

Unaccepted

discovering your core fear

1. Describe a recent con	nflict, argument, or negativ	e situation with your spo	ouse—something that really "pu	ıshed your button."
2. How did you feel in a but "star" the most in		situation? How did that	conflict or argument make you	feel? Check all that apply
Unsure Apathetic	Disappointed Wearied	Disgusted Resentful	Embarrassed Frightened	Other:
— Apathetic — Puzzled — Upset — Sullen	Torn up	Resentitii Bitter Fed up Frustrated	Anxious Horrified Disturbed	Other:
Sad Hurt	Confused Worried	Miserable Guilty	Furious	
	to you? What were the "but		ct say about you? What was the lircle all that apply, but "star" tl	
"As a result of the conflict, I felt"	What That Feeling Sou	nds Like		
Rejected	My spouse doesn't want me; my spouse doesn't need me; I am not necessary in this relationship; my spouse does not desire me; I feel unwanted.			
Abandoned	I will be alone; my spouse will ultimately leave me; I will be left alone to care for myself; my spouse won't be committed to me for life.			
Disconnected	We will become emotionally detached or separated.			
Like a failure	I am not successful at being a husband/wife; I will not perform right or correctly; I will not live up to expectations; I will fall short in my relationship; I am not good enough.			
Helpless/powerless	I cannot do anything to change my spouse or my situation; I do not possess the power, resources, capacity, or ability to get what I want; I will be controlled by my spouse.			
Defective	Something is wrong with me; I'm the problem.			
Inadequate	I am not capable; I am incompetent.			
Inferior	Everyone else is better than I am; I am less valuable or important than others.			
Invalidated	Who I am, what I think, what I do, or how I feel is not valued.			
Unloved	My spouse doesn't love me anymore; my spouse has no affection or desire for me; my relationship lacks warm attachment, admiration, enthusiasm, or devotion; I feel as if we are just roommates—that there are no romantic feelings between us.			
Dissatisfied	I will not experience satisfaction within the relationship; in our marriage, I will exist in misery for the res of my life; I will not be pleased within my marriage; I feel no joy in my relationship.			
Cheated	My spouse will take advantage of me; my spouse will withhold something I need; I won't get what I want.			
Worthless/devalued	I am useless; I have no value to my spouse.			
Don't measure up	I am never able to meet my spouse's expectations of me: I am not good enough as a spouse.			

My spouse does not accept me; my partner is not pleased with me; my spouse does not approve of me.

Judged I am always being unfairly judged or misjudged; my spouse forms faulty or negative opinions about me; I

am always being evaluated; my spouse does not approve of me.

Humiliated This marriage is extremely destructive to my self-respect or dignity.

Ignored My spouse will not pay attention to me; I will be unknown in my marriage; I feel neglected. Unimportant I am not important to my mate; I am irrelevant, insignificant, or of little priority to my spouse.

Other:

4. What do you do when you feel _____[insert the most important feeling from question #3]? How do you react when you feel that way? Identify your common coping strategies to deal with your "buttons" being pushed. Check all that apply—but "star" the most important reactions:

Withdrawal You avoid others or alienate yourself without resolution; you sulk, use the silent treatment.

Escalation Your emotions spiral out of control; you argue, raise your voice, fly into a rage.

Earn-it mode You try to do more to earn others' love and care.

Negative beliefs You believe your spouse is far worse than is really the case; you attribute negative motives to your spouse. Blaming You place responsibility on others, not accepting fault; you're convinced the problem is your spouse's fault.

Exaggeration You make overstatements or enlarge your words beyond bounds or the truth.

Tantrums You have a fit of bad temper.

Denial You refuse to admit the truth or reality.

Invalidation You devalue your spouse; you do not appreciate who your partner is, what he or she feels or thinks or does.

Defensiveness Instead of listening, you defend yourself by trying to provide an explanation. **Clinginess** You develop a strong emotional attachment or dependence on your spouse.

Passive-aggression You display negative emotions, resentment, and aggression in unassertive passive ways, such as

procrastination and stubbornness.

You become responsible for others by giving physical or emotional care and support to the point you are doing everything for your spouse and your partner does nothing to care for himself or herself. Caretaking

Acting out You engage in negative behaviors or addictions like drug or alcohol abuse, extra-marital affairs, excessive

shopping or spending, or overeating.

Fix-it mode You focus almost exclusively on what is needed to solve the problem.

Complain/criticize You express unhappiness or make accusations; you present a "laundry list" of faults about your mate.

Striking out You become verbally or physically aggressive, possibly abusive.

Manipulation You pursue your mate to get them to do what you want; you control your spouse for your own advantage.

Anger or rage You display strong feelings of displeasure or violent and uncontrolled emotions.

Catastrophize You use dramatic, exaggerated expressions to depict that the relationship is in danger or that it has failed. You numb out emotionally; you become devoid of emotion, or you have no regard for other's needs or troubles. **Emotionally shut down**

Humor

You use humor as a way of not dealing with the issue at hand.

Sarcasm You use negative humor, hurtful words, belittling comments, cutting remarks, or demeaning statements.

Minimization You assert that your spouse is overreacting to an issue; you intentionally underestimate, down play, or soft

pedal the issue.

Rationalization You attempt to make your actions seem reasonable; you try to attribute your behavior to credible motives;

you try to provide believable but untrue reasons for your conduct.

Indifference You are cold and show no concern. **Abdication** You give away responsibilities.

Self-abandonment You desert yourself; you neglect you; you run yourself down.

Other:

the fear dance

Step 1: My Core Fear Buttons (Insert the most important feelings from question 3) Step 4: My Spouse's Reactions Step 2: My Reactions Fear Cycle (Insert my spouse's most (Insert the most common common coping strategies coping strategies from from question 4) question 4) Step 3: My Spouse's Core Fear Buttons (Insert the most important feelings for my spouse from questions 3)

Step 5: Discuss how this dance plays out in your conflicts.