


Are You In An Emotionally Destructive Relationship?

By Leslie Vernick
From Chapter 1 *The Emotionally Destructive Relationship*
Seeing It! Stopping It! Surviving It!
(Harvest House Publishers 2007)


Complete this questionnaire once for each relationship you are concerned about. For example, if you're evaluating your relationship with your spouse, answer each question about your spouse first. Don't combine answers about your spouse with answers about another relationship. You can apply the questionnaire to each of your relationships. It will help you not only identify whether your relationships are destructive, but in what way they are destructive.

1. Does the person use physical force or threats of force to make you do something you don't want to do or to keep you from doing something you want to do?

Never Seldom Sometimes Frequently Almost Always

2. Does the person use verbal weapons such as cursing, name calling, degrading comments, constant criticism, or blaming to get you to do something you don't want to do or to keep you from doing something you want to do?

Never Seldom Sometimes Frequently Almost Always

3. Does the person curse at you, call you names, humiliate you in public, or degrade you when he or she is unhappy with something you do?

Never Seldom Sometimes Frequently Almost Always

4. Does the person force or manipulate you to perform sexually in ways you do not want to?

Never Seldom Sometimes Frequently Almost Always

5. Do you ever feel afraid of the person?

Never Seldom Sometimes Frequently Almost Always

6. Does the person yell, scream, curse, or hurt you physically when he or she is frustrated or angry?

Never Seldom Sometimes Frequently Almost Always

7. Does the person threaten to alienate your children from you or use them to intimidate you into giving in to what he or she wants?

Never Seldom Sometimes Frequently Almost Always

8. Are you afraid to disagree with the person?

Never Seldom Sometimes Frequently Almost Always

9. When you share your thoughts and feelings about something important to you, does the person ignore you, make fun of you, or dismiss you?

Never Seldom Sometimes Frequently Almost Always

10. Are you verbally and/or physically abusive toward the person?

Never Seldom Sometimes Frequently Almost Always

11. Does the person always think he or she is right to the point of arguing with you until you concede or give up?

Never Seldom Sometimes Frequently Almost Always

12. Does the person make most of your decisions for you?

Never Seldom Sometimes Frequently Almost Always

13. Does the person control the family money, giving you little or no say?

Never Seldom Sometimes Frequently Almost Always

14. Have you given up things that were important to you because the person pressured you?

Never Seldom Sometimes Frequently Almost Always

15. Does the person pout or withdraw from you for extended periods of time when he or she is angry or upset with you?

Never Seldom Sometimes Frequently Almost Always

16. When you ask for a time out or don't want to talk about something anymore, does the person keep badgering you to engage?

Never Seldom Sometimes Frequently Almost Always

17. Does the person lie to you?

Never Seldom Sometimes Frequently Almost Always

18. Have you observed the person lying to others?

Never Seldom Sometimes Frequently Almost Always

19. Does the person tell you something didn't happen when you know it did?

Never Seldom Sometimes Frequently Almost Always

20. Does the person question or challenge your certainty of what he or she said or did?

Never Seldom Sometimes Frequently Almost Always

21. Does the person depend on you to meet all his or her needs?

Never Seldom Sometimes Frequently Almost Always

22. Do you feel more like a child than an adult in the relationship?

Never Seldom Sometimes Frequently Almost Always

23. Are you emotionally devastated when the person is upset with you or doesn't want to be in relationship with you?

Never Seldom Sometimes Frequently Almost Always

24. When you try to talk with the person about your feelings or something that's bothering you, do you end up feeling like the trouble is entirely your fault?

Never Seldom Sometimes Frequently Almost Always

25. When the person does something wrong, does he or she blame you or anyone else for it?

Never Seldom Sometimes Frequently Almost Always

26. Does the other person make excuses for his or her behavior (anger, jealousy, lies)?

Never Seldom Sometimes Frequently Almost Always

27. Do you feel loved and cared for in the relationship?

Never Seldom Sometimes Frequently Almost Always

28. Can you safely express an opinion that is different from the person's?

Never Seldom Sometimes Frequently Almost Always

29. Does the person show interest in you and your needs?

Never Seldom Sometimes Frequently Almost Always

30. Are you able to express your honest thoughts and feelings with the person?

Never Seldom Sometimes Frequently Almost Always

31. When the person does something wrong, does he or she admit it and take responsibility for it?

Never Seldom Sometimes Frequently Almost Always

If you answered any question up through question 25 with anything other than *never*, you are likely in an unhealthy relationship. If you answered most questions with *sometimes*, *frequently*, and/or *almost always*, you are definitely in a destructive and likely an abusive relationship. Now go back and look at which questions in particular you answered with any answer other than *never*.

Questions 1–16 describe the main characteristics of an abusive relationship where the abuser’s desire for power and control is at the root. If answering this questionnaire has revealed to you that you are in an abusive relationship, please seek appropriate help from those in your church or community who are experts in helping victims of abusive relationships. You will find information about various resources in Appendix 2. If you answered *seldom* to any question in this group, you still may be in danger, depending upon the severity of the abuse. Once a year is seldom, but it is still too often in a long-term relationship such as a marriage.

Question 10 looks in particular for patterns of mutual abuse. If you answered this question with *frequently* or *almost always*, then your relationship might be more mutually

abusive. Review questions 1–16 and ask them about yourself. Are you engaging in the same abusive behaviors that you cite in the other person?

Questions 11–17 reflect less obvious ways in which the relationship may be controlling. That does not mean it is not abusive, but if you answered *never* to questions 1–9, you may be in a controlling relationship that is not obviously abusive.

Questions 17–20 describe a relationship where deceit is present. If most of your answers reflect problems in this area, your relationship is built on lies and it is unstable. You cannot trust someone who does not tell you the truth. Without trust, no relationship can endure.

Questions 21–23 describe a relationship that is overdependent.

Questions 24–26 describe a person who does not take personal responsibility for behavior or wrongdoing.

Stop here and name some of the specific destructive elements in your relationship with this particular person. Is there physical, verbal or sexual abuse? How about controlling behaviors and attitudes? Is there more mutual abuse? Are you too dependent? Is there deceit or a lack of personal accountability or responsibility?

Questions 27–31 describe the basic elements of a healthy relationship. If you answered *never* or *seldom* to any of these questions, your answers indicate that your relationship is unhealthy and probably destructive.

Right now you may feel overwhelmed and frightened. These feelings are normal for anyone facing difficult truths. If you want to become healthier and have better relationships, I want to assure you that you can begin working on your part.

I don't want to scare you, but it's important that you understand the serious consequences of destructive relationships so that you will do all you can to change these patterns. I know, it feels easier to simply close your eyes or try to get by, hoping that the damage won't be too bad, but trust me: ignoring destruction doesn't ever make it better or even neutral. The damage only grows.

Leslie Vernick is the Director of Christ-Centered Counseling and the author of *The Emotionally Destructive Relationship*, *Getting Over the Blues*, (Harvest House) and *How to Find Selfless Joy in a Me-First World*, *How to Act Right When Your Spouse Acts Wrong* and *How to Live Right When Your Life Goes Wrong* (WaterBrook). You can reach Leslie through her web site at www.leslievernick.com or call her toll free at 1-610-298-2842