons for this.1

First, freewriting gets the juices going and gets the writing and thinking process to flow. The concept of getting your writing flowing is often the only reason most people think freewriting exists. And this is a good reason. Freewriting does get the energy unblocked in your mind and gets your fingers clacking across the keyboard. But, critically, freewriting also gets the thinking juices flowing.

Second, freewriting tells you what you know. Are you having trouble coming up with any goals at all for the year ahead? Do you have way too many in your mind that you don’t think are worth writing down? Are you not really sure what you want to focus on when thinking of potential goals—work or family? Are you simply baffled at where to start? Writing down what you do know is a key way to help you sort out your thoughts. If you start a brainstorming session and have no ideas, a ten-minute freewrite will induce some, guaranteed. By the same token, if you start a brainstorming session with lots of ideas you’re not sure are fully fleshed out, a ten-minute freewriting session will help give clarity on which ones you really care about.

HOME IN: IS THIS A GOAL?

(Or is it a falafel?)

I don’t mean to make fun of falafels. But I do have a saying.

If I’m at a restaurant, and I order lasagna, say, and it comes and I am taking my first bite and it doesn’t taste like what it’s supposed to taste like, I bring out my phrase: Is this a falafel?

It’s the same with goals. You’ve come up with a whole host of words. But some of these aren’t goals at all. They are falafels.

By now, you’ve written down a lot of ideas. You’ve ideated. Now it’s time to take out those dozens and dozens of ideas and hold them up to the light. Shake them around. Look at them real good. And eventually distill them into your goals for the year (or season) ahead.

This is a process. It’s not always linear, it’s often messy, and it may or may not involve bulletproof coffee. (Coffee with butter. Yes, butter. Look it up!)

So, how can you start sorting out the goals from the falafels?

Goals, as we’ve all heard before, should first and foremost be actionable, and they should have a timeline. A goal is not “I want to make a billion dollars this year!”—unless you made 80 percent of that last year, of course, and a billion is actually a specific, reasonable number. A goal is something that you really can potentially achieve with a little sweat, grit, and (yes) luck thrown in.

Good goals must also have a timeline, or deadline. (The “line” at which said aim is “dead,” if you will.) I certainly didn’t create the concept of SMART goals, not by a long shot. Instead, a smart man named Paul Meyer did. According to Meyer, a SMART goal2 is a goal that fits the following criteria:

• SPECIFIC: A goal should never be vague. For a few years now, I have set a goal to read two hundred books per year. This is not a vague goal. It is not “I want to read some books,” or “I want to read dozens of books.” No. I want to read two hundred books. A specific goal is specific. Period.

• MEASURABLE: It’s not hard to measure a measurable goal—so find a goal you can count your progress against. If you are training for a 10K run, say, you need to plan out how many times you are going to run each week and for how many minutes. Three runs, twenty minutes each, say. Numbers are measurable. So are other things, but you get the point.

• ACTIONABLE: With an actionable goal, you know what to do next. If I want to finish my current book manuscript (I do), then I have a nifty word processing program called Microsoft Word I can go ahead and open up to get going. In fact, I can keep doing that every day for ninety minutes (or five hours, depending on the day!). Actionable goals tell you (or at least strongly hint at) what needs to happen next. To finish that book, I better fire up my MacBook Air.

Do you have a goal to expand your business? You’ve got to turn off House Hunters International and get cracking. Choose goals you can count progress against.

Although measurable goals don’t need numbers attached, they do need a yardstick you can work against. They should not be things that will randomly be either done or not done come December 31. So if you have a goal to have one out-of-town family reunion this year with your extended family, you can reasonably guess that if in June you have not thought about this at all and neither has anyone else in the family, you are likely behind. Thinking creatively about ways to measure non-numeric goals is key.

• RELEVANT: Goals should be relevant to you and the year before you. Three years ago, health was top of mind for me, so I set a goal to try eating a thirty-day “Paleo” or Whole Foods diet. It’s worked so well for me over the years that this year my goal is to eat 90 percent Paleo. Always make sure your goals are relevant to the particular season of life you are in. The year I had a baby, I decided it was not realistic to read two hundred books, and dropped my goal by 25 percent. (I heard that babies took up time. I heard right.)

• TIMELY: Goals must be timely. Let’s say I want to write some ebooks, and I have a goal to self-publish two in a given year. It’s best to put more of a timeline on that goal. The first book when? The second book when? Put a date by those numbers. And never forget important life events that aren’t necessarily in your goals chart. If I have a goal to have at least one annual reunion with my college roommates (I set this goal every year, and luckily it’s a fun one to cross off), I should not plan for that to happen in the spring, when I have a baby due.

By understanding the SMART goals framework, we can now look back and see if the things we came up with during our brainstorming were actually goals, or if they were something else.

Take a look back at your list. If something doesn’t fit the profile of a goal as outlined above, then is it a word of the year? Or a dream to think about later on? Or is it perhaps just an idea of something cool you’d like to do, but don’t want to prioritize?

* * *

We hope you enjoyed this excerpt from Design Your Day. For more from the publisher in this genre and others, visit www.moodypublishers.com.

[image:]

[image:]

I grew up playing with Tinkertoys. Like most Americans over the past one hundred years, our family had the classic long tube full of sticks, wooden wheels, and colored connectors. Hitting the market in 1913, Tinkertoy (now owned by Hasbro) has sold about 2.5 million construction sets per year for almost a hundred years. The impetus for Tinkertoy construction sets—which initially sold for sixty cents and were called by the less-than-catchy name “Thousand Wonder Builders” —came from Charles Pajeau and Robert Petit, who dreamed up the toy as they watched children tinkering around with pencils, sticks, and empty spools of thread.

With almost a century gone by, there’s still nothing fancy about Tinkertoy sets, especially in a digital age where children seldom go anywhere without microchips of entertainment close at hand. Kids still like Tinkertoys because kids like to tinker.

And apparently, so do adults.

In the book After the Baby Boomers: How Twenty- and Thirty-Somethings are Shaping the Future of American Religion, Robert Wuthnow describes twenty-one to forty-five-year-olds as tinkerers.1 Our grandparents built. Our parents boomed. And my generation? We tinker. Of course, as Wuthnow points out, tinkering is not all bad. Those who tinker know how to improvise, specialize, pull things apart, and pull people together from a thousand different places. But tinkering also means indecision, contradiction, and instability. We are seeing a generation of young people grow up (sort of) who tinker with doctrines, tinker with churches, tinker with girlfriends and boyfriends, tinker with college majors, tinker living in and out of their parents’ basement, and tinker with spiritual practices no matter how irreconcilable or divergent.

We’re not consistent. We’re not stable. We don’t stick with anything. We aren’t sure we are making the right decisions. Most of the time, we can’t even make decisions. And we don’t follow through. All of this means that as Christian young people we are less fruitful and less faithful than we ought to be.

Granted, youth tends to come with a significant amount of youthfulness. And with youthfulness comes indecision and instability. Young adults who tinker are not confined to any one generation. Baby boomers, and probably even builders (the generation that grew up during the Great Depression and fought in World War II), tinkered around with God and life when they were young adults. The difference, however, with my generation is that young adulthood keeps getting longer and longer. It used to be that thirty seemed old and far removed from youth, but now it is not uncommon to hear of folks “coming of age” at forty.

Consider this one statistic: In 1960, 77 percent of women and 65 percent of men completed all the major transitions into adulthood by age thirty. These transitions include leaving home, finishing school, becoming financially independent, getting married, and having a child. By 2000, only 46 percent of woman completed these transitions by age thirty, and only 31 percent of men.2 It’s stunning for me to think that less than a third of men my age are done with school, out of the house, married with kids, and have a job that pays the bills. “Adultolescence” is the new normal.

Now, I know there are lots of good reasons why someone may still be in school past thirty. After all, multiple college degrees take time. And I realize there are legitimate reasons why a thirty-year-old might have to live with his parents (e.g., illness, unexpected unemployment, or divorce). Concerning marriage, maybe you have the gift of celibacy. And as for a family, maybe you’ve been trying to have kids but can’t. There are lots of reasons for delayed adulthood. I understand that. Just because you’ve been on the planet for one-fourth to one-third of your life and still haven’t completed “the transition” to adulthood doesn’t mean you’re automatically a moocher, a lazy bum, or a self-indulgent vagabond.

But it could mean that. It is possible that your “unparalleled freedom to roam, experiment, learn (or not), move on, and try again” has not made you wiser, cultured, or more mature.3 Perhaps your free spirit needs less freedom and more faithfulness. Maybe your emerging adulthood should … I don’t know, emerge.

But let me be clear: This is not a book just for young people. I’m not going to attempt a generational analysis of my fellow thirtysomethings. I’m not issuing a new manifesto for baby busters and mosaics. This book is much simpler than all that. This is a book about God’s will—God’s will for confused teenagers, burned-out parents, retired grandparents, and, yes, tinkering millennials … or whatever we’re called.

I bring up this whole business of adultolescence because it is related to the spiritual issue of God’s will. You’ll find in this book some of the typical will-of-God fare—how to make wise decisions, how to choose a job, whom to marry, etc. But answering these questions is not really the aim of this book. My goal is not as much to tell you how to hear God’s voice in making decisions as it is to help you hear God telling you to get off the long road to nowhere and finally make a decision, get a job, and, perhaps, get married.

The hesitancy so many of us (especially the young) feel in making decisions and settling down in life and therefore diligently searching for the will of God has at least two sources. First, the new generations enjoy—or at least think they enjoy—“unparalleled freedom.” Nothing is settled after high school or even college anymore. Life is wide open and filled with endless possibilities, but with this sense of opportunity comes confusion, anxiety, and indecision. With everything I could do and everywhere I could go, how can I know what’s what? Enter a passion to discern “God’s will for my life.” That’s a key reason there is always a market for books about the will of God.

Second, our search for the will of God has become an accomplice in the postponement of growing up, a convenient out for the young (or old) Christian floating through life without direction or purpose. Too many of us have passed off our instability, inconsistency, and endless self-exploration as “looking for God’s will,” as if not making up our minds and meandering through life were marks of spiritual sensitivity.

As a result, we are full of passivity and empty on follow-through. We’re tinkering around with everyone and everything. Instead, when it comes to our future, we should take some responsibility, make a decision, and just do something.

[image:]

If God has a wonderful plan for my life, as the evangelistic tract tells us, then why doesn’t He tell me what it is?

After all, our lives down here are a confusing mess of fits and starts, dead ends and open doors, possibilities and competing ideals. There are so many decisions to make and none of the answers seem clear. What should I do this summer? What should my major be? What kind of career do I want? Do I want a career? Should I get married? Whom should I marry? Do I want kids? How many kids? Should I play sports or sing in the choir? Where should I go to college? Should I even go to college? Should I go to grad school? What job should I take? Should I stay in my current job? Should I be a missionary? Should I be a pastor? Should I volunteer here or there? Should I leave home and test the waters elsewhere? Is now the time to buy a house?

For some there are serious money, relationship, and even retirement questions. How should I spend my money? Where should I give my money? Where should I go to church? How should I serve my church? What should I be doing with the rest of my life, and where and with whom should I be doing it? When should I retire? What should I do in retirement?

With so many questions to face in the next years—or sometimes in the next several weeks—it’s no surprise so many of us are desperate to know the will of God for our lives. Which brings me back to a rephrasing of the question that began this chapter: If God has a wonderful plan for my life, how can I discover what it is?

A lot of books have been written trying to answer this basic question, and my answer may not be what you expect from a will-of-God book. My answer is not original to me, but it is quite simple and, I hope, quite biblical. I’d like us to consider that maybe we have difficulty discovering God’s wonderful plan for our lives because, if the truth be told, He doesn’t really intend to tell us what it is. And maybe we’re wrong to expect Him to.

ARE YOU CONFUSED YET?

“The will of God” is one of the most confusing phrases in the Christian vocabulary. Sometimes we speak of all things happening according to God’s will. Other times we talk about being obedient and doing the will of God. And still other times we talk about finding the will of God. The confusion is due to our using the phrase “the will of God” in at least three different ways, typified in the previous three sentences. Two of these ways are clearly demonstrated in Scripture; the third is a little more complicated. So we’ll start with the first two.

GOD ALWAYS GETS HIS WAY

If we examine the Bible, we see that God’s will has two sides to it. On the first side is God’s will of decree. This refers to what God has ordained. Everything that comes to pass is according to God’s sovereign decree. And all that He decrees will ultimately come to pass. God’s will of decree cannot be thwarted. It is immutable and fixed. God is sovereign over all things—nature and nations, animals and angels, spirits and Satan, wonderful people and wicked people, even disease and death. To steal a line from Augustine, “The will of God is the necessity of all things.” In other words, what God wills, will happen, and what happens is according to God’s will. That’s what I mean by God’s will of decree.

God’s will of decree is taught in numerous passages of Scripture:

Ephesians 1:11: “In him we have obtained an inheritance, having been predestined according to the purpose of him who works all things according to the counsel of his will.”

God works out everything—the big picture, the little details, and everything in between—according to His own good and sovereign purposes.

Matthew 10:29–30: “Are not two sparrows sold for a penny? And not one of them will fall to the ground apart from your Father. But even the hairs of your head are all numbered.”

God micromanages our lives. He doesn’t just plan out a few of the big ticket items. Praise the Lord, He knows the smallest sparrow and the grayest hair. And neither falls to the ground unless our heavenly Father wills it.

Acts 4:27–28: “For truly in this city there were gathered together against your holy servant Jesus, whom you anointed, both Herod and Pontius Pilate, along with the Gentiles and the peoples of Israel, to do whatever your hand and your plan had predestined to take place.”

Every human lamentation and woe must look to the cross. For there we see the problem of evil “answered”—not in some theoretical sense—but by pointing us to an all-powerful God who works all things for good. Shocking as it sounds, the most heinous act of evil and injustice ever perpetrated on the earth—the murder of the Son of God—took place according to God’s gracious and predetermined will.

Psalm 139:16: “Your eyes saw my unformed substance; in your book were written, every one of them, the days that were formed for me, when as yet there were none of them.”

Our lives unfold, open and close, according to God’s providence. As the crafters of the Heidelberg Catechism put it so eloquently back in the sixteenth century, “Providence is the almighty and ever present power of God by which he upholds, as with his hand, heaven and earth and all creatures, and so rules them that leaf and blade, rain and drought, fruitful and lean years, food and drink, health and sickness, prosperity and poverty–all things, in fact, come to us not by chance, but from his fatherly hand.”1

Isaiah 46:9–10: “I am God, and there is no other; I am God and there is none like me, declaring the end from the beginning and from ancient times things not yet done, saying, ‘My counsel shall stand, and I will accomplish all my purpose.’”

God knows all things and sovereignly superintends all things. God’s will of decree is absolute. It is from before the creation of the world. It is the ultimate determination over all things, and it cannot be overturned.

GOD POINTS OUT THE WAY

The other side of the coin is God’s will of desire. This refers to what God has commanded—what He desires from His creatures. If the will of decree is how things are, the will of desire is how things ought to be. I realize that I am not dealing with the massive question of how God can decree all that comes to pass while also holding us responsible for our actions. That’s the old divine sovereignty and human responsibility question. The Bible clearly affirms both. For example, God sent Babylon to punish Judah, but God also punished Babylon for acting wickedly against God’s people (Jeremiah 25). Likewise, God planned the death of His Son and yet those who killed the Christ were called lawless men (Acts 2:23). I believe there are theological categories that can help us reconcile divine sovereignty and human responsibility, but diving into these ideas would take us far beyond the scope of this short book. I am simply noting that God is sovereign, but He is not the author of sin. We are under His sovereignty, but we are not free from responsibility for our actions.

Both sides of God’s will are in Scripture. God’s will of decree —what He has predetermined from eternity past—cannot be thwarted. God’s will of desire—the way He wants us to live—can be disregarded.

Let me highlight a few passages that speak of God’s will as His will of desire:

1 John 2:15–17: “Do not love the world or the things in the world. If anyone loves the world, the love of the Father is not in him. For all that is in the world—the desires of the flesh and the desires of the eyes and pride in possessions—is not from the Father but is from the world. And the world is passing away along with its desires, but whoever does the will of God abides forever.”

The will of God in this passage does not refer to the way God ordains things, but to the way God commands us to live. Walking in the will of God for the apostle John is the opposite of worldliness. Doing the will of God means we say no to the desires of the flesh, the desires of the eyes, and our pride in possessions.

Hebrews 13:20–21: “Now may the God of peace who brought again from the dead our Lord Jesus, the great shepherd of the sheep, by the blood of the eternal covenant, equip you with everything good that you may do his will, working in us that which is pleasing in his sight, through Jesus Christ, to whom be glory forever and ever. Amen.”

The will of God, as His will of desire, means that we do what is pleasing in His sight.

Matthew 7:21: “Not everyone who says to me, ‘Lord, Lord,’ will enter the kingdom of heaven, but the one who does the will of my Father who is in heaven.”

Again, we see the will of God is shorthand for obedience to God’s commands and walking in His ways—this time from the lips of Christ Himself.

Deuteronomy 29:29: “The secret things belong to the Lord our God, but the things that are revealed belong to us and to our children forever, that we may do all the words of this law.”

This is the closest we come to finding the will of decree and will of desire side by side in the same verse. God has secret things known only to Him (His inscrutable purposes and sovereign will), but He also has revealed things that we are meant to know and obey (His commands and His Word).

DOES GOD HAVE A SPECIFIC PLAN FOR YOUR LIFE?

There’s a third way in which we sometimes speak of God’s will. Most of the time what we really are looking for is God’s will of direction.

We hear it in those questions we asked at the beginning of this chapter: What does God want me to do with my life? What job should I take? Where should I live? Those are the questions we ask when we seek God’s will of direction. We want to know His individual, specific plan for the who, what, where, when, and how of our lives. We want to know His direction.

So here’s the real heart of the matter: Does God have a secret will of direction that He expects us to figure out before we do anything? And the answer is no. Yes, God has a specific plan for our lives. And yes, we can be assured that He works things for our good in Christ Jesus. And yes, looking back we will often be able to trace God’s hand in bringing us to where we are. But while we are free to ask God for wisdom, He does not burden us with the task of divining His will of direction for our lives ahead of time.

The second half of that last sentence is crucial. God does have a specific plan for our lives, but it is not one that He expects us to figure out before we make a decision. I’m not saying God won’t help you make decisions (it’s called wisdom, and we’ll talk about it in chapter 8). I’m not saying God doesn’t care about your future. I’m not saying God isn’t directing your path and in control amidst the chaos of your life. I believe in providence with all my heart. What I am saying is that we should stop thinking of God’s will like a corn maze, or a tightrope, or a bull’s-eye, or a choose-your-own-adventure novel.

When I was a kid, I loved to read choose-your-own-adventure stories. You’d get to a turning point in the story and if you wanted to flee the country, you’d turn to page 23; and if you wanted to hide out in the cave, you’d turn to page 36. And, oops, the cave turns out to be the side of a volcano, and you die. You made the wrong choice. Fun books for little boys, but not so much fun if that’s how God’s will works. Many of us fear we’ll take the wrong job, or buy the wrong house, or declare the wrong major, or marry the wrong person, and suddenly our lives will blow up. We’ll be out of God’s will, doomed to spiritual, relational, and physical failure. Or, to put it in Christianese, we’ll find ourselves out of “the center of God’s will.” We’ll miss God’s best and have to settle for an alternate ending to our lives.

Several years ago I read The Will of God as a Way of Life, by Gerald Sittser. His book helped me crystallize my understanding of what I felt was wrong with the traditional understanding of God’s will. Here’s Sittser’s explanation of the usual, and misguided, way of looking at God’s will.

Conventional understanding of God’s will defines it as a specific pathway we should follow into the future. God knows what this pathway is, and he has laid it out for us to follow. Our responsibility is to discover this pathway—God’s plan for our lives. We must discover which of the many pathways we could follow is the one we should follow, the one God has planned for us. If and when we make the right choice, we will receive his favor, fulfill our divine destiny and succeed in life. … If we choose rightly, we will experience his blessing and achieve success and happiness. If we choose wrongly, we may lose our way, miss God’s will for our lives, and remain lost forever in an incomprehensible maze.2

This conventional understanding is the wrong way to think of God’s will. In fact, expecting God to reveal some hidden will of direction is an invitation to disappointment and indecision. Trusting in God’s will of decree is good. Following His will of desire is obedient. Waiting for God’s will of direction is a mess. It is bad for your life, harmful to your sanctification, and allows too many Christians to be passive tinkerers who strangely feel more spiritual the less they actually do.

God is not a Magic 8-Ball we shake up and peer into whenever we have a decision to make. He is a good God who gives us brains, shows us the way of obedience, and invites us to take risks for Him. We know God has a plan for our lives. That’s wonderful. The problem is we think He’s going to tell us the wonderful plan before it unfolds. We feel like we can know—and need to know—what God wants every step of the way. But such preoccupation with finding God’s will, as well-intentioned as the desire may be, is more folly than freedom.

The better way is the biblical way: Seek first the kingdom of God, and then trust that He will take care of our needs, even before we know what they are and where we’re going.

* * *

We hope you enjoyed this excerpt from Just Do Something. For more from the publisher in this genre and others, visit www.moodypublishers.com.

[image:]

1

HERE COMES THE TIDE OF CHANGE!

“The man who stands firm to protect sandcastles can never be relied upon; for he has given away his common sense.”

WINSTON CHURCHILL

The warm breeze blowing across the sand mingles with the rhythmic sounds of the waves rolling onto the beach to provide the perfect ambient soundscape as I enjoy an indulgent nap while on vacation. Kiawah Island, South Carolina, has become my family’s retreat. It is a quiet place to unwind and thaw out from a long winter. No beach trip is complete without sand castles and kites, and my son and daughters love digging in the sand, re-creating the walls, moats, and bridges of Disney fairylands. I’ll watch from a distance as the castle gets larger and more intricate, and hours of fun are spent building, playing, and dreaming while their backs are to the sea, temporarily unaware of the approaching tide. Soon the long runs to the water become a few steps, and then the sea is lapping around their feet as they try to build the walls higher and higher to block the tide from washing away their handiwork.

Soon I hear the cries of “Dad, come help us!” as they feverishly dig to save a day’s worth of construction. I do what I can, but we all know how this will end. Once again, our valiant efforts to save the castle prove futile, as the sea slowly, without thought or feeling, washes around the walls and over the castle until it is no more.

During our time at Kiawah Island, it has become a daily ritual as we pack up to leave the beach that the children plan where they will build the next day. “Tomorrow let’s build it further away from the ocean,” says London. “Or maybe we can build deeper moats and higher walls. Dad, will that protect the castle?” asks Amaris. The next morning as we approach the beach, the ocean is far in the distance, beyond a vast blank canvas of clean, untouched white sand. There is no sign of the castle from the day before. Just a perfect beach ready for another day of fun and imagination as we create something new for us to enjoy for a brief moment in time.

A NEW BLANK CANVAS

Just as my children wake to a fresh new beach each morning on Kiawah Island, giving them a blank canvas on which to create and have fun, the tide of economic change is also washing over the landscape, creating a new canvas of opportunity for people ready to try something new. The old economic systems are fading away, and a new global economy is being born that will usher in opportunity and new ways of intentionally engineering our lives and developing our careers. We will have opportunities our parents and grandparents never had, but to survive and thrive amid the tide of change, we will be required to think and plan differently. Our success will depend on it.

To put the changes we face into context, think back to 1908 when Henry Ford introduced the Model T vehicle in North America. The predominant mode of transportation at that time was still horse-drawn carriages. The nation’s entire transportation system was built around the horse. Whole industries served this sector—wagon makers, stable hands, even street cleaners to pick up what the horses left behind. As it always happens, most assumed that this way of doing things would continue indefinitely. So the Model T was seen at first as a novelty item. Few felt threatened by it.

Boy, did that change quickly. Just a few short years later the Model T was the top-selling vehicle in the United States. Over 50 percent of all drivers in America learned how to drive on a Model T.1 Businesses that had been rooted in the old economic paradigm—but quickly pivoted to start supplying this new industry of “horseless carriages”—did very well.

[image:]

Take Lawrence Fisher. He started a horse-drawn carriage shop in the 1880s in Norwalk, Ohio. By 1905, Lawrence’s two sons, Fred and Charles Fisher, seeing the writing on the wall, moved to Detroit to be a part of the new industry being born. In 1908 they started Fisher Body Company; by 1910, they were building the bodies for Cadillac and Buick. By 1913, they were able to produce 100,000 vehicle bodies a year, which increased to over 370,000 by 1916.2 General Motors bought Fisher Body in 1926, and the brand was a mainstay for General Motors until the late 1990s. The Fisher brothers’ ability to see the future and pivot the family business to be able to take advantage of the new developments allowed them to have incredible success. Those who refused to change and were still selling buggy whips in 1920 did not fare well.

We have a similar tectonic shift taking place. We have the same opportunities today that the Fisher brothers observed in 1905. As the world changes, regardless of our age, education, background, skill sets, or experience, we all have the ability to move out of the old economy and pivot into the new. Our view of change is many times based on how it impacts us and how prepared we are. Today, those who are benefiting from change love it. There are many people who are benefiting from increased trade, growth of technology, and new industries that are being born as the old ones die. Those who are not prepared or are being displaced as their industries change or go away, those who face diminishing wages or, worse yet, the loss of a job can, understandably, fear change.

However, nostalgia for the past will not help. We must be prepared as we look to make career pivots to the work we love.

[image:]

And it is never too late! The number of people who are doing this later in their career is growing, as shown by a 2014 study by Encore.org, which reported that more than 4.5 million Americans pivoted mid-career to find a different job.3 Furthermore, a research study by the American Institute for Economic Research shows that 82 percent of people who pivot to a new career make a successful transition!4 We don’t need to fear change. Rather, embracing change is critical for our success.

[image:]

THE PIVOT

As the sun slowly descends into the ocean out on the horizon, I love the chatter of my children planning for the next day. “What time should we get to the beach and where should we set up our home base? Where should we start building the next castle and what should we do different?” they ask. There is a joy and excitement in their voices as they plan the adventures of the next day. Taking lessons from the day, they devise new plans to build their castle with different barriers and techniques to protect the walls. These small changes to their plans are very similar to what I have come to learn in the business world as “pivots.” It is a common practice to take a business plan or idea and, over time, iterate—tweak the plan, make small changes to the company—as a response to changes in the environment and marketplace. The business world boasts many stories of entrepreneurs who made pivots to their plan on their way to greater and greater success. Fisher Body is one example from a century ago. Twitter offers a great example from today.

Tech entrepreneur Evan Williams started the first blogging service—known as Blogger—that was sold to Google in 2003. He is credited with coining the term “blog” and starting this new revolution that many have credited for helping transform publishing. Little did he know that his invention would be a wave that would wash away a very big sandcastle in the newspaper business. After leaving Google he started Odeo, a podcasting company that soon was struggling and not having success with its original business plan. Internally, team members had created a micro-blogging mechanism known as “twttr” that allowed them to share short messages up to 140 characters with each other. Evan immediately saw the potential, and as Odeo continued to struggle, he pivoted his business plan to focus all his efforts and energy on what would become Twitter, today one of the Internet’s top ten websites in traffic.

“Pivoting” has become a ubiquitous phrase in the technology, start-up, and entrepreneurial world as founders and entrepreneurs will take business plans and over time iterate or “pivot” as the market changes. They are always ready and willing to pivot to success. Pivots are slight changes to a plan that allow the person to leverage skill sets, past knowledge, and experience to do something new. This slight change can help someone move from a career dead end or low-opportunity job to a new industry or market rich with potential. Instead of standing still and letting the world change around them, or, worse yet, quitting, entrepreneurs have learned the art of small micro-adjustments that allow them to continue to move and grow in an ever-changing environment until they find the sweet spot for their company.

Or consider Jeff Bezos. When he launched Amazon as a book-ordering service, he would fill orders by actually going out to a bookstore and buying the requested title. He would then ship it to the customer. In effect, he was offering delivery service—convenience. Over time he slowly made adjustments and added new features. Bezos did not try to start Amazon as the global giant it has become, offering almost anything you can imagine. He pivoted, and kept pivoting.

To see what happens to companies that do not change and fail to keep up with the marketplace, we can read Jim Collins’s bestseller How the Mighty Fall, which chronicles the demise of great companies for lack of leadership and innovation. Who would have thought that Kodak, the iconic American company that essentially made it possible for average consumers to take photos of everything from their dogs to the Grand Canyon, would go bankrupt the same year that online upstart Instagram, a service that allows people to share and edit photos, would be valued at over a billion dollars? Companies that don’t innovate and stay in touch with new market developments go out of business. The same happens with people if we are not aware and staying current in our careers.

Just as Fisher Body and Twitter in different centuries leveraged pivots for success, we must do the same in our careers today. The new reality makes it extremely important for us to know why we need to do this—and how.

CHANGE = NEW OPPORTUNITY

We are seeing two major changes—one personal, one global—that will impact everyone. First, normal career path and work engagement have fundamentally shifted and will continue to do so for the next few decades. Second, with the rise of globalization and advancement of technology, whole industries are being revolutionized. Many others are going extinct.

But many of us grew up with a different paradigm for our lives and work. The Industrial Revolution and the rise of large-scale manufacturing at the turn of the twentieth century ushered in an era of big corporations that provided what appeared to be safe and reliable employment, careers that could last up to thirty to forty years at a company—with benefits and guaranteed retirement upon the completion of a career. Our grandparents were able to plan out a lifetime and dream of a retirement in a beachfront community in Florida or desert oasis in Arizona. Those starting their career in whatever field of endeavor could, with a high degree of certainty, bank on the “Forty-Five-Year Plan.”

[image:]

The path to the American dream was to choose a career field early in life, obtain education and skills in our twenties, and slowly but steadily advance until we hit a plateau of earning potential. Then we would continue there for the bulk of our careers with uninterrupted work until retirement where we would retire on a third of our salary with a guaranteed and supposedly safe pension plan. Hello South Florida, here we come!

The safety of this system was no less secure from the tides of time as my children’s sand castles on the beach. We started to see fissures in the foundation of this system as big and highly respected companies like Enron and WorldCom went bankrupt in 2001 and 2003, respectively, costing employees their jobs and investors their money. During the economic Great Recession of 2009, many more companies like Bear Stearns and Lehman Brothers collapsed, eliminating millions of safe and secure jobs overnight. Others, such as General Motors and AIG, had to be totally restructured to be saved. Even local governments were not safe from the tides of economic change. Local municipalities like Stockton, California, and Detroit, Michigan, unable to cover their operating costs and debt obligations to include pension plans for local service officials like police, fire, and other government workers, filed for bankruptcy and started to cut and reduce pension plans for retirees. So much for that safe and secure government job and guaranteed retirement plan!

[image:]

Graph adapted from Fortune magazine, “A Millennial’s Field Guide to Mastering Your Career” by Clarie Groden, January 1, 2016.

Now, long-term, uninterrupted employment in single industries, followed by a guaranteed safe retirement, is seen as a relic of a generation long past. From millennials to baby boomers, the new norm is short-term employment stints at companies, freelance work on the side, working multiple jobs, gaps in employment as people look for work, and retirement-age employees working longer and even starting “encore careers” that they will enjoy in an exciting new stage of life.

Earl Williams, General Electric’s manager of employee benefits, wrote, “Maximizing employee security is a prime company goal.”5 Does that sound strange, compared to how many companies operate today? It should, because that was written in 1962. Reid Hoffman, the founder of LinkedIn.com and coauthor of The Alliance, says, contemplating Williams’s quote, “In that era, careers were considered nearly as permanent as marriage.”6 Marshall Goldsmith summed up the new reality when he said, “Fast Company nailed it in 1998 when it ran a notorious cover story titled ‘Free Agent Nation.’ It posited the then-radical notion that the organization man was dead, that the best performers in a company were no longer interested in sacrificing their lives for the good of the organization. The smart ones believed that their corporation would drop them in a flash when they no longer met the company’s needs, so they in turn were willing to drop the company when it no longer met their needs. Free agent meant that each employee was operating like a small self-contained business rather than a cog in the wheel of a large system.”7

As the waves of the new global economy washed over the structures of the past, entire industries—automotive, retail, publishing, media, communications, and entertainment, to name a few—underwent far-reaching changes. These changes had dramatic consequences for employees in these companies. Icons of industry that did not quickly adapt to the new era went out of business—Kodak, Blockbuster, TWA, Woolworths. Just a few years later, tech companies like Yahoo that were once the darlings of their industry struggled to remain relevant and solvent as the world changed faster than they could. Think about it: one day you have a job at a company that is at the center of cutting-edge Silicon Valley innovation; the next day its struggle for survival is front-page news across all forms of media, new and old. Eventually it disappears, swallowed up by another company.

Scary? Yes.

But: regardless of what happens to the companies we work for, when we are prepared we realize these changes are opening new opportunities for success. In the military, one of my first commanders taught the young officers never to say, “Boss, we have a problem,” but rather to meet every problem with the attitude of “We have an opportunity for success.” That has stuck with me throughout my career, and it is especially applicable to how we should view the new global economy. We will all have opportunities to pivot in our careers, and each time we do it will be an opportunity for success!

To further highlight these changes during the last six decades, job creation in the United States averaged from 20–30 percent per decade.

[image:]

Graph adapted from The Washington Post, “Aughts Were a Lost Decade for U.S. Economy, Workers” by Neil Irwin, January 2, 2010.

From 2000 to 2010, job growth was down 1.9 percent in a stunning reversal from sixty years of growth.8 As companies struggled in a low-growth market and shifted jobs overseas, workers worldwide caught up in this sea of change were pressed on two sides as globalization rapidly moved jobs and industries overseas to lower-cost environments, and technological advancements automated many jobs that no longer needed manual or human interaction. Old methods of manufacturing vehicles where plants would have 10,000 workers on production lines were transformed where Lexus factories in Japan could employ 1,000 workers to produce the same number of vehicles and with higher quality. Titans of industry like Chrysler and GM faltered, while disruptive, technology-forward companies like Tesla rose to prominence in their place.

Meanwhile, such occupations as secretaries, file clerks, and bookkeepers disappeared as new technologies supplanted human effort and recession-battered companies sought to cut costs. Those employed in industries ranging from textiles to manufacturing to newspapers were let go, “refugees of the recession,” and this phenomenon is far from over.

So … what do we do?

Like Evan Williams of Twitter and Fred and Charles Fisher, who pivoted their companies to take advantage of new opportunities, we must pivot in our careers and we must learn how to do it quickly.

THE NEW FRONTIER: AREAS OF MASSIVE GROWTH AND OPPORTUNITY

What, then, are the big, booming industries being created today with exciting opportunities for us to pivot to? Anything in technology has a long runway for the next twenty to thirty years. The chairman of Cisco, John Chambers, speaking to Fortune magazine’s Global Forum, said experts anticipate there will be 500 billion connected devices by 2025 instead of the 25 billion predicted earlier.9 The world is changing much faster than anticipated! 3-D printing is radically changing manufacturing. The pharmaceutical industry is growing by leaps and bounds with new advancements. Health care is growing, and in particular home care and services for a large baby boomer population that over the next decade will see 10,000 baby boomers turn sixty-five every day!10 The freelancer economy continues to grow as the nature of work in this country changes, and remote staffing and part-time staffing is a red-hot industry with increasing opportunity. With the spread of connected devices, data proliferation is happening at a rapid pace. Companies have more access to data on their customers than ever before yet struggle to know how to use it. Data Science is a new career field that did not exist a few short years ago. It is so highly sought after that institutions like the University of Virginia have established brand-new majors to train students in this field of study, and graduates are snatched up instantly upon completion of the program.

[image:]

Graph adapted from Fortune magazine, “A Millennial’s Field Guide to Mastering Your Career” by Claire Groden, January 1, 2016.

Finally, green and renewable energy will continue to impact our global economies for decades to come. Advancements in wind and solar power are changing the way we build homes, cities, and cars of the future. Battery advancement is changing everything from handheld devices to the potential for deep-space exploration, as Space X and Elon Musk have made more advancements for space travel in the past few years than NASA has in the past few decades. Scientists in the middle of 2016 put a specially made 3-D printer on the International Space Station so needed tools and parts could be created in space!11 If you ever looked up to the stars as a child and wondered what it would be like to explore them, our children today are closer than ever before to that opportunity.

So how does this help us? What can we do to take advantage of these great opportunities? What should a high-school student do to pick the right course of study so they are entering an industry and career that is on the upswing with decades of potential, and not an industry fading into the past? How does a mid-career professional who feels disenfranchised in their work make a pivot? Where should they go and how do they make the transition? What should a boomer do for their “next phase”?

If you know someone who is struggling and needs help, this guide will help them. Maybe you know that you need to make a pivot because your company or industry is on the downward trend. Maybe you are just not satisfied with your current job and want to find your passion in life and do something meaningful and with purpose, but are so far down the road that you feel like you missed your opportunity and don’t know how to hit the reset button. If you find yourself in these situations, this book will show you how to pivot, to start over, and to find the work you love. Most people don’t like change, and many can find it scary, but I hope through this book you will come to better understand what is currently happening and realize you have the greatest opportunity ever to pivot—and do what you always thought you were called to do!

Whether you are a millennial who is expected to have from eight to fourteen different careers or “pivots” in your lifetime, or a baby boomer who thought you would ease into retirement and now realize you need to pivot to a retirement career, you will need to adjust quickly to seize opportunities as the tides alter the landscape around us. Now is not the time for us to be yearning for the days of the past, continuing to sell horse and buggy whips. Author Neil Gaiman said in a commencement address, “The old rules are crumbling and no one knows what the new rules are, so make up your own!”12 The tides that bring us change also bring us great opportunity to build exciting lives that past generations could only dream about. We just have to seize the opportunity.

PIVOT POINTS Knowledge Is Power

It has been said that knowledge is power, and in today’s quickly changing economy that is certainly the case. It is important to have your finger on the pulse of the global economy and especially the technology sector. As we have already discussed, technological advancements are impacting every industry, even ones you wouldn’t think would be affected, like fast food. Those who are at the forefront and understand what is going on have a tremendous advantage. It is like being in the stock market with insider information. Don’t be the guy walking in the front door of work one morning with the security guard there saying, “Hey, didn’t you hear? The company went bankrupt yesterday. It’s been all over the news.” A day late and dollar short never works well. These free resources have been invaluable to me in my career, and I know they will serve you equally well. They will help you stay in touch with key aspects of the global economy while expanding your knowledge and education.

1. THE WALL STREET JOURNAL (WSJ.COM) – Taking twenty minutes a day to read the major headlines will keep you informed on global topics and especially the economy. What companies are doing well? What sectors are struggling? Follow the career section for news on employment and new developments in hiring practices. Always read the technology section, which highlights new advancements and how they are changing business. I personally have a subscription so I can have access to every article, but the free online version gives just enough context that if you read it every day, within ninety days you will be better informed than most Americans. I am also an avid reader of the Economist and the Financial Times, both of which give a non-US-centric global perspective on world events.

2. TECHCRUNCH.COM – Marc Andreessen, an early pioneer in the technology revolution as the cofounder of Netscape and currently a major venture capitalist investor in Silicon Valley, famously said, “Software is eating the world.”13 When new minimum wage laws were enacted in Seattle and Los Angeles that would impact fast-food companies, what happened? McDonald’s and others came out with computers that would take orders in their restaurants so they could hire fewer workers and save money. TechCrunch.com is the hub of all technology news online. From the newest tech start-ups making waves to a tech giant that is struggling, TechCrunch follows the entrepreneurs, businesses, and the impact they are having on the economy. If you want to be aware of potential changes that could radically alter your industry, company, and job, follow TechCrunch. You will be in the know about things when they are in the idea stage. You will be able to test out applications and visit websites while they are in beta (pre-launch) and it will allow you to formulate game plans on how to leverage these technologies for your business or start making plans to make a career pivot if you see it will automate your job within a few years. Be the first to move, not the last to know.

3. PODCASTS (THE RHINO SHOW, STANFORD ENTREPRENEURIAL THOUGHT LEADERS, MICHAEL HYATT, HARVARD BUSINESS REVIEW) – These free podcasts can be downloaded on your iPhone or Android device. I routinely listen to these and many more during my commute to work each day. Time is our most valuable resource, and I hate wasting even a minute. This allows me to redeem an hour of drive time each day for educational and personal development. Ryan Williams is the author of The Influencer Economy and host of The Rhino Show. He interviews key thought leaders in all industries. Their stories of making career pivots, starting companies, and impacting the world will inspire you on your journey while giving you great ideas. The Stanford Entrepreneurial Thought Leaders Podcast interviews industry icons and new tech start-up entrepreneurs gaining insight on new technologies and businesses that are changing the world.

Okay, I know, you’re thinking: “Bob, you’re telling me to listen to technology podcasts and entrepreneurial talks. This isn’t me. Is this really necessary?” YES! I cannot emphasize how important this is. Secretarial and legal analyst jobs are being outsourced to India. Graphic artists, writers, and marketers are now freelancing from all over the world using Freelancer.com. I want you to know what is happening around the world and how technology will impact your career. Let your friends continue to keep their heads in the sand while you prepare. You will have success when they don’t. You will bring new technologies to your companies and show the leadership how they can be leveraged to improve the bottom line and grow the business, thus earning promotions. Maybe the time will come that you see a technology “is” an existential threat to your job, company, or entire industry. You can read the writing on the wall and you will be able to start making your pivot into a new career field while everyone else talks about Monday Night Football and binges on the latest installment of Netflix or cable mini-series. Now more than ever, success is in your hands. It is up to you to work hard, be knowledgeable, and be prepared. It is always better to craft your future than to wait for whatever happens and just react. Don’t be that guy!

* * *

We hope you enjoyed this excerpt from Love Your Work. For more from the publisher in this genre and others, visit www.moodypublishers.com.

[image:]

Discover your love language
Explore resources and tools
Get free stuff
Locate LIVE events
Listen to podcasts
Share your story
Watch videos

www.5lovelanguages.com

[image:] /5lovelanguages

[image:] /drgarychapman

[image:] /drgarychapman

[image:] /user/drgarychapman

[image:]

[image:]

[image:]

Is your workplace toxic? Take the free quiz at
www.appreciationatwork.com/toxicworkplaces

[image:]

[image:]

[image:]

Find other helpful communication resources at
www.appreciationatwork.com

[image:]

Your wedding day is just the beginning

Whether you are single, dating, engaged, or newlyweds, we’ve created startmarriageright.com for you—with relevant articles, interviews, and helpful resources to help you prepare for marriage, because we believe that your wedding day is just the beginning!

Our hope is that startmarriageright.com will be the one site that you’ll want to come back to over and over again for biblical insight on relationships, faith, sex, money, family, and other issues that all couples face as you prepare for or navigate through marriage.

[image:]

[image:]

[image:]

52 Uncommon Dates is more than a book … It’s an experience!

Fun, creative, and spiritually engaging dates ignite prayerful and playful connections in ways that deepen the relational, physical, emotional, and spiritual aspects of your relationship—one date at a time.

[image:]

[image:]

The Story of Your Marriage Starts Here.

EASY: A simple online resource that will teach you the tools you need to help your marriage last.

ENGAGING: Fun and challenging conversation topics from 25 year premarital counselor, teacher, and author Jeff Helton and #1 New York Times best-selling author Dr. Gary Chapman.

DYNAMIC: Intuitive interface that is easy to use on your computer, tablet, or mobile device. Take it anywhere!

[image:]

OEBPS/images/num1.jpg

OEBPS/images/num3.jpg

OEBPS/images/num2.jpg

OEBPS/images/17-1.jpg

OEBPS/images/num5.jpg

OEBPS/images/num4.jpg

OEBPS/images/num7.jpg

OEBPS/images/num6.jpg

OEBPS/images/num9.jpg

OEBPS/images/307-3.jpg
THIS BOOK WILL GIVE YOU THE CONFIDENGE TO
RISE ABOVE THEM ALL.

OEBPS/images/num8.jpg

OEBPS/images/307-2.jpg
Y\lsmw

#ﬂmau
*l m 1 57

alf AAW]3HM vy 3300w ANAQN % AN

(

0yl

\NDF\KPU;

U«“ Yo,
\Q \)NHEﬂ f

‘*‘“Nng "w J
RN x\‘g‘\

uA*"L

OEBPS/images/307-1.jpg
POISONOUS PEOPLE.
SOUL-CRUSHING CULTURES.

OEBPS/images/205-1.jpg

OEBPS/images/exp2-9-1.jpg
1
The LONG
ROAD to
NOWHERE

OEBPS/fonts/CharisSILBI.ttf

OEBPS/fonts/CharisSILB.ttf

OEBPS/fonts/CharisSILR.ttf

OEBPS/fonts/CharisSILI.ttf

OEBPS/images/exp3-21-1.jpg
21%

2 — Age of Freelance Workers

18-24 75-34 35-39 40-44 45-49 50-54 55-59 B0+

OEBPS/fonts/archivek.ttf

OEBPS/images/36-1.jpg

nav.xhtml

Table of Contents

		Cover

		Title Page

		Copyright

		Dedication

		Contents

		Acknowledgments

		Introduction

		1. Single Adults: Significant and Growing

		2. This Is It: The Key to Your Relationships

		3. Love Language #1: Words of Affirmation

		4. Love Language #2: Gifts

		5. Love Language #3: Acts of Service

		6. Love Language #4: Quality Time

		7. Love Language #5: Physical Touch

		8. You Go First: Discover Your Primary Love Language

		9. Family: Connect the Dots with Your Immediate Family

		10. Dating Relationships—Part 1: Love Languages and Your Significant Other

		11. Dating Relationships—Part 2: Should Love Lead to Marriage?

		12. They’re Not Just for Romantic Relationships: Roommates, Classmates, and Coworkers

		13. Single with Kids: Love Languages and Single Parents

		14. Success: Love Is the Key

		Appendix: The 5 Love Languages Profile

		Appendix: Online Dating: Benefits, Pitfalls, and Things to Consider

		Notes

		More from the Publisher

Pagebreaks of the print version

		3

		4

		5

		6

		7

		8

		9

		10

		11

		12

		13

		14

		15

		16

		17

		18

		19

		20

		21

		22

		23

		24

		25

		26

		27

		28

		29

		30

		31

		32

		33

		34

		35

		36

		37

		38

		39

		40

		41

		42

		43

		44

		45

		46

		47

		48

		49

		50

		51

		52

		53

		54

		55

		56

		57

		58

		59

		60

		61

		62

		63

		64

		65

		66

		67

		68

		69

		70

		71

		72

		73

		74

		75

		76

		77

		78

		79

		80

		81

		82

		83

		84

		85

		86

		87

		88

		89

		90

		91

		92

		93

		94

		95

		96

		97

		98

		99

		100

		101

		102

		103

		104

		105

		106

		107

		108

		109

		110

		111

		112

		113

		114

		115

		116

		117

		118

		119

		120

		121

		122

		123

		124

		125

		126

		127

		128

		129

		130

		131

		132

		133

		134

		135

		136

		137

		138

		139

		140

		141

		142

		143

		144

		145

		146

		147

		148

		149

		150

		151

		152

		153

		154

		155

		156

		157

		158

		159

		160

		161

		162

		163

		164

		165

		166

		167

		168

		169

		170

		171

		172

		173

		174

		175

		176

		177

		178

		179

		180

		181

		182

		183

		184

		185

		186

		187

		188

		189

		190

		191

		192

		193

		194

		195

		196

		197

		198

		199

		200

		201

		202

		203

		204

		205

		206

		207

		208

		209

		210

		211

		212

		213

		214

		215

		216

		217

		218

		219

		220

		221

		222

		223

		224

		225

		226

		227

		228

		229

		230

		231

		232

		233

		234

		235

		236

		237

		238

		239

		240

		241

		242

		243

		244

		245

		246

		247

		248

		249

		250

Guide

		Cover

		Copyright

		Contents

		1. Single Adults: Significant and Growing

OEBPS/images/exp1-15-1.jpg
WORD OF
THE YEAR

OEBPS/images/311-1.jpg
ENHANCE THE ROMANCE

DATE IDEAS FOR COLIPLES

OEBPS/images/311-2.jpg
JVRODLCION B GARY CHAPMAN

W DR TS ST AR 5 THE S D LANGUAGES®

OEBPS/images/line1.jpg

OEBPS/images/exp1-19-1.jpg
SMART GOAI S

OEBPS/images/num10.jpg

OEBPS/images/149-1.jpg

OEBPS/images/187-1.jpg

OEBPS/images/25-1.jpg

OEBPS/images/86-1.jpg

OEBPS/images/73-1.jpg

OEBPS/images/cover.jpg
‘LANG‘UA*GES

SINGLES EDITION

#1 NEW YORK TIMES BESTSELLING AUTHOR

Gary Chapman

OEBPS/images/131-1.jpg

OEBPS/images/exp2-15-1.jpg
2
THE WILL
of GOD in
CERISTIANESE

OEBPS/images/312-3.jpg

OEBPS/images/tp.jpg
The Secret That Will Revolutionize
Your Relationships

27N
5love

LANGUAGES

Gary Chapman

NORTHFIELD PUBLISHING
CHICAGO

OEBPS/images/312-1.jpg
ARE YOU ENGAGED”

STARTMARRIAGEHERE coM

OEBPS/images/312-2.jpg
Prologue

OEBPS/images/exp3-13-1.jpg
NEWECONOMY BEING BORN

New Opportunities

New Economy

Your Skills

() 0ld Economy.
&Passion

Moving Away

01d Opportunities Disappearing

OEBPS/images/exp3-17-1.jpg
12y, 91-60 Years spent with the same employer
] N (by age and generation)

0 20-30 years old
1933 l1943 1153 l10g3 11973 11983 | 1903

OEBPS/images/117-1.jpg

OEBPS/images/305-1.jpg
EN YOUR RELA

ONLINE

OEBPS/images/309-2.jpg
> WIS 30 Sukg

OEBPS/images/309-1.jpg
BEFORE YOU CAN LEAD CHANGE
EFFECTIVELY COMMUNICATE.

OEBPS/images/line.jpg

OEBPS/images/309-3.jpg

OEBPS/images/249-2.jpg
JUST DO

SOMETHING
X BERRTIG APROACH T0 FIING S00's WL

OR
HON T0 AXE A BECISON WITHOUT BREAMS,
VSO, FLEEES, IPRESSON, BPEK BOGKS,
RANDON BIBLE ERSES, GASTNG LTS, LIVER
SHIGRS, WRITAG I THE K1 €1

KEVI

FOREWORD BY JOSHUA HARRIS.

OEBPS/images/249-1.jpg
CLAIRE DIAZ-ORTIZ

DESIGN
YOUR
DAY

be more productive, set better goals,
and live life on purpose

OEBPS/images/72-1.jpg

OEBPS/images/99-1.jpg

OEBPS/images/57-1.jpg

OEBPS/images/exp3-12-1.jpg
CURRENT REALITY

Yourskils ||
LPassion ||

Moving

0ld Economy Away

Shrinking Opportunities and Displacement

OEBPS/images/exp3-16-1.jpg
495-YEAR FLAN

— >
Slight pay increase / Plateau RElIumznl on
fato Y of

Sincome
jlwvmussllzry
—

Career rise

| [| [[T |
W N 4 50 60650 @

Time (Career)

OEBPS/images/cover3.jpg
Excerpt From:
Love Your Work

4 PRACTICAL WAYS

YOU CAN PIVOT
T YOUR BEST

CAREER

4
X

RIGIBTE R DI C IKI-ERIL

OEBPS/images/219-1.jpg

OEBPS/images/cover1.jpg
Excerpt From:

Design Your Day

CLAIRE DIAZ-ORTIZ

DESIGN
YOUR
DAY

be more productive,set better goals,
and live life on purpose

OEBPS/images/cover2.jpg
erpt From:
Just Do Some

JUST BO

SOMETHING
A LIBERATING APPROACH TO FINDING GOD'S WILL
OR -+
100 0 WA A 6N WO RGNS,
VN, LECE, PGSO, 0 8
AR B ESES, ST 01, GR
SRS, TG I T 50 1

FOREWORD BY 10SHUA HARRIS.

OEBPS/images/f.jpg

OEBPS/images/num21.jpg

OEBPS/images/num20.jpg

OEBPS/images/t.jpg

OEBPS/images/num14.jpg

OEBPS/images/v.jpg

OEBPS/images/98-1.jpg

OEBPS/images/num13.jpg

OEBPS/images/num12.jpg

OEBPS/images/num11.jpg

OEBPS/images/y.jpg
Br

OEBPS/images/num18.jpg

OEBPS/images/num17.jpg

OEBPS/images/num16.jpg

OEBPS/images/num15.jpg

OEBPS/images/37-1.jpg

OEBPS/images/num19.jpg

OEBPS/images/56-1.jpg

OEBPS/images/310-2.jpg
JOIN THE CONVERSA TION

STARTMARRIAGERIGHT coOM

OEBPS/images/310-1.jpg
MARRIAGE

OEBPS/images/167-1.jpg

OEBPS/images/250-2.jpg
You cAN PivoT

70 YouR sEST

LON/ -
YOU\
WORK

ROBERT DIUCIKIETE

OEBPS/images/250-1.jpg
1S YOUR CAREER
ALLIT COULD BE?

OEBPS/images/num30.jpg

OEBPS/images/num25.jpg

OEBPS/images/num24.jpg

OEBPS/images/num23.jpg

OEBPS/images/num22.jpg

OEBPS/images/num29.jpg

OEBPS/images/num28.jpg
28

OEBPS/images/num27.jpg

OEBPS/images/exp3-11-1.jpg
THE FAST

Your Skills |

\
Economy

Great Opportunity

OEBPS/images/num26.jpg

OEBPS/images/87-1.jpg

OEBPS/images/exp3-19-1.jpg
£ERO JOB CREATION IN THE '00s

31%
27%
24%
2% 20%
I I .3

40 '50s 'B0s '70s '80c '90< '00s

