Connectedness

Couple Growth Through Give-and-Take

The energy and example of a strong couple relationship has positive effects far beyond partners and their families. Partners impact many persons who cross their paths, at all stages of the life cycle and in many settings, formal and informal, as individuals and as a pair. Friendships, work, and volunteer experiences also enrich and encourage couples growing together in community settings.

Strong Marriage: A Circle of Influence

Healthy, happy partnerships touch many lives for the better. Among those most likely to be impacted by them are

· Other couples--identifying with and assisting peers, mentor younger couples, or reach out to individuals and couples across the community

Ex: marriage enrichment groups, informal help to friends, volunteerism to reach families facing disadvantage or distress

· Children's peers--listening, showing interest and accountability, modeling healthy partnership, and volunteering at youth events provides a caring adult, close to and critical for healthy youth development

· Ex: acceptance, interest, and assistance shown in informal settings such as friend visits, meeting at the Mall, transportation from school to youth events; volunteer leadership in youth organizations

· Neighborhood--involvement, permanence and belonging provide models of stability and activity for youth and parents moving in through the years

· Ex: Everyday and special stress friendships and assistance, block parties

· and work days, neighborhood advocacy and improvement
· How Strong Marriages Benefit the Community
· Vital and involved couples benefit peers, youth, and others through
· Credibility: genuine companionship of caring and enjoying life together, in spite of setbacks and stresses…and willingness to share those strengths with others
· Stability: consistency, calm, and confidence flowing from a stable, caring bond
· Support: availability, encouragement, and aid which are more likely to flow from persons secure in their relationship and more efficient as household partners

· Service: formal and informal involvement in making a difference with individuals and the community

How Community Involvement Benefits Couples

· Involved partners and couples benefit from reaching out to others through

· Support: Companionship, emotional and practical assistance from others involved in organizational or volunteer efforts; gratitude and fellowship from those being
· Efficacy: Increases in skills used and learned in helping (technical abilities to coping skills) and in confidence and control from making a difference

· Time Together/During and After: For couple activities, opportunities to share time, get to know a partner in another setting/task; For individual or couple settings, reflecting on experiences together in ways which may clarify outlook, values, abilities, and impact
· Time Apart: Especially for individuals, involvement with others which expands perspective and skills, provides additional friendship and support, and demands skills not needed at home all take pressure off the relationship as a singular source of activity and support
When Involvement "Works" and When it Does Not
Individual and couple involvement in the community can have beneficial or detrimental effects on partners and on the relationship. The effect depends, to a large extent, on the circumstances of the particular choices and activities. In general, activities should reflect a balance of individual and couple time. This combination includes individual work, play, and volunteerism--and relaxation--as well as couple routines, fun, and contributions. The rhythm of activity and togetherness will vary between couples and for each couple from one phase of life to another.

· "Promising signs" that involvement is working include

· Partners enjoy the rhythm of individual and couple time and feel that, for the most part, the balance is about right.

· Relationship intensity--balance of busy time and relaxed time keeps the stress (and problem-solving) levels about right

· Learning and meaning are high--when partners are learning about themselves, each other, new issues and abilities, gaining perspective on relationships, and fulfilling goals, involvement works

Assessing involvement (continued)

· "Warning signs" that involvement is not working include

· Partners feel neglected, pressed for couple time, or out of touch with each other. Feeling like a friendship, activity, or volunteer event is an "escape" from home or feeling jealous of others for a partner's time indicates that there are person-to-person issues to work out…soon!

· Priority couple/family activities are not happening--chores are neglected, children's needs are unmet, financial or practical problems ensue at home. These problems might arise when friendships or service ceases to complement couple time and begins to replace couple priorities.

· Physical or mental health are compromised, including increased distress and violence. While some activities (i.e., engaging in violent activities or watching violent media) may arise directly from contacts beyond the couple, many result from lack of quality time together and the tensions of competing loyalties and unfulfilled commitments.
Exercises
Compare notes with your partner on formal activities--recreation, volunteer service, and organizational involvement--which you share in common. Some of these interests or commitments may encompass activities or settings that brought you together in the first place. Identify one or two which have meaning to both of you--these you may want to do together (teach a community class, coach a youth team, serve meals to Seniors, work on a housing or wildlife project).

Then discuss activities which are unique interests for each of you. Describe why you like to do them, how much time, money, and energy they are likely to take (impact on the relationship), and what kind of support you will need (i.e., travel and practical help may require extensive commitment for a runner or biker-partner; less is needed for a person giving time to a local school reading program). This will help a partner understand why it is important and what it might contribute to your life and relationships. Agree on expectations for partner support and check regularly on how each feels about ongoing arrangements.

Limit external activities in order to gain quality time with both partner and outside interests.

Developed by Ben Silliman, University of Wyoming Cooperative Extension Service

 Family Life Specialist

