How to Confess Your Sex Addiction by Rob Jackson, MS, LPC, NCC
For most of us, confessing a personal issue is difficult. We have concerns for how others will respond – especially if our confessions pertain to some type of sexual sin committed against our spouses.

Perhaps the term “sex addict” doesn’t seem to apply to you or maybe the term is just simply too difficult to handle for the moment. Whichever the case may be, your confession of sexual sin is an important first step. After your disclosure, the severity of your sexual sin will need to be professionally evaluated and treated.

As you consider how to break the news of your sexual sin to your spouse, here are some important considerations:

Examine your motivation. A healthy motivation is that you want a closer relationship with God, and that even if you were not married, you would continue to pursue sexual health and greater personal integrity. An unhealthy motivation is that you are angry at your spouse and use your sin with the intention of hurting him/her.

Resolve to tell the truth. The nature of sexual sin involves deception of self and others. Telling the truth from this point forward is critical. Since trust is the most damaged aspect of your relationship, you will need to work extremely hard to gain it back. Even small lies at this point can derail any future healing and reconciliation.

Your confession may include disclosing childhood sexual abuse that may have created a vulnerability to acting out sexually. Understandably, your disclosure is not a time to shift blame, but statistically most sex addicts have sexual abuse in their pasts.

Look for tendencies in yourself towards secrecy, entitlement, and retaliation. These negative traits often coexist with sex addiction, and need to be owned and dealt with in prayer and counsel with others. Recognizing how you have done this in the past will help you to confess with greater openness and honesty.

Commit yourself to answering your spouse’s questions honestly. He or she will most likely need to know more once your initial disclosure has been offered. Your willingness to answer questions is one type of amends where your respect for his or her injuries is apparent.

Gather your facts by category. Greater compassion will guide you so that your disclosure is not too specific. Most spouses don’t want the salacious details, but they actually need the specific categories of your involvement, e.g. magazines, videos, Internet, strip clubs, prostitutes, affairs, etc. If an affair has occurred with a friend or relative of your spouse, be sure to include this important fact.

Identify the resources that you and your spouse will need for healing and reconciliation. Prepare beforehand some specific solutions that you can explain at the end of your confession. Resources may include books, tapes, support groups, and a pre-arranged appointment with a professional therapist. It is extremely important that you have already begun taking steps to address and correct the problem before telling your spouse.

Willfully acknowledge the gravity of your adultery and your spouse’s Biblical right to seek separation or divorce. Even virtual adultery committed online has the power to alter your spouse’s life. Meditate on the words of Christ where He equates lust with adultery, and confess accordingly.

Throughout your confession, stop and give your spouse time to take in your confession. Accept his or her emotions as a largely involuntary reaction.

Freely initiate your specific apology. For example, “I feel badly for having hurt you with my sexual sin. I realize I can never fully know how badly I’ve hurt you by _______. I hope you can forgive me as I seek to rebuild your trust in time.”

Admit that it is your responsibility to rebuild the trust, and that it will take considerable time.

Avoid minimizing the nature of your sin. For example, don’t say, “Well it could be worse, at least I didn’t do ________.” It is essential to not shift blame at this point by hinting that your spouse could have been more amorous, attentive, etc. You will likely need to resolve numerous communication issues between you in time, but now is the time for humility and repentance.

Don’t compare yourself to others. One of the more difficult things for wives to hear is the distorted belief that “all men do it”.

Be sure to avoid telling your spouse how he or she is suppose to feel or what he or she is suppose to do with the information.

It may take considerable restraint, but encourage your spouse to talk to whomever he or she needs to, as healing gets underway. Sadly, your right to privacy was forfeited with sexual sin. Speak openly, however, to your desire that he or she will be discreet and discerning.

Avoid over-spiritualizing things by declaring that the sin is “in the past,” “under the blood (of Christ),” or that it’s time for he or she to “forgive and forget.” It will be important to remember that the disclosure will most likely take your spouse by surprise, and greater love will allow the injured party considerable leeway in the early days of recovery.

Encourage your spouse by disclosing your willingness to participant in an ongoing dialogue.

Share with your spouse that you will intentionally avoid anything that would cause additional pain or reason for mistrust. At this point, you might describe the triggers or temptations you face and outline your specific plans to avoid them. You might also ask for your spouse’s help to achieve this plan.

Don’t expect your spouse to ask the specific question that requires you to tell “the rest of the story”. Your confession needs to be comprehensive in one setting. Piecemealed confessions will often reinjure your spouse.

Above all, don’t blame your spouse for your sexual sins. He or she will need assurances that your choices to act out were not prompted by personal deficiencies.

Closing Considerations

Unfortunately, most men and women snared by sexual sin don’t volunteer their confessions. More often their spouses, children, or colleagues find evidence of their double lives and confront them because they care. Because confrontation occurs instead of confession, tensions are often high and relationships suffer deeper injuries.

Voluntary confessions are a strong indicator for a better prognosis where the addict and family can be cautiously optimistic for their future recovery. Ongoing secrets are a strong indicator that the addiction to sexual sin will be stubborn and treatment resistant. In these cases, marriages and efforts to parent cooperatively will be compromised until the addict accepts help.

If you are having trouble preparing yourself for the confession, confide in a mature understanding friend, preferably a mature Christian who can help bear your burden and pray for and with you. It may be helpful to walk through these steps with a close friend before talking to your spouse. This friend should be someone who will stick with you through the entire process of healing.

The good news remains, however, that Christ is relevant – even to sex addiction. It is possible to reverse sex addiction. Of course, addictions take time to develop, and so does recovery. For those who love Christ, recovery is not about perfection, but direction. Your voluntary confession can be that important first step.

Rob Jackson is a Licensed Professional Counselor in private practice who specializes in intimacy disorders, including sex addiction and codependency. He also speaks nationally on a variety of topics, including intimacy with God and family.

www.ChristianCounsel.com.Copyright © 2004 Pure Intimacy® is property of Focus on the Family. All rights reserved. International copyright secured.

Janis Abrahms Spring, Ph.D. author of After the Affair: Healing the Pain and Rebuilding Trust When a Partner Has Been Unfaithful and How Can I Forgive You? The Courage To Forgive, the Freedom Not To.

How to Prevent Affairs:

What will NOT work:
· Assuming it can't happen to you,

· being "in love,"
· promising to be faithful,
· threats or ultimatums,
· religious commandments,
· having more children,
· repeating the marriage vows,
· spicing up your sex life,
· trying to be "perfect,"
· and trying to meet all your partner's needs.

What is more likely to work:
· Being aware that no one is immune from having an affair,
· making a commitment to honesty (rather than just a promise of monogamy),
· and engaging in ongoing, honest communication about everything that impacts your relationship, including attractions to others.

Bottom line-recognizing the POWER OF HONESTY:

· Definition: Honesty is more than just "not lying;" it's "not withholding relevant information."

· Recovering: Ongoing honesty is essential to both personal recovery and to rebuilding the marriage.

· Prevention: Despite whatever factors lead someone to be tempted to have an affair, whether or not they act on the temptation depends on their willingness to be dishonest and deceptive.

· Society's Role: While this is an intensely personal problem, it is also a societal problem. Any effort to help people deal with this issue on a personal basis requires that we also address the societal factors, especially replacing the general secrecy and hypocrisy about this issue with responsible honesty.
Preventing affairs is not like having a one-time inoculation—or even getting occasional booster shots. It's more like taking a pill every day for the rest of your life.

"When a person discovers their mate is having an affair, their world suddenly turns upside down. In order to recover any sense of balance, they need to get more information and understanding of the situation. Without answers to their questions, they convince themselves that the answers must all be bad; otherwise why wouldn't they be told what they want to know. They feel they're being treated like a child, and they resent it.

"If the information didn't exist, it wouldn't be so frustrating and demeaning. But they know their partner has it, and simply refuses to give it to them. This makes a balance of power in the relationship impossible... It's doubtful if trust can ever be restored in a relationship where this persists.

"I remember how tough it was on my husband when I continually asked more and more questions. Intellectually, I wanted to move on and get over it, but emotionally I needed the ongoing support and understanding he gave me. It was extremely important that he never said, "enough is enough, let's get on with our lives." Of course, nobody would choose to go through the thousands of hours of talking about this if there were some other way. In my own case, I think it was an essential part of overcoming my feelings and finding peace of mind."

While for most people, "getting answers to your questions" is a key ingredient in rebuilding the trust and building a strong marriage, no one should be forced to hear things they don't want to hear. But if they DO want to hear details, they deserve to have their questions answered. It's the WILLINGNESS of the partner to answer questions that is so critical, not whether or not you ASK for the answers.

So each person needs to decide for themselves the timing of when/what/how much they want to know. (It's important to determine that you really want the truth, and are not just hoping for some kind of reassurance or disclaimers.) For most people, "not knowing" is worst of all - because their imagination fills in the blanks and the wondering never ceases.

"To Whomever,

"I know you are feeling the pain of guilt and confusion. I understand that you wish all this never happened and that you wish it would just go away. I can even believe that you truly love me and that your indiscretion hurts you emotionally much the same way it hurts me. I understand your apprehension about me discovering little by little, everything that led up to your indiscretion, everything that happened that night, and everything that happened afterwards. I understand. No one wants to have a mistake or misjudgment thrown in his or her face repeatedly. No one wants to be forced to "look" at the thing that caused all their pain over and over again.
I can actually see that, through your eyes, you are viewing this whole thing as something that just needs to go away, something that is over, that he/she doesn't mean anything to you, so why is it such a big issue? I can understand you wondering why I torture myself with this continuously, and thinking, doesn't he/she know by now that I love him/her? I can see how you can feel this way and how frustrating it must be. But for the remainder of this letter I'm going to ask you to view my reality through my eyes.

"You were there. There is no detail left out from your point of view. Like a puzzle, you have all the pieces and you are able to reconstruct them and be able to understand the whole picture, the whole message, or the whole meaning. You know exactly what that picture is and what it means to you and if it can affect your life and whether or not it continues to stir your feelings. You have the pieces, the tools, and the knowledge. You can move through your life with 100% of the picture you compiled. If you have any doubts, then at least you're carrying all the information in your mind and you can use it to derive conclusions or answers to your doubts or question. You carry all the "STUFF" to figure out OUR reality. There isn't really any information, or pieces to the puzzle that you don't have.

"Now let's enter my reality. Let's both agree that this affects our lives equally. The outcome, no matter what it is, will affect us both. Our future and our present circumstances are every bit as important to me as it is to you. So, why then is it okay for me to be left in the dark? Do I not deserve to know as much about the night that nearly destroyed our relationship as you do? Just like you, I am also able to discern the meaning of certain particulars and innuendoes of that night and just like you, I deserve to be given the opportunity to understand what nearly brought our relationship down. To assume that I can move forward and accept everything at face value is unrealistic and unless we stop thinking unrealistically I doubt our lives will ever "feel" complete.
You have given me a puzzle. It is a 1000 piece puzzle and 400 random pieces are missing. You expect me to assemble the puzzle without the benefit of looking at the picture on the box. You expect me to be able to discern what I am looking at and to appreciate it in the same context as you. You want me to be as comfortable with what I see in the picture as you are. When I ask if there was a tree in such and such area of the picture you tell me don't worry about it, it's not important. When I ask whether there were any animals in my puzzle you say don't worry about it, it's not important. When I ask if there was a lake in that big empty spot in my puzzle you say, what's the difference, it's not important. Then later when I'm expected to "understand" the picture in my puzzle you fail to understand my disorientation and confusion. You expect me to feel the same way about the picture as you do but deny me the same view as you. When I express this problem you feel compelled to admonish me for not understanding it, for not seeing it the way you see it. You wonder why I can't just accept whatever you chose to describe to me about the picture and then be able to feel the same way you feel about it.

"So, you want me to be okay with everything. You think you deserve to know and I deserve to wonder. You may honestly feel that the whole picture, everything that happened is insignificant because in your heart you know it was a mistake and wish it never happened. But how can I know that? Faith? Because you told me so? Would you have faith if the tables were turned? Don't you understand that I want to believe you completely? But how can I? I can never know what is truly in your mind and heart. I can only observe your actions, and what information I have acquired and slowly, over time rebuild my faith in your feelings. I truly wish it were easier.

"So, there it is, as best as I can put it. That is why I ask questions. That is where my need to know is derived from. And that is why it is unfair for you to think that we can effectively move forward and unfair for you to accuse me of dwelling on the past. My need to know stems from my desire to hold our world together. It doesn't come from jealousy, it doesn't come from spitefulness, and it doesn't come from a desire to make you suffer. It comes from the fact that I love you. Why else would I put myself through this? Wouldn't it be easier for me to walk away? Wouldn't it be easier to consider our relationship a bad mistake in my life and to move on to better horizons? Of course it would, but I can't and the reason I can't is because I love you and that reason in itself makes all the difference in the world."

"The ability to succeed in dealing honestly with an affair does not depend solely on the attitude and behavior of the one who had the affair. Their partner's reaction is critical because it serves either to reinforce honesty or to discourage it. Honesty about affairs comes in stages.
First, there is the admission that it happened, then the many details that contribute to seeing the whole picture. A partner's reaction to the initial fact of the affair has a lot to do with the willingness of the person who had an affair to share any of the details.

"A person who discovers their mate's affair usually feels justified in venting their feelings of hurt and anger. While they certainly have a right to those feelings, they need to recognize that punishing their mate for telling the truth will almost surely put an end to any further honesty. So while it may seem unfair, it's in their own best interest to try to reinforce whatever honesty is received if there is to be much hope for the honesty continuing.

The key is talking through the whole situation for as long as necessary to reach a point of putting it in perspective where this experience no longer has the power to prevent you from going on with your life. The goal is not to get to the point of "never talking about it." (That does not represent recovery.) The goal is to get to the point where you can talk about it—without the talking triggering the old painful feelings.
There are a couple of things that might help recover the loving feelings. (I don't think sexy tricks and gimmicks help at all.) But each person can try to be aware of any spontaneous positive feeling (however slight) toward each other, and act on it immediately. This doesn't mean jumping in bed or even being sexual. But even in the midst of such strain, there are moments when a little thing will trigger a positive feeling. If either of you just says something or does something or looks a certain way, or smells a certain way--or anything that triggers memories of more loving times, don't hold back. Let yourselves touch, or hug, or just say something nice.

The strain between you won't just magically go away one day. Loving or sexual or passionate feelings need to be nurtured. Just waiting for them to return isn't likely to happen. You need to help them by noticing even the tiniest flutter of feeling.

Source: Peggy Vaughn. http://www.dearpeggy.com

 Love and Respect

Stay off a woman’s air hose; love her unconditionally.

View her negativity as a cry for love.

Though you’re offended, reassure her of your love.

Don’t defend yourself; she’ll feel blamed.

Take responsibility for your part of the blame and say, “I am sorry.”

Energize her by succeeding where you failed.

Show affection.

Stay off a man’s air hose; respect him unconditionally.

Though he blunders, believe in his good will.

Don’t display or speak with contempt or condescension.

Ask, “Will my words sound disrespectful to him?”

Say, “That felt unloving,” not “You’re unloving.”

Take responsibility for your part of the blame and say, “I am sorry.”

Show admiration.

http://www.family.org/fofmag/marriage/a0033442.cfm

--

Recruiting the Warrior Who Fights for Her
By Lysa TerKeurst

Gary Smalley, a nationally recognized authority on marriage, suggests that a husband learn to become his wife's tender protector by discovering where she needs protection. Smalley says, "A husband needs to discover areas in which his wife feels vulnerable. Through informal
discussions and observation on your part, you can compile mental lists of the major and minor areas where she is frustrated or fearful."

So what keeps many husbands from doing this? It sounds simple. John Eldredge, author of Wild at Heart, gives an interesting perspective:

"Why don't men offer what they have to their women? Because we know deep down in our guts that it won't be enough. There is an emptiness to Eve after the Fall, and no matter how much you pour into her she will never be filled. This is where so many men falter. Either they refuse to give what they can, or they keep pouring and pouring into her and all the while feel like a failure because she is still needing more The barrenness of Eve you can never hope to fill. She needs God more than she needs you, just as you need Him more than you need her. So what do you do? Offer what you have. ... You love her because that's what you are made to do; that’s what a real man does.”

Pornography in Marriage

One woman's story: "My husband began using porn as a teenage. What was once an adolescent hobby became the 'other woman' in our marriage. At first it was our intimacy that suffered. Then, his pastime grew into an addiction which then started to include more serious forms of 'adultery.' He was going to strip bars and sleeping with prostitutes. He was often late, with poor excuses. I noticed our money disappearing and never suspected he was spending nearly $500 a week to feed his addiction.

Me? I felt responsible, ugly, ashamed, alone and hopeless. Why would he look at another woman unless I wasn't pretty or sexy enough? Friends rejected my idea that his porn use was ruining our relationship. They told me to be sexier, more sexually responsive and available so that he wouldn't look elsewhere. I tried all these things only to find they didn't work. I ended up feeling like a failure, as a wife and a lover. Now I know it wasn't me.

When we got help I found out his pornography use began before our marriage, as far back as his youth. Not only was it not my fault -- it had nothing to do with me at all. After much counseling, we both understand he entered our marriage thinking I would cure all his sex problems. No wonder he was so disappointed and angry.

http://www.family.org/pastor/resources/sos/a0006443.cfm

Pornography and Cybersex

At what point is it appropriate to separate from a spouse who is a sex addict? I don’t believe in divorce, but I’m worried about my safety, and my kids.

It is appropriate to separate from a spouse when you or the lives of your kids are in jeopardy. You would not keep your children in a home where your husband went into his study to shoot up with heroin or was physically or sexually abusive. If they walked in on their father injecting heroin into his veins it would damage them greatly. By the same token you must not allow them to live in the same house with a man who is an active sex addict. They may discover his source or even worse find him involved with his addiction. I know a man who sought help after a young child caught him masturbating in front of the computer in the middle of the night. The child is never going to forget that moment.

If your husband is having affairs, you are at risk for disease, but worse than that, you are teaching your children that women are supposed to stand by their men even if the spouse is addicted, adulterous or abusive. God hates divorce but he also hates a lot of other things, like damage being done to his children. They are more important than what others may think or living an easy life. Do not let your own anxieties put your personal comfort above their futures. If you or your children are at risk, leave until it is safe to return.

Likewise, the task of restoring a marriage is multifaceted. Though each case is unique in some aspects, I have found — through counseling, reading and interaction with others — that similarities abound. For us, healing began at our church door.

Apart from our Christian fellowship and God’s guidance, I honestly believe that we would have become one more casualty. Elders and friends gathered around us like a protective mother hovering over her wounded offspring. I can recall very clearly some of the major interventions, and many minor ones along the way. Numerous Christian friends upheld us in prayer. http://www.troubledwith.com

Rebuilding Trust in the Aftermath of an Affair
by John E. Paul
The Practical
Initially, we sought professional counseling. From there we turned to literature. Some helpful titles were: When Good Men Are Tempted, Surviving an Affair, When Godly People Do Ungodly Things, and Love is….

I was fortunate in my job to be off during the summer. Being together 24/7 was extremely difficult for my wife and me, but it was also a tremendous catharsis. I cannot count the hours we spent together reading, discussing and crying. We have a trampoline in our backyard, under an oak tree. We spent many summer afternoons lying there under God’s canopy, seeking to knit our lives back together.

I rarely went anywhere without my wife — and when I did, I carried a cell phone and made sure that I was with someone who could verify where I was. Later, the Lord provided a timely job opening for me. I was able to relocate and remove myself from the presence of the other woman.
The Spiritual
My spiritual journey has been so deeply personal that I am not sure my words will capture my heart. Prior to my infidelity, I had ministered at a conservative seminary for nine years, and had been intimately involved in my church. This background made the healing process more difficult for my wife in some ways, because the things I pursued spiritually appeard to be the same things I had done in the past. In my wife’s words, "They didn’t work then to keep you from sin — why should I trust them now?"

Being an "isolationist," I had to force myself to seek solid male Christian fellowship. Daily I am in the Word. Prayer has become paramount in my life, both as a weapon of war and an oasis. Wednesday night prayer group at our church has been a healing balm.

The last thing I do before I sleep at night is take my wife in my arms and pray.

The Lifelong Journey

Our daughter made arrangements for us to renew our wedding vows in Maui, Hawaii. With the sunset as our backdrop in McKenna Cove, my wife and I promised our faithfulness, as we had done 20 years earlier. We honeymooned at Snoqualmie Falls when we returned.

Like the shattered plane, some pieces have been put back into place. However, sin comes with a price, and our marriage is forever changed. Restored sections lack the original luster and many scraps still litter our lives. The reconstruction has begun. The process is a lifelong commitment.

John E. Paul (pseudonym) is a freelance writer in the Pacific Northwest.
http://www.family.org/married/stories/a0032526.cfm
Pathology and Cure of an Infidelity By Physician magazine

Medicine is an entity of intense moments and emotions. Men and women who care for the sick and dying often forge special bonds as they share experiences of pain, tragedy, anger, frustration and, yes, joy. From my own life and practice, I know that in the middle of the sorrow and trouble in patients’ lives and the difficulty I face attempting to practice, I sometimes look to the nurses with whom I work for some normalcy just as they look to me. We want to see a smiling face, hear a joke and experience something that pulls us temporarily out of the blood and the breathlessness, the drunkenness and the stupidity that often accompany our work. We depend on one another throughout the day until we can go home to the ones we love.

A potential stumbling block in this arrangement is that, like many physicians, I work with some lovely women. Bright and professional, some of them have a manner of speech, a favorite perfume, a lilt of laughter or a curve of body that makes them appealing. This attraction creates a dangerous environment in which powerful feelings and physical exhaustion may lead men and women to seek comfort in the wrong direction — ultimately turning them into adulterers.

I have known a number of physicians and others for whom this danger became reality. They weren’t bad people; some were devout Christians. They didn’t go to their workplace planning infidelity, like something marked in their calendar: “March 15, 2:30 p.m., initiate affair with fellow employee in physical therapy department.” But they fell into a trap constructed by their own vulnerability, the volatility of medicine and the subtle designs of the Deceiver.

I now see this same trap at work in the lives of two close friends. Although I know how awful adultery is, I had forgotten how it rips apart marriages, shatters abandoned husbands and wives, then strikes fear in children. I had forgotten to what extent a marriage is a living thing, so that whoever “puts it asunder” commits a kind of murder. In the lives of my friends, I see it all again.
Hitting Home

I say “again” because I was there. Years ago, in a time when my faith was weak from neglect, when I suppressed emotions and ignored warning signs, sin was lurking. I was absorbed completely in my career, unhappy and unmotivated in my marriage, immature and self-centered. All of those factors converged so that I committed adultery with a young woman in my office. She understood the enormous pressures of my medical career, and I thought that she could untangle the mess of emotions I was struggling to unravel. I believed she was an escape that I deserved. I convinced myself that I was rescuing her from a miserable life as well. I bought into the deception that I had found the “right” person at last, and that all was well when we were together.

Now I see how terrible it was, how terrible I was. I wish I had listened when she asked me not to start it. She offered to be my friend, to let me talk through my problems, to ignore her own attraction to me. She was the younger but wiser of us and must have had some premonition of how we would nearly destroy ourselves and our spouses.

I ignored the warning. I wanted this woman. I was determined to have this woman’s attention and touch. Rather than accept her wisdom and try to salvage order in my life, rather than respect God’s commandment and walk away from another man’s wife, I plunged us both into the chaos of an affair. In the process, I shut off the wisdom, faith and Scriptures I had learned as a child and young adult. I made the choice to disobey. Of course, so did she, though I blame myself most of all.

She and I learned about adultery over many months. We learned that nothing is as discreet as we thought and how news of scandal travels fast. We learned that betrayal occurs in the heart before it ever involves the body. We learned that it was thrilling and tragically romantic, but exhausting on every level. It was physically exhausting as we tried to convey messages and arrange meetings beneath the veneer of normal life. It was emotionally exhausting as we rode the highs of our time together to the lows of jealousy and anger when we were apart.

Ultimately it ended, though not before our spouses found notes and poems left in ridiculous places. Not before we became habitual liars. Not before I ignored my wife’s birthday and left her swinging between rage and tears as I consistently disregarded her attempts to reach me.

Nevertheless, it did end. The affair ended in part because I began to see my wife once more as the woman who really loved me. She and I took a vacation together, during which our healing began. It was like I was finally able to see a glint of light through the sin that covered my eyes.

The affair also ended, in part, because my paramour became pregnant with her husband’s child. This jolted me, as if the hand of God was held up to keep me from doing anything worse — as if He were defending the child.

Still, those are only parts of the reason. I believe both marriages survived because of two things: my wife’s prayers and God’s grace. You see, my wife was aware of it all along, from beginning to end. She was determined to keep our relationship alive. She meant to keep her vows, even as I neglected mine. Every day she prayed in a chapel near her workplace. Every day, as she contemplated leaving me, she was empowered to stay by the strength that only Jesus can give. When I was sullen in counseling, she didn’t give up. If ever prayers were answered, my wife’s were.

God’s grace was there, too. It seems to me that the Holy Spirit whispered to my mistress and me, reminding us of our common Christian upbringing, so that we would be able to repent, turn from one another and return to our marriages. God did not strike us down, but led us forward. We were smoldering wicks still glowing in spite of our sin.

In His infinite patience, God shielded us from some of the consequences of our sin. He spared us from having a child and from other public confirmations of our actions, which would have cost us our jobs and certainly disgraced the woman and man who still kept their marriage vows to us.

But best of all, God did not allow us to have what we wanted, which was each other. If He had, we might be together but entirely miserable, haunted by how we arrived together, stunned that the reality was far different from the ideal we had imagined. More likely if we had left our spouses, by now we would have left each other as well. It is the normal progression of affairs. Infidelity is a symptom not only of sin but also of an inner, personal problem. It is driven by a real need not for someone new, but for a new self that only God can supply.

Treading Carefully

I see now that marriage can survive adultery and even thrive afterward. Fortunately, by Christ’s death and resurrection — and by my repentance — my sin was forgiven. Likewise, by my wife’s mercy and my renewed commitment, our marriage moved on to levels of trust, romance and intimacy that we had never known before. In some ways, the affair shocked us into a new life.

Still, even though it lies in the past, even though everyone survived, the memory haunts me at times. I wish I could go back to the day I began my trek into the wilderness of adultery and make the right decision. I wish I could go back to the first night of my betrayal, take my wife to dinner instead and ask her about her dreams and needs. I wish I could take her home and make love to her, ignoring the confusing murmurs of temptation in favor of real love, of romance blessed and sanctioned by God.

If I could change it all, the young woman and I might be able to speak without the uncomfortable memory of the sin we wandered in far too long. And I wouldn’t have felt ashamed the last time I shook her husband’s hand.

When I think of my two friends, currently involved in their very public infidelity my own experience tells me not to doubt God’s grace. I pray that they will have the wisdom to leave it all behind, to incinerate their passion on an altar holier than self and let healing begin.

As for me, I tread carefully, now that I see some of the traps laid out by Satan. I know my vulnerabilities. I accept that I am a combination of soul and body — and that both have their weaknesses. I accept the reality, spoken in pulpits too seldom, that Christians are not free from sinful desires, but perhaps, at times, more assailed by them. I see that it is my response, not my temptation, that determines my walk with God. I pray about this, knowing how I enjoy the company of the women I work with, knowing how easy and dangerous even proximity can be. And, as I thank God for the gentle hand He showed me when I needed it most, I also thank Him for the woman who shares my life and my children; I ask Him to keep me from making the same mistake again. Because even as His mercies are infinite, so is the foolishness of man.

Behind Sex Addiction is a Hunger for God
by Brent Curtis and John Eldredge
Editor’s Note
In their book The Sacred Romance, Brent Curtis and John Eldredge describe God’s wild, passionate pursuit of our hearts. We are God’s beloved, designed for intimacy with Him. He whispers of His great love and longing for us, but the world’s pain, travail and chaos drown out the voice. Although life separates us from our true destiny - a deep, satisfying relationship with God - our hearts yearn on. Even while we are frustrated by our earthly journey fraught with failure and disappointment, we know we are made for something more. We seek an aliveness of soul, a magical moment of romance.

Somewhere along life’s bumpy road, we begin to resign ourselves that we will never find the romance we desire. We disconnect, forget whose voice is whispering to us, and harden ourselves against the disappointment. But we can’t totally silence the voice, and so we compromise by taking to ourselves what Brent Curtis calls “less-wild lovers.” We seek substitutes that are less passionate, less dangerous, less potentially painful, and in short, less wild, than a love relationship with God.

In this excerpt, Curtis explains that our attempts to deaden or anesthetize ourselves to the pain can play out in two ways: by seeking competence or order, such as by keeping a spotless home or life; or by giving our heart a life on the side by losing ourselves in an affair, a fantasy life, or pornography. As Curtis shows, this pursuit of a less-wild lover is ultimately empty and leads to isolation instead of the fulfillment and communion we seek.

The Sacred Romance: Less Wild-Lovers

We put our hope in meeting a lover who will give us some form of immediate gratification, some taste of transcendence that will place a drop of water on our parched tongue. This taste of transcendence, coming as it does from a nontranscendent source, whether that be an affair, a drug, an obsession with sports, pornography, or living off of our giftedness, has the same effect on our souls as crack cocaine. Because the gratification touches us in that heart-place made for transcendent communion, without itself being transcendent, it attaches itself to our desire with chains that render us captive.

A few years ago, I was counseling with a Christian man just ending a yearlong affair. He was married to an attractive and energetic woman who was also a believer, and he knew that he really loved her. He also began to understand that whatever it was that attracted him to the affair, it was not the woman herself, but something she represented. As we talked of making his break with her final, he wept with grief, immersed in the fear that some shining, more innocent part of himself would be left behind with the affair-left behind and, perhaps, lost forever.

And this is the power of addiction. Whatever the object of our addiction is, it attaches itself to our intense desire for eternal and intimate communion with God and each other in the midst of Paradise—the desire that Jesus himself placed in us before the beginning of the world. Nothing less than this kind of unfallen communion will ever satisfy our desire or allow it to drink freely without imprisoning it and us. Once we allow our heart to drink water from these less-than-eternal wells with the goal of finding the life we were made for, it overpowers our will, and becomes, as Jonathan Edwards said, “like a viper, hissing and spitting at God” and us if we try to restrain it.

Whatever the object of our addiction is, it attaches itself to our intense desire for eternal and intimate communion with God and each other in the midst of Paradise-the desire that Jesus himself placed in us before the beginning of the world.

“Nothing is less in power than the heart and far from commanding, we are forced to obey it,” said Jean Rousseau. Our heart will carry us either to God or to addiction.

“Addiction is the most powerful psychic enemy of humanity’s desire for God,” says Gerald May in Addiction and Grace, which is no doubt why it is one of our adversary’s favorite ways to imprison us. Once taken captive, trying to free ourselves through willpower is futile. Only God’s Spirit himself can free us or even bring us to our senses.

If God’s experience of being “married” to us, who are his Beloved, is sometimes that of being tied to a legalistic controller in the ways I’ve described in the paragraphs on anesthetizing our heart, at other times it is more like that of being married to a harlot whose heart is seduced from him by every scent on the evening breeze. In our psychological age, we have come to call our affairs “addictions,” but God calls them “adultery.” Listen again to his words to the Israelites through Jeremiah:

“You are a swift she-camel running here and there, a wild donkey accustomed to the desert, sniffing the wind in her craving- in [your] heat [how can I] restrain [you]” any males that pursue [you] need not tire themselves; at mating time they will find [you] Do not run until your feet are bare and your throat is dry” (Jer. 2:23-25).

God is saying,
“I love you and yet you betray me at the drop of a hat. I feel so much pain. Can’t you see we’re made for each other? I want you to come back to me.” And Israel’s answer, like that of any addict or adulterer, is: “It’s no use! / I love foreign gods, / and I must go after them” (Jer. 2:25).

Perhaps we can empathize with the ache God experienced as Israel’s “husband” (and ours when we are living indulgently). Having raised Israel from childhood to a woman of grace and beauty, he astonishingly cannot win her heart from her adulterous lovers. The living God of the universe cannot win the only one he loves, not due to any lack on his part, but because her heart is captured by her addictions, which is to say, her adulterous lovers.

Many of us have had the experience of not being able to bridge the distance between ourselves and others, whether they be parents, friends, or lovers. Whether the distance is caused by unhealed wounds or willful sin in our lover’s heart-or our own-we experience their rejection as our not “being enough” to win them. Unlike God, we begin to think of ourselves as having a problem with self-esteem.

Whereas God became even more wild in his love for us by sending Jesus to die for our freedom, most of us choose to both become and take on lovers that are less wild. We give up desiring to be in a relationship of heroic proportions, where we risk rejection, and settle for being heroes and heroines in the smaller stories where we have learned we can “turn someone on” through our usefulness, cleverness, or beauty (or at least turn ourselves on with a momentary taste of transcendence).

The list of our adulterous indulgences is endless: There is the exotic dancer, the religious fanatic, the alcoholic, the adrenaline freak, the prostitute with a man, the man with a prostitute, the eloquent pastor who seduces with his words, and the woman who seduces with her body. There is the indulgent lover who never really indulges physically, but spends his life in a kind of whimsy about what is lost, like Ashley in Gone with the Wind. What these indulgent lovers have in common is the pursuit of transcendence through some gratification that is under their control.

In the religions of the Fertile Crescent, access to God (transcendence) was attempted through sexual intercourse with temple prostitutes. Perhaps, as we indulge our addictions, we are doing no less than prostituting ourselves and others in this very same way. “Every man who knocks on the door of a brothel is looking for God,” said G. K. Chesterton.

At first glance, those of us who live by indulgence-illicit affairs of the heart-appear to have a certain passion that is superior to those who live by anesthesia. But is a passion that must be fed by the worship or use of the other and so it is a passion that does not leave us free to love. Indulgence leaves us empty and primed for the next round of thirst quenching in an endless cycle that Solomon described as “vanity of vanities.” Jimi Hendrix, one of our modern-day poets, just before his death of a drug overdose, said it this way: “There ain’t no livin’ left nowhere.”

Life on that first road where the signs promised us life would work if we just applied the right formula-the road that seemed so straight and safe when we first set out on it-gives us no wisdom as to what we’re to do with the depth of desire God has placed within us. It is desire that is meant to lead us to nothing less than communion with him. If we try to anesthetize it, we become relational islands, unavailable to those who need us; like the father who lowers his newspaper with annoyance at the family chaos going on around him, but makes no move to speak his life into it.

If we try to gain transcendence through indulgence, soon enough familiarity breeds contempt and we are driven to search for mystery elsewhere. So the man having an affair must have another and the man who is an alcoholic must drink more and more to find the window of feeling good. “There is only One Being who can satisfy the last aching abyss of the human heart, and that is the Lord Jesus Christ,” said Oswald Chambers.

Excerpted from The Sacred Romance: Drawing Closer to the Heart of God by Brent Curtis & John Eldredge. Copyright © 2004 Pure Intimacy® is property of Focus on the Family.

Dealing with Your Discovery

Laurie Hall, author of An Affair of the Mind, talks candidly about her feelings of failure, shame and worthlessness after discovering her husband was hooked on pornography. Just before her 20th wedding anniversary, she had to go in for an AIDS test because of her husband’s promiscuity.

Hall describes pornography as an endorphin “drug” addiction that many in the church don’t understand. Her advice for wives:

· Listen to your intuition.

· Establish and honor your personal boundaries.

· Develop a good support system — friends who will pray for you and support you no matter what.

· Resolve any related issues from your own past.

· Understand the progressive nature of pornographic involvement.

· If possible, stay in your marriage, but separate if necessary to protect yourself and your children.

· Separate myth from reality when it comes to forgiveness.

Other tips for dealing with your spouse's pornography addiction:

· Pray for your mate.

· Decide what you will — and won’t — do in response to your spouse's pornography addiction.

· Don’t give up if your spouse denies there’s a problem or refuses to get help.

· Don’t let your addicted spouse blame you.

· Ask a godly man (or woman if your wife is addicted) to help you confront your spouse, if necessary. Let that godly person be the one to keep your spouse accountable as he or she begins the process of recovering from pornography addiction.

· Request a list of godly, professional counselors in your area.

Holes in the Heart...

One of the most common complaints that we receive at Fires of Darkness Ministries is from wives who believe that their feelings do not matter to their porn-addicted husbands. Almost every day we hear from a wife whose husband continues to use pornography and then lie about it. These women frequently tell us that their husbands attempt to play the blame shifting game. “If you had done this or that, I wouldn’t feel the need to use pornography.” Or, “If you would get your weight under control, I’d stop.”

The most common form of blame shifting that we hear is when the husband says, “You’re just insecure. All men do it.” In just seven words, he manages to shift the blame twice. First he shifts the blame for his wife’s own pain onto her. “You’re just insecure.” Then he blames society for making it okay. “All men do it.” Two sentences. Two lies. The man never stops to consider that he is doing little more than drilling holes in his bride’s heart.

But what is really going on? Is the wife really insecure by nature, or has her husband’s behavior planted the seed of insecurity in her? Does he really believe the lie that “all men use pornography?” Or does he just wish that to be true? Is every man who hurts his bride through his use of pornography doing so intentionally, or is there something else going on? In this article, we will attempt to shed light on those questions.

As is the case with any addiction, it is absolutely imperative that the addict “owns” his addiction. All of the blame-shifting tactics in the world will not change the fact that his behavior belongs to him and him alone. Even if the marriage is one that is wrought with other unspoken problems – problems that make intimacy difficult – the wife’s refusal to participate sexually with her husband is never a legitimate reason (though it may be taken as an excuse) to go outside the marriage and use porn for sexual satisfaction. For one thing, porn never satisfies. It may give the illusion that it satisfies, but the reality is that it never satisfies the need that is at the root of the pornography use problem. It only sparks the desire for more of the same. Second, by doing so, the husband does little more than to show exactly how weak he is. A life of purity requires far more diligence and strength than does a life of indiscretion.

The question arises, “Why, if he knows he is hurting me so deeply, does my husband continue to use pornography?” The simplified answer is that he may not know he is hurting you. He can see the tears and hear the yelling and screaming. He may even notice when his wife retreats into her own world, yet never absorb the reality of the wife’s pain into his mind and heart. Deep-seated emotional problems can act as blinders, prohibiting his seeing anything but what lies directly in front of him – his neurochemically-based need for more pornography.

A woman’s need for intimacy, emotional stability and self-worth are very real. But we believe that wives who feel that their self-worth has been robbed would do themselves a great service to develop the understanding that their self-esteem or self-worth does not come from within nor from their husbands. Contrary to some popular teaching, we are not God. We did not create ourselves and have no ability to create worth within ourselves. Although a man’s continued illicit behavior may cause the wife to feel like less of a human, she needs to understand that her self-worth does not originate in him, and therefore cannot be taken by him. We have value, not because some human says we do, but because our Creator saw value in us before we were born. To be sure, the people with whom we have relationships can reinforce that sense of self-worth and they may even help us to feel a loss of self-worth, but they can never remove our actual value.

Wives, whether you have been beaten, verbally abused, or raped at the hands of a man whose heart and mind have been rotted by pornography, or you have been hugged on, loved and nourished, your intrinsic value is the same in the eyes of God. No matter which side of the fence you fall on, God loved you so much that He sent His son to die on a cross just so He could have loving relationship with you. No man can match that love. Nor can any man do any more than that to instill in you a sense of value.

Husbands, please do yourselves a favor and get over the notion that “all men use porn.” It’s simply not true. And even if all your friends do use pornography, it is no excuse for you to willingly commit adultery (Matthew 5:28) against your bride. I’ve been where you are. I was addicted to pornography for two decades. I’ve used every excuse in the book, and none of them holds water except the one that is true – you are an addict, and you alone are responsible for losing control of your mind and heart. Your wife didn’t cause it. Your friends’ approval doesn’t make it okay.

Husbands need to understand that, whether they like it or not, whether they believe it or not, their insistence on using pornography is a great source of pain and sorrow to most wives. Their behavior is degrading to both them and their spouses. There is nothing macho about a man stepping out on his wife, if only through the medium of pornography. We are called to be leaders – the prophets, priests, and kings – in our homes. Nothing does more to decrease the effectiveness of those roles than to allow an invasion of pornography into the heart, mind, and family.

So, if the husband doesn’t know he is hurting his bride, and if the wife believes her husband has destroyed her value as a human, is there hope for the marriage? Absolutely! But only if both partners realize that they are traveling two-way streets. The husband must grasp the reality that his actions are destructive to his wife and toward the marriage in general. The wife should stop expecting affirmation from a husband who is simply not capable of giving it with the current condition of his mind and heart, and begin to look to her Creator, instead.

Finally, for healing to take place in the marriage, both partners must place their pots of selfishness on the back burner. While the Bible makes it very clear that we should feel free to ask for the things we need – a pure marriage, for example – it also makes it clear that we are to put the needs of others ahead of our own. We are to esteem others more highly than ourselves. (Philippians 2:3)

When prayers are prayed with an unselfish heart attitude, change will begin to take place. If the husband prays that his wife’s needs will be met, whether he understands them or not, he will begin to see change in himself. He will see this change because her needs within the marriage cannot and will not be met until her husband changes and becomes the man that God created him, and called him, to be. Her needs cannot be met within the marriage without him changing.

Likewise, when the wife prays, not for her need for a sense of self-worth, but for her husband’s needs to be met, she will see change in her own life. When her husband’s need for a relationship with the Heavenly Father is met, she will find her need for a meaningful relationship with her husband being met. When the relationship between the husband and wife is as God intended it to be, he won’t need his pornography, and she won’t have the sense that her self-esteem has drifted away. They will have found that holes in the heart can be mended.

(Holes in the Heart was originally published in the Fires of Darkness Newsletter, Winter 2002/2003. Copyright © 2003 by Fires of Darkness Ministries.)

Dear Hearts... Do's and Don'ts

You are probably reading this page because you know someone who has an addiction to pornography or sex. I know your struggle. It’s long and it seems hopeless. But I’m here to tell you that it is not hopeless. I’m living with my husband who was miraculously delivered from pornography addiction. He had used it from the age of thirteen. The first thing that I could have used is a list of things to do and not to do. I was blinded by the pain of the discovery and wanted to help push this behind us.

Don’t…

1. Blame yourself. Men with gorgeous and precious wives turn away from them to use porn. Pornography is addictive and it is a spiritual problem.

2. Yell or use accusing statements like, “You’re sick!” (He may be, but in the beginning such statements will only serve to drive him away.)

3. Enable him by keeping silent or secret. Pornography use is a secret sin. It is done in darkness. Bringing it to light is the first step in overcoming it, along with his confessing it and admitting his need.

4. Stop praying for him.

5. Stop loving him.

6. Embarrass him in public.

7. Threaten to leave (if you are married). There may be times that it is necessary, for the physical or emotional safety of your children or yourself, that you either leave or demand that he leave. Assuming you are not in that position, our admonition here is to fight for the marriage, rather than taking the easy way out, giving up, and leaving. It is true that the loss of his family sometimes hits home with the addict in such a way that he is spurred on toward making a change for the better. But simply making idle threats to leave rarely produces positive results. Take a look at your own position. Are you financially able to leave? Are you in a position to provide better for your children than you are in your current position?

Do…

1. Check up on your own relationship with God. You’ll need His guidance and wisdom.

2. Be honest with him. Let him know how his actions make you feel.

3. Let your spouse vent. He has more pent-up feelings than you probably know.

4. Pray that God will grant him a repentant heart.

5. Realize that you can go so far, but he is the one who decides how much he wants out. Those who want out, get out!

6. Invite an overcoming former pornography addict into the family life for an encouragement to him and as a source of help.

7. Set boundaries. Let him know that you will not cross those lines.

8. I've designed a series of free e-cards especially for pornography addicts and their loved ones. Consider downloading one of them and e-mailing it to your spouse.

God grant you His peace and wisdom.
Mera

(Note: Mera Buford is the wife of Tom Buford, author of Fires of Darkness.)

Pornography: An Assault On Marriage By Leslie Armstrong

Betrayed, rejected, disgusted, and devastated. These were all words Dianne used to describe her feelings when she found her husband had been spending hours every night viewing pornography on the Internet, and having sexually explicit conversations with complete strangers in chat rooms all over the world. She knew that before they married Ed had “looked” at some adult magazines. She found them when she was cleaning his apartment prior to his return from a long business trip. She confronted him, but he brushed it off as “something single men do on occasion.” But Ed was married now and, she thought, happily.

Dianne isn’t the only woman who has experienced such betrayal. According to a Zogby survey conducted for Focus on the Family in 2002, 17.8 percent of all “born again” Christian adults (in America) have visited sexually-oriented Web sites. Additionally, 63 percent of men attending “Men, Romance & Integrity Seminars” admit to struggling with porn in the past year, with two-thirds in church leadership, 10 percent being pastors. Further research shows that 1 in 7 calls to Focus Pastoral Care Line is about Internet pornography.

Pornography is described as a sexual addiction that creates an enslaving dependence upon erotic excitement through images or words, fantasized or real, and has infiltrated our world through a variety of sources: advertisements, adult bookstores, movies, music, literature, television, telephone sex lines, the Internet, and more. Regardless of the conduit by which it enters the marital relationship, it robs the union of intimacy, trust, purity, and emotional and physical passion. And for some women, the discovery of pornography in their husband’s life is equal to infidelity.

However, there is good news. Men caught in the web of sexual addiction can be set free. Psalm 25:15 says. “My eyes are ever on the Lord, for only He will release my feet from the snare.” This is an important verse to understand for the wife whose husband is in the snare of pornography.

It clearly identifies that it is the Lord who sets the individual free from the trap--not the spouse. Too often women believe that they have this responsibility, growing more and more frustrated when their mate continues in their addiction. In truth, wives have the responsibility to confront their husbands in love. Having brought it to their mate’s attention, wives can leave the results to the Lord, focusing their own energy on the process of forgiving their husbands.

If you must confront someone involved in sexual immorality, look first to the biblical mandate found in Matthew 18:15-17: “If your brother sins against you, go and show him his fault, just between the two of you. If he listens to you, you have won your brother over. But if he will not listen, take one or two others along, so that ‘every matter may be established by the testimony of two or three witnesses.’ If he refuses to listen to them, tell it to the church; and if he refuses to listen even to the church, treat him as you would a pagan or a tax collector.”

Not every man who has viewed pornography is sexually addicted, but repeat offenders are sure to find themselves ensnared by the titillating images or words of pornographic material. Unbridled passion was meant to be reserved for the marital union, and when it is experienced in any other capacity it not only dilutes the marriage bond, but also betrays it.

Lies We Tell Ourselves

Some women whose husbands struggle with sexual sin falsely believe that they are to blame. They reason that if they were more accessible to their mates, if they were a better lover, or if they had sex more often, their husbands wouldn’t look elsewhere. The truth is, these reasons have nothing to do with why men involve themselves in sexual immorality. Men addicted to pornography often have great difficulty experiencing intimacy with anyone, including their mates. This is generally the result of unresolved issues from childhood where God-given needs such as love, significance, and security were not met.
Some men learned early on that people are undependable. Therefore, they avoid becoming intimate with a real person, and instead initiate a relationship of passion with an image that can’t reject or threaten them. In other words, an object or image requires no vulnerability.
Another fallacy that women believe is that they should be able to hold their husbands accountable for this area of their lives. Wives, this is a touchy area-- while you may ask your mate how you can pray for him, it is best if a godly man that your husband knows asks him the hard questions and holds him accountable. Overall, this frees you up emotionally so that you can work through your own pain, pray for your husband and your marriage, learn to trust in God where your husband has failed you, and work toward true forgiveness.

Many women allow themselves to become consumed with their husband’s schedule out of fear that he will use his free time to attend peep shows, view pornography, or visit adult bookshops. Policing your husband is not your role. While trusting him may not always be easy, it is necessary to allow the Holy Spirit to work in his life to convict, help, teach, and produce fruit, which should include faithfulness and self-control. When you become anxious about what he is doing, you are trying to control his behavior, which is impossible. Further, it takes your focus off your relationship with Christ, which must be the foundation of your strength at this time. Isaiah 26:3 promises that God will keep you in perfect peace if you trust Him, keeping your mind steadfast on Him.

Dealing With The Pain Of Betrayal

First and foremost, when grappling with the pain of betrayal: pray.

Without a continual dependence upon Christ during this difficult time, you will inevitably struggle with an array of emotions that will zoom out of control. While it is not unusual to feel angry and hurt, it is not God’s will that you nurse these emotions. Build a support network of women for you and your marriage by requesting their prayers and confiding in one or two of them. Turn to women who will encourage you in Christ, who will pray for you and your husband, and who will listen to your concerns without blame or judgment. Additionally, seek biblical counsel if your husband fails to turn away from this area of sin. Unchecked, sexual sin is like a wildfire, growing quickly out of control. Some women who have dealt with pornography in their marriage have found a biblically based support group to be helpful. In this way, women struggling with similar issues draw strength from one another, encouraging others to stay focused on the Lord.

Overall, sexual sin of any kind is one of the most damaging betrayals to a marriage, giving full meaning to 1 Peter 5:8: “Your enemy the devil prowls around like a roaring lion looking for someone to devour. Resist him, standing firm in the faith, because you know that your brothers throughout the world are undergoing the same kind of sufferings.” Dependence upon Christ is a sure way to demonstrate the healing power of restoration to Satan, whose purpose is to destroy, not rebuild. Do not grow weary in the battle, but instead, keep your eyes on God, who will reward your faithfulness.

Healing Prayer for the Roots of Sex Addiction
http://www.porn-free.org/pray4healing.htm
Though everyone has negative experiences in life, some people are more deeply damaged than others and may carry emotional scars that affect them for years to come. People can easily turn to the pleasures of sexual sin or other things (alcohol, tobacco, drugs, etc.) in an attempt to medicate the pain from the scars of the past.
Examples:
An adolescent who turns to masturbation to medicate the pain of rejection he or she experienced from peers

A woman who finds solace in a lesbian relationship which caters to her hatred of men, developed through years of sexual abuse from her father

A person who becomes promiscuous in attempt to find the love and affirmation that his or her father failed to provide during their childhood

A man who turns to sadomasochism to punish himself for enjoying sexual abuse from a neighbor as a child

A person who retreats to masturbation to fulfill their desire for independence from God and people, after several unpleasant sexual relationships in their teen years
A man who rapes as an expression of the anger and revenge he harbors toward his mother who severely rejected him as a child

God’s will for each of us is that we are restored to wholeness in our body, soul and spirit (Psalm 103:2-5, 3 John 1:2, Isaiah 61:1-3). God wants to help us deal with the troublesome memories and remove the current obstacles that hinder our wholeness. He wants us to enjoy life and no longer be enslaved to sin or the memories of it. Jesus confirmed this as he announced his mission on earth:

The Spirit of the Lord is upon me, because he hath anointed me to preach the gospel to the poor; he hath sent me to heal the brokenhearted, to preach deliverance to the captives, and recovering of sight to the blind, to set at liberty them that are bruised, to preach the acceptable year of the Lord.
Luke 4:18-19 KJV (see also Isaiah 61:1-3) Jesus stands ready to help us and heal us from the brokenness, bruising and bondage of the past.

Identify root memories
The first step in the healing process is to find the roots that are causing or contributing to our current struggles. As in the examples above, common roots include:

Trauma (death of loved one, horror movies, torture, rape, accidents, abortions, etc.)
Unhealthy relationships (manipulation, control, word-curses, etc.)
Rejection or lack of affirmation from parents, family members, friends or members of opposite sex
Abandonment
Betrayal
Abuse (verbal, emotional, physical, sexual)
Unpleasant sexual experiences
Failure
Occult experiences (ex. spiritualist healing, séance, fortuneteller, psychic, witchcraft, spell-casting, palm reading, coven meeting, Satanic ritual, black magic, levitation)

We can ask Jesus to reveal the root experiences that are contributing to our current problems. James wrote, “If any of you lacks wisdom, let him ask of God, who gives to all liberally and without reproach, and it will be given to him.” (James 1:5 NKJV). With that in mind, here is a prayer we can pray:

“Lord Jesus, please reveal to me any root memories that are causing or
contributing to the problems I am having. Thank you, Jesus. Amen.”
As you wait on the Lord, take some time to think back through your life and write down any negative memories that could be roots in the table below. Be sure to note any unusual events that occurred while you were developing in your mother's womb (examples: unwanted pregnancy, negative words spoken, parents wanted opposite gender, depression in mother, etc.). Even in the womb babies can sense rejection and other emotions in the mother or other family members.

When it happened
Brief description
Reactions it caused in you
Early childhood (0-3)

(ex. fear, pain, rejection, anger,
Pre-school (3-6)

unforgiveness, lust, self-hatred,
Pre-school (3-6)

etc.)
Grade School (7-12)
Teen (13-19)
College, career, marriage, etc. (20-50)
Other

Preparation for prayer
Having identified the possible root memories, we can now prepare for a prayer session addressing them. Here are some things to consider as you prepare:

Pray alone or with someone? Going back to the troublesome memories can be difficult because you are revisiting the wounds that occurred. Having a loving brother or sister in the Lord can help strengthen you and encourage you as you face the memories. It will be best if such persons are sensitive to the leading of the Holy Spirit and have faith in the current healing work of Jesus Christ. If you’re not ready to break secrecy with a prayer partner about your struggles, the Lord will still work with you. He will lead you in the healing process as you are able to deal with each area.

Where to pray: A peaceful location is best for prayer. Since dealing with unpleasant memories can be upsetting, choose a private place that will have minimal distractions. It will also help to create a “God-focused” atmosphere in the location you choose. For example, prior to prayer you might play some worship CD’s in the room or recite psalms of praise or other scriptures.

How many sessions? If you have several memories to deal with, you may need more than one prayer session. Allow sufficient time for each prayer session. An hour or so will be probably the most you’ll want to tackle in a session, as this kind of prayer can be exhausting.

What to expect: God can work in many different ways in a prayer session.
Peace will characterize whatever the Lord does in you, so you need not fear that he will violently “possess” you or force you to do something you’re not ready to do. Sometimes during these prayer sessions Jesus will take people back to the memory in a type of vision and comfort them with his presence. He may give them a new perspective on the event that helps them process what happened and heal from the wounds it caused. In some cases, people “rest in the Spirit.” This is where the Lord may temporarily place you in a relaxed, conscious state while he heals you in many areas simultaneously. This may also be referred to as “spiritual surgery.” If this happens to you, do not fear. God is the God of peace and uses such experiences to speed up the healing process. Other people may not sense anything happening at all while they pray, but later may discover that the sting of the memories has been removed by the Lord.

What to Pray
Taking your list of root memories from the above section, you can now go to Jesus in prayer and ask for healing for each memory. I suggest using a simple set of prayers that include:

· Confessing any sin related to the memory that you have not previously confessed

· Asking Jesus to heal you from any binding effects of the memory

· Asking Jesus to heal the inner wounds (conscious or subconscious states) that still affect your life

· Asking God to fill you with his love, peace and joy

Here is an example prayer that you can use for each memory:

Lord Jesus, I believe that you are God and that you are a rewarder of those who diligently seek you. I believe that you are the God who heals. I take authority over every spirit or power that is not of God and I bind them from interfering in any way during this prayer session. I declare this room and this temple (or body) as holy ground, dedicated to Jesus Christ exclusively. I release the peace of God in this place and in my mind right now.

Lord, I lift up this memory of ____________ to you now. I confess any sin that I committed in conjunction with this memory: ______________(specify). If I have harbored any unforgiveness toward the people involved, I now forgive them. Please forgive me and cleanse me from my sin. Thank you, Jesus!

I ask that you please heal me from any binding effects that this memory has had on my life. Please heal all the inner wounds from this memory that continue to affect me today, consciously or subconsciously. Please help me to see that incident from your perspective and no longer rehearse the pains of the past. I release that memory to your care right now.

(Pause and take some time now to pray silently and/or pray in the Spirit, waiting on the Lord)

Lord, please now fill me afresh with your love, peace and joy. I receive your life and healing in my body, soul and spirit.

(Again, pause and take some time to pray silently and/or pray in the Spirit, and receive from the Lord)

Thank you, dear Jesus, for all that you have done in me today. I praise you and glorify your name! Amen.”

As you pray through each memory, be patient and don’t try to rush the Lord. The Lord will help you know when you’ve received healing and are ready to move forward. This will typically be indicated by your ability through Christ to face the reality of each memory without the pain, fear, anger, bitterness, or other negative emotions that you previously had.

Because of the potential heaviness and other negative emotions that can be stirred up inside us as a result of this type of prayer, I highly recommend that you pray a "Cutting Free" prayer following these exercises. Here is an example:

"Lord God, thank you for this time of prayer and healing. Please cut me free from all heaviness, sadness and negativity that may have been stirred up inside me as a result of these prayers. Please wash my conscience with the blood of Jesus and help me to not place any undue focus on the memories we have worked on today. Please help me to fix my thoughts on you, Lord, and now move forward in my walk with you. Come Holy Spirit, renew me, fill me with your power, life and joy. Strengthen me where I have felt weak and clothe me with your light. Also, Lord God, please send your holy angels to minister to me. I praise you and thank you, in Jesus' name, Amen."

Two Therapists Talk About Pornography
by Drs. Bob and Shay Roop
It’s not what a person sees that defines his or her character. It’s what he or she seeks. What a person seeks is driven by motivations and characteristics that the Scriptures call the "heart." The heart of an individual who is obsessed with or addicted to pornography is in a very desperate state.

The Addict Suffers
These individuals have lost contact with real reality and substituted it for virtual reality. Their God-given creativity is dulled as they become lost souls absorbing an exploitive flow of stimulation. The person thinks the purpose of his or her life is sexual release, but it is only a form of escapism from their mental prison of inadequacy, aloneness and isolation.

A person caught in the web of pornography, from our observation, is someone who fears rejection at all costs, has anxiety about true intimacy and commitment, and can only be comfortable with superficial connection. Their behavior causes self-loathing, shame, a feeling of unforgivable "badness" that separates them from God, and an immense pain they cannot escape.

They hide their actions by work, church, social events, family life, but their activities are shallow and lack true love and caring. The saddest loss is the perceived disconnection from God, whom they assume could never forgive or love them again.

The Family Suffers
Pornography's greatest destruction is in the family. Most men come to our office after their wives have discovered their secret and issued an ultimatum: "Get help or lose me." Many wives believe that walking away from pornography is as simple as never eating a cookie again. They don’t realize that the road to freedom is longer and harder than they and their husbands ever imagined.

How does pornography hurt families? The answer lies in the addict's use of the pornographic media to replace real people. Real people have the ability to love and to reject; real people can praise as well as criticize; real people can respect the individual and are also capable of being disappointed in him or her. An image in a video or photograph isn't able to do those things, which can provide a false sense of safety from pain and rejection.

Women Suffer
Pornography becomes the all-accepting, uncritical, always-adoring source of power, sexual acceptance, and submissiveness from the opposite sex. The woman in the photo always appears to be in awe of the viewer; she never rejects him or deems him inadequate. This sense of "compliance" from the pornographic medium feeds the viewer's heart with counterfeit aspects of love.

Pornography also allows for unlimited access to the female body without rejection and gives the illusion of pleasure by the female, no matter what is done to them. This moves some males into their genuine, possibly unconscious, feelings of despising women because these males assume women hold the key to their adequacy.

That "key" may have come from a critical, rejecting mother, from being teased by girls in school because of a perceived defect, from body image problems they assumed would exempt them from an accepting woman, or from failed relational and sexual experiences with the opposite sex. All this and more can create an underlying anger toward women who appear to them to hold the means to their value and worth.

In their anger these men no longer have to "win" the admiration of the female — they can demand it. The anger against all the females who have ever rejected or hurt them is focused on the pornographic image — and lust, sexual gratification and hate combine to create the excitement of conquest and domination. How far away from godly love can one get?

Finding Help
Pornography addicts need multifaceted help.

They need godly Christian counselors trained to do this difficult work, which involves insightful therapy that includes the spouse in the recovery process.

They need the help of a church that sees itself as more of a "hospital" than a social club. Addicts need to be in an environment where they can be open about their problem and ask for guidance and understanding without shame.

They need godly groups devoted to moving these people from isolation to re-connection through scriptural study and accountability. They need to pray and have other people praying for the stronghold of Satan to be broken.

Does Forgiveness = No Consequences?
© copyright 2003 by Lynette J. Hoy, NCC, LCPC

You may decide that a friendship may change because that person cannot keep confidences. A change in relationship is not the same as forgiveness. You can let go of the blame and let go of any punishment and continuing to hold the wrong against a person - but, you may learn something about that person's character such as:
... they can no longer be trusted with confidences or
... they are not empathic and tend to be harsh when you divulge a weakness about yourself or
... they are not responsible in keeping their committments.

Therefore, you forgive them, but, will no longer:
... share your mistakes,
... share your problems,
... rely on or ask them to do a project with you, etc.

Forgiveness does not mandate:
... that you trust all people on the same level or
... that you expect all people to live up to certain standards or
... that there will be no consequences for wrongful behavior.

Jesus had discernment about people. He said "don't throw your pearls before swine"; and "treat them as a tax collector and a sinner" if your brother doesn't reconcile with you and be "wise as serpents and gentle as doves" in all our relationships.

He also challenged us to: "Love your enemies and pray for those who persecute you" and "turn the other cheek".

So, pray for the one who has injured you. Love them with God's unconditional love and grace. Show discernment and gentleness when you interact with everyone. Believe that God is in the business of changing people. You may even take a risk or need to trust that person again!

Forgiveness doesn't equal trust and doesn't mean there won't be consequences for the person or relationship and boundaries that need changing. Forgiveness will make you wiser and challenge you to be vulnerable!
The "Healing Separation" How time apart (temporarily) can help a couple heal a relationship that's in jeopardy

By Dr. Bruce Fisher and Dr. Robert Alberti

A Healing Separation is a structured time apart which can help a couple heal a relationship that isn't working. It can also help revitalize and renew a relationship that is working. The Healing Separation is designed to transform the basis of a love relationship -- moving it from neediness to health. A successful Healing Separation requires that both partners be committed to personal growth, and to creating healthier relationships with themselves and each other. Such a framework will allow them to carve out a new and more fulfilling relationship than they've known in the past.

The Healing Separation, like the old-style "trial separation," involves living apart for a while, with the decision as to whether or not to end the relationship put off until some future time. Unlike unplanned and unstructured separations, however, the Healing Separation is a working separation, in which you and your partner dedicate yourselves to investing in your own personal growth. If you can create a better relationship with yourself, that can allow different and healthier relationships with others.

Sometimes your work during a Healing Separation may be on "the old relationship," and sometimes it may be on "the old you." The Healing Separation is a creative way to strengthen both partners and build a new relationship without dissolving the partnership. Each partner agrees to the following goals for this separation:

To provide time and emotional space outside of the love relationship so I can enhance my personal, social, spiritual, and emotional growth.

To better identify my needs, wants, and expectations of the love relationship.

To help me explore my basic relationship needs, and to help me determine if these needs can be met in this love relationship.

To experience the social, sexual, economic, and parental stresses which can occur when I have separated from my partner.

To allow me to determine if I can work through my process better apart than I can in the relationship.

To experience enough emotional distance so I can separate out my issues, which have become convoluted and mixed up together with my partner's issues in our relationship.

To provide an environment to help our relationship heal, transform, and evolve into a more loving and healthy relationship.

Some structure and awareness can help improve the chances of success of the healing separation. Unplanned and unstructured separations will most likely contribute to the ending of the relationship. This healing separation agreement attempts to provide structure and guidelines to help make the separation a more constructive and creative experience, and to greatly enhance the growth of the relationship rather than contributing to its demise.

Key Elements of the Healing Separation Agreement

Length of separation
Most couples have a sense of how long a separation they will need or want. It may vary from a few weeks to six months or longer.

Time to Be Spent Together
A healing separation ideally should include some quality time together on a regular basis, creating a new relationship.

Personal Growth Experiences
Ideally, a healing separation would include as many personal growth experiences as feasible, practical, and helpful.

Relationships and Involvements Outside of the Relationship
Ideally a joint decision and compromise should be made concerning social involvement, romantic, and sexual relationships outside of this relationship.

Living Arrangements
Experience has shown that the in-house separation, with both parties continuing to live in the family home, results in a less creative experience. It seems to dilute the separation experience and keeps both parties from experiencing as much personal growth as is possible with separate living arrangements. It may not give enough emotional space to the person who needs it.)

Financial Decisions
(Some couples will decide to continue joint checking accounts, savings accounts, and payment of bills. Other couples will completely separate financial aspects of the relationship...If there is any chance for significant disagreement, each person could take out half of the assets and open separate accounts.

Motor Vehicles
It is suggested ownership and titles not be changed until a decision has been made about the future of the love relationship.

Children
It is important when a couple does a Healing Separation to minimize the emotional trauma for the children involved. (Generally this means that the children remain in the home and that the parent who has been the primary caregiver remains with them).

Adapted from Rebuilding: When Your Relationship Ends, by Dr. Bruce Fisher and Dr. Robert Alberti. Available online and local bookstores or directly from Impact Publishers, Inc., PO Box 6016, Atascadero, CA 93423-6016, www.bibliotherapy.com or phone 1-800-246-7228.

The Healing Library

Rebuilding Trust
As far as trust goes, think of it as a bank account. When infidelity strikes, our spouse not only wipes out the bank account but it becomes overdrawn as well.

In my case, my husband had to work hard just to get it back UP to zero. He did that by coming clean about everything and getting the secrets out in the open, even the really old ones...even the ones that I didn't know about.

To start with a clean slate or a zero account meant that he had to bare his soul and lay it all on the table. This brought him back up to zero. After about 3 months I was able to start letting him make deposits.

Deposits started small...for example, every time he told the truth about something that he would have lied about in the past he got a deposit.
He was to have no contact with the other women at all. Any attempts at contact by the other women were to be brought to my attention and he was not to read anything that was sent to him by them.

He got a deposit when he brought an unopened envelope from one of the women and gave it to me. In the past he would not have given it to me in an attempt to not hurt me. He has now learned that would have hurt me more...because eventually the truth comes out.

He earned deposits when he was where he said he should be. He earned deposits when he said "Hey listen to this voice mail, I think it is her voice". He earned deposits when he said "I got an email from her and I didn't open it. You come deal with it."

Each time that he was patient and not defensive as I asked the same question over again, he made another deposit. Each time that he comes to me and says "I can see you are having struggles today, how can I help. What are you thinking about? Do you have a question that I can answer." These things all made deposits into his account.

It took about 1 year to get enough deposits to feel some trust. He gave me all his passwords to cell phone, pager and computer and this earned him a deposit. I have the freedom to check his wallet, clothes briefcase and car. As he builds up the bank account, I have less of a need to check these things as frequently. It is now almost 2 years and I feel enough trust in him that I don't freak out and panic if he is out of sight. The first 6 mos or so, I only trusted him when I was with him. As long as they are willing to work at it, they can gain trust back...not blind trust though. I will never give him blind trust again...that was my mistake. No one should be given blind trust.
If there is anything that doesn't seem right, then I check it out and question until I am satisfied. I feel that we now have a healthy level of trust in our relationship.
Erica

How to Share What's in Your Heart With Your Spouse

It's easy to share your thoughts, the information that's in your brain. However, it is not so easy to share the depth of your feelings that live in your heart.

Here's How:

· Recognize the difference between thoughts and emotional (not physical) feelings.

· Use the "I think vs. I feel" rule. If you can substitute the words "I think" for "I feel" in a sentence, then you have expressed a thought and not a feeling.

· Name the feeling. Use a list of feeling words if this is difficult.

· Describe the feeling by writing it in such a way that your spouse can experience your feeling to the same degree.

· Share your feeling with your spouse.

· Accept that feelings are neither right nor wrong. It's the behavior that results because of the feeling that has the morality.

· Accept that feelings come and go and change quickly.

· Try to not judge yourself or your spouse because of feelings.

Tips:
· Rejecting a feeling is rejecting the person feeling it. Don't say things like "Don't worry, be happy" or "You shouldn't feel that way."

· Don't make decisions based on feelings.

· Share your feelings with each other daily.
Alternatives to Spying on Your Spouse

If you have suspicions that your spouse is having an affair, you may be wondering what to do. Here are some suggestions to help you cope with your suspicious thoughts and alternatives to spying on your partner.

Don't make any rash decisions or jump to conclusions. Although statistics show that 85% of women, and 50% of men eventually discover their suspicions were right and their spouse was cheating, you could be wrong.

Ask yourself some questions: Do you believe your spouse is committed to your relationship? Do you think your partner would share with you any feelings of discontent or unhappiness in your marriage? Is your mate capable of breaking the vows you made to one another? Do you have intense feelings of jealousy or mistrust?

Discuss your concerns with your spouse. Don't accuse. Make sure you use "I" comments, such as "I'm concerned about you not calling me when you said you would on your last business trip" or "When I washed your clothes, I discovered some disturbing things in your pockets."

When you confront your spouse with your suspicions, share both what is making you uncomfortable and your love for your spouse. State your hope that your marriage can survive this crisis of mistrust, but that you won't tolerate sharing your mate with someone else.

Avoid walking on eggshells around your partner. Don't become pathetic, whiny, weak, or dependent.

Be specific about what you won't tolerate such as lying, secret meetings, emotional intimacy, and sharing confidences with someone your mate feels a sexual chemistry.

Stop snooping around for evidence in your mate's email, phone records, visa statements, etc. If you are consumed with fear and worry about your spouse's behavior, do you really see any future with this person? If you can't trust your partner without spying, why are you still married? Your money and time would be better spent seeking marriage counseling.

Trust your intuition. Your gut instinct is probably right.

Get tested for HIV/AIDS and other STDs. This is not only for your physical health, but also for your own peace of mind.

Hope for the best, but prepare for the worst. Nipping infidelity in the bud gives your marriage a fighting chance. However, you should prepare yourself financially, legally, emotionally, and mentally for the fact that your marriage may not survive.

Together, take an honest look at your marriage. When was the last time the two of you had fun together? How would you rate your sex life? Do you ever take romantic trips together? Do you listen to one another? Do you fight fairly? Are you both happy with your marriage? Do you respect and like one another?

If your spouse refuses to seek help for your marriage, or is very vague when discussing your questions, this type of evasive behavior could be your answer. This puts the ball in your court and you will need to decide what you want to do with your future.

©2005 About, Inc. All rights reserved. A PRIMEDIA Company.

Avoid Straying by Staying Strong

Eric was married with two children. Life at home was good. He considered his relationship with his wife to be healthy. They frequently spent time together and intimacy between the two of them was good. He never considered having an affair when he found himself face to face with a potentially compromising situation with a co-worker.

"Contrary to popular belief, most people do not set out to have an affair," said Dr. Shirley Glass, Infidelity Expert and author of the soon to be released book, Not "Just Friends." "Eric's situation is all too common. It is faulty thinking to believe that if you are attracted to someone else there must be something wrong at home. It is possible to be attracted to somebody else, even if you have a good marriage. The single most important protector against an affair is appropriate boundaries. In a culture where men and women are working so closely you must make sure you are not creating opportunities for an affair to occur, especially at a time when you might be vulnerable - like right after a fight with your spouse. One of the most common doorways into an affair is where a man and woman who are 'just friends' innocently begin to discuss problems in their primary relationship. They are doing their marriage work with someone who might not be a friend to the marriage."

According to research, 25 percent of women and 40 percent of men will have an extramarital affair at some point in their marriage. According to Dr. Glass, intimacy in marriage is defined by openness, honesty and self-disclosure. Anything that interferes with that creates walls of secrecy in a marriage and should be a signal that danger is looming. For example, if you meet the same person every morning for breakfast in a public place, but you don't tell your spouse that you are doing it, you are creating a wall of secrecy in your marriage. If you aren't comfortable talking with your spouse about what you are doing that should be a warning sign to you. Interestingly, only 10 percent of people who leave a marriage to pursue a relationship with their affair partner actually end up with them. Many say they wish the affair had never happened and they had worked on their marriage.

How can a couple guard against an affair?
Establish clear boundaries.

Stay connected to each other by keeping the lines of communication open. Instead of creating walls of secrecy, talk with your spouse. Eric came home to his wife and told her about what happened with his co-worker. They were able to talk openly about strategies for clearer boundaries. This made their relationship stronger.

If you feel attracted to someone else, never tell that person.
Watch out for outside influences that encourage infidelity. For example, steer clear of an environment where other people are fooling around. Be on your guard at business socials where drinking and dancing happen and spouses aren't present.

Rebuilding in the Aftermath of an Affair

If you have experienced infidelity in your marriage, the good news is it can survive and be stronger than before. The bad news is, it will take time for the wounds of betrayal to heal and both parties must be willing to work together to move the marriage forward.

Dr. Glass recommends the following to couples working through infidelity:
The first step is to stop the affair. The person who has been betrayed cannot begin to heal until the affair is finished.

Second, the person who had the affair has to agree to be accountable and create a safe and open environment by letting their partner know where they are. You must replace deception with honesty.

Thirdly, because trust has been violated, the story of the affair has to be told. The only way to tear down the wall of deception is to have an open window - no secrets. Usually, partners will want all of the details. They will need to put all of the missing pieces together and ask questions. The partner who had the affair must be patient and willing to share information understanding that this is one way to rebuild intimacy.

Fourth, figure out where vulnerabilities are in your relationship and begin to work on them.

Fifth, discuss what being faithful and committed in your marriage means to you. Just because a relationship is not sexual does not mean you are not having an emotional affair.

Finally, understand that this is a very difficult process and you may need to seek the help of a professional to work through your issues.

Eric was able to take a situation that had the potential to harm his marriage and turn it into one that fostered more open communication and trust with his spouse. It is the window of openness and the sharing of uncomfortable situations that actually build a marriage up rather than tear it down.

©2005 About, Inc. All rights reserved. A PRIMEDIA Company.

Betrayed: What To Do When Partners Cheat

You thought "till death do us part" meant until one of you died. Now, you're not so sure. Maybe it just meant "until this marriage is dead".

Or maybe it meant until something inside of you has died because you have never felt so betrayed.

How Do You Survive?
The first step towards surviving an affair is to end it. Hopefully, the affair would end with the betraying spouse telling the faithful spouse what has happened and laying the groundwork for the long journey through recovery. However, things seldom work out that way. Typically, nobody confesses anything until they are caught, and then they lie about it.

These things are true of most affairs - ADD or not.
Once again, the only thing "abnormal" about ADD/ADHD People is that we carry normal human behaviors to the extreme.

The Marriage Builders website offers an entire list of articles about how to survive an affair. Dr. Tara's website also has a quick list of survival skills. About.com's own marriage experts, Bob and Sheri
Stritof, have links to several resources about surviving hard times.

Where Do We Go From Here?

The reasons for ending a marriage after discovering an affair are obvious and justifiable. Divorce is an option, especially if you can no longer trust your spouse, if you fear for your own health as a result of these behaviors, or if you simply do not wish to continue the relationship under these conditions.

But sometimes the marriage is worth saving. People make mistakes, and having an affair is a major mistake, but does a mistake nullify everything else about the relationship? One thing is certain - the marriage will be changed. How it is changed is up to you.

Top 10 Ten Things Wives Want From Their Husbands

From Sheri & Bob Stritof, Your Guide to Marriage.

In no particular order, here are ten things that many wives want from their husbands.

1) Telling Her Daily That She is Loved (http://marriage.about.com/od/loveandromance/a/iloveyou.htm)
Everyone needs to be affirmed. Everyone needs to know they are loved.
The best ways to say "I love you" are usually in simple, everyday,
seemingly unimportant ways like an unexpected hug or holding hands when
you walk together.

2) Understanding and Forgiveness (http://marriage.about.com/cs/forgiveness/a/forgiveness.htm)
There will be days when your wife will make mistakes or when she will be difficult to be around. No one is perfect. She both wants and deserves your willingness to understand and forgive her. Remember that no relationship can be sustained without forgiveness.

3) Conversation (http://marriage.about.com/od/communicationtips/a/conversation.htm)
Don't let your conversations with your wife dwindle to nothing but talk about your kids, your jobs, and the weather. If that happens, your marriage relationship could be in real trouble.

4) Willingness to Make Time for Her and Your Children (http://marriage.about.com/cs/time/ht/qualitytime.htm)
Having quality time with your wife and kids isn't something that just happens. You have to make it happen by not only making the plans but by following through. Time with those you love has to be a high priority for you.

5) Saying "Yes" More Than Saying "No" (http://marriage.about.com/cs/communicationkeys/a/negativity.htm)
Habitual negative responses to your wife and kids can push them away from you. Think twice before saying "no" and you will be surprised at how saying "yes" can improve your relationships.

6) Listening Well (http://marriage.about.com/od/listening/)
It's really disheartening for a wife to share her thoughts and feelings with her mate and then realize that he didn't actually listen to her. Your wife wants and needs you to not only listen with your ears, but to listen with your heart.

7) Affection and Kindness (http://marriage.about.com/od/tips/qt/kindness.htm)
How often do you say "please" or "thank you" or give your spouse an unexpected kiss? Unfortunately, some married couples forget that being kind and affectionate to one another are keys to a successful marriage.

8) Sharing Household and Child Rearing Responsibilities. (http://marriage.about.com/od/chores/index.htm)
One of the main reasons couples fight is conflict over who is doing what around the house. Chores and child care are not the sole responsibility of your wife. She shouldn't have to ask you to do your share around the house.

9) A Day Off Now and Then (http://marriage.about.com/od/practicalities/a/space.htm)
Give your wife a day off several times a month. This means that she will be free from worrying about what is happening with the kids, the house, the pets, and you. She not only deserves this break in her schedule, she needs it to be emotionally and physically healthy.

10) Commitment to Take Care of Yourself Both Physically and Emotionally (http://marriage.about.com/od/healthyliving/)
Many men are notorious for not taking care of themselves when it comes to health issues. This isn't fair to your wife. She is your lover not your mother. Take responsibility for your own health concerns.
©2005 About, Inc. All rights reserved. A PRIMEDIA Company.

Things to Say to One Another

From Sheri & Bob Stritof, Your Guide to Marriage.

When was the last time you or your spouse said or heard any of these statements?

I love you!
Remember when....
You are so clever!
I'm proud of you.
You are so special to me.
What can I do to help you?
I'm sorry. Please forgive me.
Thank you.
What do you want to do?
Please.
I'm listening.
I'm here.
I missed you today.
What are your hopes and dreams?

©2005 About, Inc. All rights reserved. A PRIMEDIA Company.

How To Cope When You've Learned Your Spouse Is Unfaithful
From Sheri & Bob Stritof, Your Guide to Marriage.

You just realized that your spouse has been unfaithful and cheated on you. The news of the infidelity has hit you like a ton of bricks. You have hope that your marriage can survive your spouse cheating on you. But you still fill sick inside when you think about the affair. What can you do to get beyond the hurt, forgive your unfaithful spouse, and save your marriage?

Don't make any major decisions about ending your marriage now just because your spouse has been unfaithful. This is the time to do some reflection on your marriage to see what other issues other than this infidelity need to be recognized and dealt with.

Accept that your feelings of rage, uncertainty, shock, agitation, fear, pain, depression and confusion about having an unfaithful spouse are normal.

You may have some physical reactions to the infidelity such as nausea, diarrhea, sleep problems (too little or too much), shakiness, difficulty concentrating and not wanting to eat or binge eating. Try to take care of yourself.

Force yourself to eat healthy foods, to stay on a schedule, to sleep regular hours, to get some exercise each day, to drink plenty of water and to have some fun. Balance is the key to getting through this experience of coping with infidelity.

It's ok and healthy to laugh. Watch some funny movies or TV shows. Spend some time with people who make you smile. Life goes on in spite of heart ache and unfaithful spouses.

Tears are healthy too. If they aren't coming naturally, put on some blues type music or watch a sad movie.

Begin a journal. Write down your thoughts and feelings about your spouse's unfaithfulness.

Talk with your spouse about the infidelity. Ask all the questions you want. However, you may have to accept that your spouse may not know why the infidelity took place.

Seek counseling. Don't try to get through coping with unfaithfulness alone.
Both you and your spouse should be tested for AIDS/HIVS and STD's before you resume sexual intimacy without protection.

Take it one day at a time.

You can't hide the fact that you are going through a trauma. Be honest with your children, but don't weigh them down with details about how your spouse cheated on you. Don't make promises that you can't keep.

What the kids need to know is that you are going to be okay.

Try not to get into the blaming game over who or what caused the infidelity. It's just wasted energy. That includes blaming the third party. It won't change anything.

You may have post-traumatic stress if you are jumpy, yell at trivial actions, feel like you are walking on egg shells, and continue to have physical reactions when you are reminded of the infidelity. See a physician as soon as you can.

Don't expect the mixture of feelings, the sense of confusion and limbo, and the mistrust to go away just because you've tried to forgive your spouse and made a commitment to save your marriage. It takes time to get beyond the pain of having an unfaithful mate.
Get practical. Look at your finances, housing situation, transportation, etc. If you do decide to end your marriage, make sure you have thought out where you will live, if you have enough money to pay for your essentials, etc.

Tips:

There is no simple answer to why someone becomes unfaithful. It could be a symptom of other problems in the marriage, it could relate to something in your spouse's past. You may never truly know why it happened.

Knowing the type of infidelity sometimes makes understanding it easier.

Was it a one-night stand or an affair? Due to a mid-life or life crisis?

A sexual addiction or an act of retaliation? Did the cheating occur to end the marriage?

Remember that your marriage has changed. You will need to grieve that loss.

The stages of death and dying (denial, anger, bargaining, depression and acceptance) are part of the grieving process. It doesn't mean your marriage can't be renewed and strengthened, because it can. But it will be different.

Think twice before you tell your family or your spouse's family about the infidelity. Family members can often hold grudges a long time.

What You Need:
Sleep
Healthy diet
Exercise
Drink plenty of water
Laughter
Time

More How To's from your Guide To Marriage
http://marriage.about.com/cs/ht.htm

©2005 About, Inc. All rights reserved. A PRIMEDIA Company.

How To Know if Your Spouse Is Having a Cyber Affair

From Sheri & Bob Stritof, Your Guide to Marriage.
If your spouse's behavior has changed in these ways, then there could be a problem with cyber sex.

Lack of concern about marriage relationship.
Not interested in doing things with partner or celebrating birthdays or holidays.
Major change in sleep pattern by staying up later or getting up earlier than normal.
No enthusiasm for sex with spouse.
Lots of denial and rationalization for behavior changes.
Blames spouse.
Seems different, more moody.
Caught telling lies.
Ignores household or job related responsibilities.
Changes passwords on computer.
Moves computer to a more isolated location in the house.
Demands privacy.
Much more time spent on computer.
Doesn't want to talk about computer usage.

Tips:
Cyber affairs are often a symptom of other problems in a marriage.
Lack of communication, financial problems, relocation, and sexual dissatisfaction can be triggers to this behavior.
Ask for honest communication to resolve the hurt and to rebuild trust.

More How To's from your Guide To Marriage
http://marriage.about.com/cs/ht.htm

©2005 About, Inc. All rights reserved. A PRIMEDIA Company.

Telltale Signs of an Affair From Pat Gaudette, Your Guide to Divorce Support.

Clues that they may be involved with someone else
Adultery probably ranks as the number one reason most marriages fail.
Catching a cheating spouse isn't always easy but when Annie posted a question asking for signs of an affair two men on the forum responded with several clues that may point to a cheat.

This is what THISNAMESTAK said:
You're probably looking for signs of a man having an affair, since you're a woman. I'll assume that's the case.
1) A change in want of sex- either he wants it more, or he wants it less. I got that from Cosmo, so don't blame me.
2) Lipstick stains in his underwear would be a dead giveaway.
3) His shirts smell like perfume.. but not the kind that you wear.
4) Steamy emails from women.. if you're the kind to snoop, that's one thing to look for.
5) Credit card bills for motel rooms in towns you didn't know he was in...or in your own town. He'd be a jackass not to pay in cash, but most guys are jackasses. I know, because I am one.
6) A state of preoccupation..
7) A change in attitude.. for better or worse, nitpicking over things, looking for reasons to fight.. gotta cover up that guilty conscience, you know.
8) Get in your car. Look up. If you see footprints....

Anyway, there's a few to start with. not every one is going to show the same signs, but the odds are they'll show one or two.

And this is what Bradley had to say:
Also (assuming spouse is living with you) -
* he suddenly starts improving his physique and/or wardrobe.
* taking up any new hobbies that require he be absent from you.
* "working late," "trips" that he can't take you too, etc.
* starts giving you flowers, gifts, for no apparent reason.
*you answer the phone and often the caller hangs up (note: press *69 to find out what number the call came from).
* you hear him answer the phone and say "I told you not to call me here."
* he mentions places the two of you supposedly went to, except you know you were never there with him.

There are many more ways to find out if a spouse is cheating but trusting your own instincts is the place to start if you suspect your spouse is being unfaithful. If you do find enough evidence to confirm your suspicions don't do anything rash. Make sure you can handle the answers and have a plan of action in place before you confront him or her because finding clues is not the same as actually having them confirm your worst fears.
Take care of yourself.

©2005 About, Inc. All rights reserved. A PRIMEDIA Company.

Warning Signs of Cheating Spouses
 From Sheri & Bob Stritof, Your Guide to Marriage.
Your spouse seems bored--bored with you, with job, with kids, with hobbies, with life in general.
Your spouse seems to want danger or thrills in his/her life.
There is considerably less intimacy in your relationship. Your sex life
is practically non-existent.
Your spouse has a low self-esteem.
You notice your spouse has a sense of confusion about self.
You spouse has become lazy, especially around the house.
You can't get your spouse to communicate with you.
Your spouse gets very defensive if you mention infidelity or affairs.
Spouse is suddenly more attentive than usual.
Mate is working longer hours at work.
Your spouse is dressing nicer, looking nicer.
You notice charges on credit card statement that don't make sense.
Your spouse is indifferent to family events like birthdays and holidays.
You find your partner has been lying to you about a variety of things.
Money becomes more of an issue between the two of you.
He/she doesn't want to go anywhere or do anything with you anymore.
You can't even get your mate to fight with you.
You feel as if you are being avoided.
Your partner abandons religious faith.
Your spouse seems more secretive.
©2005 About, Inc. All rights reserved. A PRIMEDIA Company.
Why Some Spouses Cheat From Sheri & Bob Stritof, Your Guide to Marriage.

Although these are some reasons why a spouse has an affair, you may never truly know why your spouse was unfaithful. They may never truly understand their
behavior either.
Anger
Unresolved issues
Trying to avoid conflict in marriage
Career problems
Looking for excitement or passion they judge as missing in marriage
As a way to end an unhappy marriage
Fear of growing older
Jealous of new baby
Buyer's remorse after wedding
Feel trapped
Financial pressures
Looking for a one-night stand
Long-term relationship outside marriage
Chronic cheater

©2005 About, Inc. All rights reserved. A PRIMEDIA Company.

Catching a Cheater From Pat Gaudette, Your Guide to Divorce Support.

Clues to Cheating, Excerpt from Recovering From Affairs, A Handbook for Couples by Peggy Vaughan and James Vaughan, Ph.D.: "The current consensus of sex researchers is that 60% of married men and 40% of married women have an affair at some point during marriage. (The percentage of married women having affairs is continuing to increase; under age 35 both men and women are in the 60% range.) This means that affairs happen in a lot of marriages -- probably upwards of 80%."

If we are to believe the numbers, the majority of us will either be adulterers or suffering the pain of an adulterous partner.

I'm going to direct this article to women who have a concern that their husbands may be cheating. Some of the tips and clues that will be given will be applicable to catching a cheat of either gender while others would mainly apply to catching a man who cheats. As with any and all information that you may read with regard to this subject, use what you think is appropriate and disregard the rest.

This information isn't going to interest every person who happens across this article. Many of you KNOW your spouse is faithful. Unfortunately, many of you SUSPECT your spouse is unfaithful. Why would you suspect your spouse of cheating if everything was as it should be in your relationship? Probably because something just doesn't 'feel' right about his enthusiasm level for you or the marriage.

Let me suggest that if you STRONGLY SUSPECT that your husband is cheating... well, let's just say that I believe in listening to your instincts.

So, what kinds of clues can you expect the philandering husband to drop through carelessness or just plain stupidity?

Oh, one note of caution: just because your husband is doing one or more of the following that doesn't brand him a cheat. Use the clues and see where they lead BEFORE you make accusations. It's much better to be well armed and well prepared than to tip your hand too early or to accuse him before you're 100% sure of what he's doing.

Let's begin with these words from the Divorce Support Forum from BELLA_1 who did catch her spouse cheating:

1. The cell phone bill and bank statements had been forwarded to his office, for which I have no key or alarm code.
2. He took his car key off my key ring so I couldn't snoop around.
3. He started locking the laptop and his check book in his car.
4. He would call at 6PM, saying he was on his way home. He would show up at 10 or 11 with a lame excuse.
5. He started dressing differently, taking better care of himself, losing weight.
6. His friends told me they had not heard from him in weeks.

He says he's working late but when you call his office you get his voicemail and when he finally does get home he says the phone system isn't working at the office or he has some other excuse for not calling back. That could happen, but not on a regular basis. Here it's important to "read" his excuse -- is he defiant or defensive?

If he says he's working late but you can't get in touch with him, call one of his co-workers (or a co-worker's spouse) and casually inquire about the overtime situation or the recent excessive workload.

He says he's going to be home at a certain time but when he shows up late and smelling of alcohol he says he and "the guys" stopped for a few drinks and he didn't want to call because the guys would think he was henpecked. Valid once or twice but more than that and you've just got to wonder who "the guys" are.

He doesn't want you to visit him at work -- for any reason. If he has convinced a co-worker that your marriage is over, he certainly doesn't want you showing up looking like a loving spouse. Nor does he want you to run into the office gossip who just might want to fill you in on the details of his office romance.

He says company functions are for employees only, spouses are not allowed to attend. Legitimate for some functions but parties and overnights?

He has lipstick on his collar. Before you accuse, make sure it's not yours. His shirts smell of perfume (don't confuse his deodorant, shampoo or bath soap with the smell of perfume). The easiest way to smell his shirt is to give him a big kiss when he walks in the door. If you're doing the "perfume test" be sure that you don't wear perfume. Shirts aren't the only place you're going to find perfume so if you have suspicions you'll also want to start checking his underwear.

If you don't have any contact with wives of your husband's co-workers, is it your choice or your husband's? If it's his choice then maybe it's time to call a wife and invite her to a casual lunch. Some men who cheat want everyone but their wives to know how "studly" they are and a co-worker's wife may be bursting to tell you all about your husband's affair.

How emotionally involved is he with you? Does he seem "distant" and/or "uninterested"? He may have always been this way but if this is new behavior, it may be an indication that someone else has his emotional attention.

Do his stories change and his excuses seem flimsy as to why he was late or why he must work late? Some guys leave the office at 5 o'clock and show up at home well after midnight because they had a flat tire on the freeway. How many times will you buy that excuse or something similar?

He's always short on money. If finances have always been tight this isn't a clue but if he now is always broke and there's no evidence of where the money's going maybe it's going to fund fun time with the other woman.

He has an open account with a local florist but he never sends you any flowers.

He used to remember every romantic holiday with a card or little gift or a romantic outing just for the two of you. Not lately. Is there new stress in his job, does he have a physical problem, or is he directing his romantic energy elsewhere?

Your sex life has changed dramatically. He wants more, he wants less, he's never interested, he's always interested, he is trying new techniques. Some men exhaust themselves in their sexual affair and don't have enough energy for their wives while other men are unable to have as much sexual contact as they may want with the other woman and they transfer their sexual needs to their own bedroom.

When the two of you go out together does it seem that you're always running into the same woman, perhaps one of his co-workers? If he is having an affair she may be fully aware that you're still actively in the picture and the two of them may be taking every opportunity to be in the same places at the same time just so they can get a casual glimpse of each other. If this is the case, do you have his undivided attention or do you feel that she has more of an emotional connection with him? Walk away from him and watch the two of them from a distance. Does she look adoringly in his direction? Does he look at her and smile sweetly? What is his or her expression if they catch you watching? Is there guilt in his face? Triumph in hers?

When was the last time you looked in his wallet? Yes, a wallet may be a man's personal possession but what could he possibly be carrying that his wife couldn't see? If he's never objected before to you seeing the contents of his wallet, why now? If you do look through his wallet does he still carrying photos of you and the kids or are family reminders and reminders of you missing?

If he has an office, are the family photos or that photo of the two of you on the beach at Maui still in their frames at the corner of his desk or is his office devoid of photos -- particularly those of you and the kids?

Does he have a post office box for his personal mail? Perhaps the regular bills and general correspondence still come to your regular mailing address but some men need to hide credit card charges and other bills and correspondence that would clue you to an affair. The safest way is to set up separate charge cards in his name only and have the bills go to his private post office box. Does he have a postal key on his key ring? Do you know what it opens? Is there any legitimate reason for him to be receiving mail that you can't read?

Does he have a cell phone? Do the bills come to the house or to his private post office box? Does the same number appear throughout the working day and during those times that he's "working late"? Do an Internet "reverse search" of the phone number or go to a pay phone and call to see who answers. With caller ID you don't want to be caught calling his girlfriend so using a pay phone allows the number not to be identified. When you make the call you can hang up when someone answers (but this will give you limited information about the person unless the call goes to an answering machine or a business) or you can pretend to have dialed the wrong number and ask for "Susan" or "Tiffany" and hope that the person who answers will say something like "No, this is... (insert HER name)." Not finding a phone trail doesn't mean he isn't making calls since he might be using those temporary calling cards that you can buy almost anywhere and that leave no trace. Most men want something a little more convenient so even if he is using one of the disposable calling cards for calls to the other woman he'll probably slip on occasion and leave a trail you can follow.

He has a separate bank account with just his name on the checks. Okay, so maybe he had a few checks left when the two of you got married but you've been married for ten years and he still has the account? And the statements go to that private post office box of his? The PO box that he just recently set up?

He's preoccupied with his appearance. He is losing weight, exercising, wearing his hair differently, and has invested in a new wardrobe (particularly new underwear and he doesn't want your help shopping, he'll take care of his clothing needs, thank you very much!). Add his new look with those late nights, overnights, and weekend "special assignments" and you might just have a man with more than work on his mind.

You begin noticing shirts and ties in his closet that you haven't seen before. He says he's always had them but you're not so sure. Could be the other woman is giving him personal gifts that he feels compelled to keep and wear. Same goes for that new leather wallet and the expensive cologne. They have to exchange gifts, don't they? What's he supposed to do, throw them away or give them away? If he was smart, yes, but he is feeling particularly warm and fuzzy about her and her gifts and he knows you'll believe his story.

He talks in his sleep and is flustered and defensive when you ask him who "sweetheart" or "angelface" is.

He carries condoms in his wallet or his pocket or his vehicle. If you find a condom in his wallet or elsewhere don't mention it but put a small mark on the wrapper and check it when you can. If the mark disappears you're probably looking at a new condom -- so what happened to the other one? Again, don't tip your hand with your suspicions.
Continue to mark and check and document the frequency of "usage". Now might also be an appropriate time to start using condoms in your own
bedroom.

You're having a family night at home in front of the television when a first run movie preview comes on. Before he thinks he says "Yeah, that was a good one!" Since you and he haven't been to the movies in well over a year and even when you used to go he normally didn't like to watch typical "chick flicks" (which is exactly the type of movie that has just been previewed), when could he possibly have seen a movie that has just recently hit the theaters? Men who cheat don't just go to the other woman's bedroom. They go to on picnics or to movies in the afternoon (if they have flexible office hours) or they go to the early evening show before they go to the other woman's bedroom. Yes, he's going to stutter and say that he must have been confused about the movie that he thought it was something else that's been around for years but now it's your clue to check his pockets for incriminating movie stubs or other evidence of twosome entertainment to which you haven't been invited.

Check his roladex or calendar or day planner. If he's got a more than casual female friend you may find her birthday noted on the appropriate page in his planner and you'll probably find her name, home phone number, work phone number, pager number, cell phone number, and other personal data listed among his business contacts.

Get his access code for his business phone and play back his messages.
When you catch him in a lie, he immediately changes his story and keeps changing it until he thinks he has covered his tracks.

He's evasive about little things and big things and virtually everything or he just doesn't want to carry on a conversation with you possibly because he is having a difficult time remembering what you should know and what you don't know about his activities.

He comes home and begins immediately chatting about his day with a full account of the time spent throughout the day. Not suspicious if he's always done this but suspicious if you've been having thoughts that he's cheating and he normally has to have the days events dragged out of him.

You and he are visiting with friends when you catch his story of something that recently (or fairly recently) happened in a recreational setting or in a location that you've never been and you weren't aware that he'd visited either. Big tipoff is when he realizes that he's just spilled information that he didn't want you to know.

You notice that your best friend and your husband are talking a lot and she calls the house to get his advice which usually means long phone calls in low tones in a separate room. You notice that they seem to smile at each other quite often and particularly when they think no one is watching and if there is an occasion to hug they seem to hug a little longer and more enthusiastically than you'd like. He says you're
imagining things when you ask if there's something going on between the two of them and she has either become even more involved in your life or now seems to be occupied elsewhere most of the time. One friend suspected her best friend of being the other woman when her husband and her best friend were always unavailable at the same time. Her suspicions turned out to be right on.

If he eats lunch out does he go to local restaurants or out of the way spots? Can there be any possible reason for a man to drive to an interstate restaurant with notoriously bad food instead of having a nice lunch close to where he works? Yes if he's looking for somewhere that he won't be spotted by friends and co-workers while he has a luncheon date.

If he's careless enough to save his lunch tabs even if they don't indicate the number of people eating lunch they will indicate where the meal was eaten. How many times will you buy the excuse that he and one of his male co-workers wanted to drive 30+ miles and pay a toll to eat at the Denny's two towns away when there's a local one a five minute drive from his office?

Could he have even one good reason for scratches on his back that didn't come from you?
Let me repeat it again: you might suspect that your husband is cheating and you may find enough evidence to prove that he's cheating but what do with the evidence is another matter since you may neither be ready to confront him nor to deal with where your marriage goes from there. Take care of yourself.

©2005 About, Inc. All rights reserved. A PRIMEDIA Company.

RESOURCES

http://www.faithfulandtrueministries.com/index.php

http://puredesire.org/
http://www.sexaddict.com/
http://www.newlifepartners.org/resources.html
http://www.overcomersoutreach.org/
http://www.iprodigals.org
http://www.purewarrior.org/
http://www.nacronline.com/ National Association for Christian Recovery

http://innervention.com/ Jeff VanVonderen

http://www.family.org/ Focus on the Family
Arterburn, Stephen. Every Man's Battle

Chapman, Gary. Hope for the Separated: Wounded Marriages Can Be Healed
Condie, Joann. Nothing to Hide / Hope for Marriages Hurt by Pornography and Infidelity
Hall, Laurie. An Affair of the Mind: One Woman's Courageous Battle to Salvage Her Family From the Devastation of Pornography.

Spring, Janis Abrahms. After the Affair: Healing the Pain and Rebuilding Trust When a Partner Has Been Unfaithful
Talley, Jim. Reconciliable Differences/With Study Guide

Weiner-Davis, Michele. Divorce Busting: A Revolutionary and Rapid Program for Staying Together

Weiss, Doug. The Final Freedom: Pioneering Sexual Addiction Recovery.

VanVonderen, Jeff. Families Where Grace is in Place.

 Tired of Trying to Measure Up

 The Subtle Power of Spiritual Abuse

 Good News for the Chemically Dependent and Those Who Love Them.

 When God’s People Let You Down

available from http://www.sexaddict.com/Resource.html

NOW THAT I KNOW, WHAT SHOULD I DO?
This 90-minute video answers ten most frequently asked questions for partners of sex addicts. How did he get this way? How can I trust him again? How can I tell if he is getting better? And what about sex? These are just some of the questions that are answered in this practical video for partners of sex addicts.

PARTNER'S RECOVERY GUIDE: 100 EMPOWERING EXERCISES
This is by far the most practical book for partners of sex addicts. The book comes from over fifteen years of successfully working with partners of sex addicts. This is like therapy in a box for women who want to walk through the residual of being in a relationship with a sex addict.

PARTNERS: HEALING FROM HIS ADDICTION
This book is the latest research findings relating to the affects on partners of sex addicts. Riveting statistics are combined with personal stories of partners in recovery. This book offers the readers hope along with a plan for recovery. Any woman who is a partner of a sex addict will find this book a necessity for her journey toward healing.

BEYOND LOVE: 12 STEP RECOVERY GUIDE FOR PARTNERS
This is an interactive workbook that allows the partners of sex addicts to gain insight and strength through working the Twelve Steps. This book can be used for individual purposes or used as a group step study workbook.

HOW TO LOVE WHEN IT HURTS SO BAD (AUDIO AND WORKBOOK) This audio series deals with partner issues of an addict. This is a religious focus and gives biblical answers to boundaries, tough love and how to love an addict effectively the way God does.

FOR WOMEN ONLY: THE BETRAYED HEART
A manual for women who are in relationship with someone battling sexual addiction. Dealing with the betrayal from a female perspective.

THE PREVALENCE OF DEPRESSION IN MALE SEX ADDICTS RESIDING IN THE UNITED STATES (instant eJournal)
This study evaluated the prevalence of depression among male sex addicts against the male general population. The hypothesis of male sex addicts having higher scores on the Beck Depression Inventory was upheld. An exploratory hypothesis, that participants having received treatment for sexual addiction would have lower depression scores, was upheld. Includes research.

Assumptions previously held by the wounded spouse
· I have some say over how my marriage goes.

· If I’m basically a good and loving person, I’ll be loved in return.

· If I’m a decent spouse, my marriage will be safe.

· I know what to do to make my spouse happy.

· I can trust my best friend.

Male/Female differences when a partner has been unfaithful

Women

Men
Maybe we can work it out

Don’t bother to come back

Become depressed

Become angry

Feel inadequate as companions

Feel inadequate as lovers

Obsess

Distract themselves

Adapted from Spring, Janis Abrahms. After the Affair: Healing the Pain and Rebuilding Trust When a Partner Has Been Unfaithful.
TRUST AND RECONCILIATION

“The husband has to be willing to meet the emotional needs of his wife, which in many cases have been ignored over the years because of his need to feed his own addiction … The husband will literally need to lay his life down for his wife so that she can be cleansed.” (Ephesians 5:25, 26)
“The wife defines what that is to look like. Only when a husband begins to care for his wife more than himself is there the possibility for trust to be restored.”

Three Stages:

· Sincerity

join an accountability group

work on his issues

seek couples counseling

· Ability

follow through on his commitment

to meet her emotional needs

to seek the help he needs

· Durability

it takes about five years for real healing to take place

both husband and wife are aggressively working toward that

healing

Create a track record of trust (Bill Davis)

Truth + Time = Trust

Adapted from Roberts, Ted. Pure Desire.
Restoring Trust
Adapted from Spring, Janis Abrahms. After the Affair: Healing the Pain and Rebuilding Trust When a Partner Has Been Unfaithful.

Low-Cost Behaviors

· Provide me with an accurate itinerary when you travel.

· Limit your overnight travel.

· Tell me when you run into your lover.

· Tell me if your lover contacts you.

· Show me what pleases you sexually.

· Tell me when you feel proud of me, and why.

· Call me during the day.

· Tell me how you feel—share your intimate thoughts with me.

· Tell me when you like the way I look.

· Tell me when you feel happy or more optimistic about our future together.

· Come home from work in time to have dinner with the family.

· Tell me when you feel I’ve let you down.

· Take a massage class with me.

· Show me affection outside the bedroom.

· Ask me how I feel; don’t interpret my behavior or assume you know how I feel.

· Focus on what I’m saying and don’t be distracted when we talk.

· Read and discuss a self-help book with me about making our relationship better.

High-Cost Behaviors

· Register the house in my name.

· Don’t contact or associate with your lover’s circle of friends or relatives.

· Go on a romantic vacation with me.

· Show me your monthly bank statements, credit card statements, and phone bills.

· Get into therapy.

· Do whatever it takes to give up drugs or alcohol (enter residential treatment, etc.).

· Move to another town with me.

· Answer all my questions about your lover and/or addiction in front of a therapist or pastor so that I am more certain that you’re telling the truth.

· Agree to get a polygraph anytime I feel that I have reason to question your honesty.

PAGE
54

