Relationship Dissolution

Early Study on Break-up

First major study of relationship dissolution was done by Hill, Rubin, and Peplau (1976). It tracked the same couples over a 2-yr. period. 231 couples were studied and 43% of them broke up. Here are several findings of that study. These findings of this study have been confirmed in later studies.
1.
The more in-love you are, the more likely you are to stay together.

-Couples were more likely to stay together were ‘in love’ had thought of
marriage, rated the relationship high in closeness, and dated each other
exclusively for a long period of time (1 yr.)

2.
Couples who were equally involved in the relationship were more likely to stay
together than couples who were in inequitable relationships.

-Among those who said their relationship was equitable, only 23% broke-up

-Among those who said their relationship was inequitable, 54% broke-up

3.
Couples with similar characteristics and attitudes were more likely to stay
together than dissimilar couples.

-All couples in the study were matched in height, religion, attitudes towards

women’s issues, religiosity, and # of children desired. The typical couple in the
study had been dating for 8 months when the study began so it is possible they
worked out the issue early on.

-Those couples who stayed together were matched in SAT scores, educational
aspirations, beauty, and age.

4.
People break up seasonally.

-People take advantage of vacations to separate from their partners and get away

from it all.

-71.1 % of break-ups occurred during the summer

-The less involved partner took the opportunity to break off the relationship
during vacation but the more involved partners said the relationship fell apart
during the school year.

5.
Both people claim credit for initiating a break-up. In other words, no one wants to
admit to being “dumped.”
6.
Women list more relational problems than men do.

-Women cite more reasons—different interests, differences in intelligence,
conflicting ideas about marriage, independence, and interest in another.

Later studies (which only looked at part of the process) will support that people stay together when their relationships are equitable, are committed to each other, and have many similarities and interests.

Pathways to Relational Endings

Conscious choice:

-Most break-ups are a result of a rational, conscious choice by one or both partners. 2/3 of all break-ups are the choice of one partner and 1/3 by both partners (which is why breaking up may be so painful!)

-In marriage, the wife is usually the ‘dumper’

Atrophy:

-Relationship slowly fades away

-Occurs more in friendships and dating relationships, especially if they are long-distance

-Marriages can suffer from atrophy

-Reasons for atrophy: different interests, decreases quality/quantity of communication, distance, reduced efforts to maintain the relationship, competition

Separation:

-One of the most common turning points in a relationship is a separation (extended vacations, distant schools, job transfers) which may lead to a break-up.

-‘Out of sight, out of mind’ is more accurate than ‘absence makes the heart grow fonder’ since people who are separated from one another for long periods of time often make new friends and discover new interests

Death:

-Most difficult perhaps . . .
-Women outlive their husbands for about 6-8 yrs.

-Widows outnumber widowers by 10:1 ratio
-Coping mechanism is social support network

Top Ten Reasons for Break Up of Dating Relationships:

1.
Becoming bored with the relationship
2.
Differences in Interests

3.
Desire to be Independent

4.
Differences in Background

5.
Conflicting Ideas about Sex (frequency, type of sexual behavior, initiation of

sex, fidelity issues—compatibility, rather than frequency is key)

6.
Conflicting Ideas about marriage

7.
Living too Far Apart

8.
Interest in Someone Else

9.
Differences in Intelligence (esp. you continue your education and partner doesn’t)

10.
Pressures from Parents (esp. important to women to have support of their parents)

Top Ten Reasons for Break-up of Marital Relationships:
1.
Communication breakdown (how we deal w/ conflict; reciprocity of neg.

behaviors; sarcasm/contempt/defensiveness/stonewalling)

2.
Loss of Shared Goals or Interests

3.
Sexual Incompatibility

4.
Infidelity or Jealousy

5.
Boredom/lack of excitement

6.
Money and Financial Issues (pooling money is better than keeping $ separate)

7.
Conflict about Children

8.
Alcohol or Drug Abuse (leads to violence, addiction, probs w/ work and law or

codependency)

9.
Women’s Equality Issues (equity; superwoman syndrome—women are constantly

working at their jobs and then when they come home will tend to their families

and homes)

10.
Conflict with or about In-laws (the more the network interferes or disapproves of

the rel, the harder it is to stay together)

Knapp’s Stages of Coming Apart:

Differentiating:

-People begin to behave as individuals, rather than as a couple (doing things separately, argue about how different they are)

-May not be a sign of break-up as some just need autonomy

Circumscribing:

-Communication becomes restrictive in depth and breadth

-Use of small talk to create distance rather than learn about each other

-Bad sign is when there is nothing to talk about

Stagnating:

-Relationship seems to be at a standstill

-Comm. is tense and awkward

-Every subject is taboo

-Partners think they know what will happen or what the outcomes of an interaction will be

-Communication is unproductive and unpleasant

-Some couples may revive their relationship
Avoiding:

-Physical separation (sep. environment or try to stay away from each other)

-May take a while to psychologically separate but goal is to physically and psychologically separate

Terminating:

-Relationship is over

-May be quick or may take a long time

-Communication between partners is tense, awkward, and hesitant

Duck’s Phase Model of Relationship Dissolution:

This is another model of relationship break-up but it does a good job of highlighting the role of communication in the social network in the last stages of the model. The phase model begins with break-down in the relationship and each stage is begun with a certain threshold being reached.
Breakdown: Dissatisfaction with the Relationship.
Threshold: I can’t stand this anymore:
Intrapsychic Phase:

-People are dissatisfied with the relationship and think “I can’t stand this anymore.”

-They think about and reflect upon the negative aspects of the relationship.

-They consider the costs of withdrawal.

-They assess the positive aspects of alternatives relationships.

-The decide whether to express their feelings or repress their feelings.

Threshold: I’d be justified in withdrawing.

Dyadic Phase:
-They face the dilemma of confrontation and avoidance and confront their partner.

-They begin to communicate negative thoughts and feelings with each other.

-They may attempt to reconcile, repair and negotiate.

-Some may attempt to avoid and withdrawal instead of communication with their partner.

Threshold: I mean it.

Social Phase:

-People begin talking with the social networks and investigating alternatives to their relationship.

-They attempt to save face and receive support.

-They develop a story to convince their network that they are doing the right thing.

-May negotiate a post-dissolution account, especially if a divorce is in order and children are involved.
Threshold: It is now inevitable.

Grave-dressing Phase:

-Heal wounded emotions.

-Begin post-mortem stories to help save face and justify break-ups (common one: relationship was flawed from the start).

Ways to Leave Your Partner:

Direct versus Indirect: Direct strategies rely on face-to-face verbal communication. Indirect strategies rely on more subtle cues, including non-verbal comm.

Unilateral versus Bilateral: Unilateral strategies involve one person making the decision to break up whereas bilateral strategies involve a joint decision to terminate the relationship.

-More break-ups are unilateral rather than bilateral and more people use indirect versus direct strategies.

-Females are more likely to be direct than men are.

-Indirect strategies may be used to minimize guilt and embarrassment but often create uncertainty, prolong the termination process, and are more painful for participants.

Strategies that are Unilateral and Indirect:

Avoidance:

-The most common and least direct strategy. Can take the form of complete evasion to decreased contact.

-Used mostly when there is little likelihood

of a future relationship, there are fewer formal ties, and when the perceived faults

of the partner are high.

-It is an ineffective strategy in that both partners experience loss of face and the partners never experience closure. It is a distressing way to end a relationship.

Relational Ruses:

-Unethical strategies that rely on manipulation and threats.

Examples are leaking information to a friend, asking a third-party to do the

breaking up, or bullying the other person into breaking-up.

-The strategy is not common in close relationships

-Relationships ended through relational ruses do not evolve into cordial post-break-up relationship.

Withdrawal of Supportiveness:

-Occurs when the disengager becomes less available to talk to, discuss problems with, and provide comfort and compassion.

-May be common in relationships under 2 years.

-Sends a indirect yet clear message that the other is no longer valued by the disengager.

Pseudo De-escalation:

-Involves a false declaration that the relationship could use some distance. The intent is really to break-up but to let the other down easily.

-It is an ineffective strategy since the other may not get the message.

Cost Escalation (Also called Machiavellianism): Disengager becomes obnoxious, disloyal, rude, and/or argumentative so that the partner will come to dislike them and will want to break-up.

-Ironically, cost escalation may be beneficial since the dumpee may be happy to have the relationship over with. However, the dumpee has to experience obnoxious or disloyal behavior.

Strategies that are Unilateral and Direct:

The Direct Dump (Also called Fait Accompli):

-Most common direct strategy and is a simple statement that the relationship is over.

-Often this strategy emphasizes the negative consequences of NOT breaking up. ---Receivers of the direct dump usually offer no resistance but are disconcerted by such a direct message.

Dating other People:

-The disengager may recommend dating others.

-At least the disengager is being direct, but, oftentimes, the other may be confused as to whether or not the disengager wants a temporary hiatus from the relationship or wants the relationship over. Oftentimes, it is the latter.

Justification:

-Involves providing explanations as to why the relationship is ending

and why the disengager is dissatisfied.

-Unlike the direct dump, it acknowledges

the other parties need to have some explanation for why the relationship is over. It

is an attempt to save face for both parties.

-This strategy is most often used in highly intimate, committed relationships in which the social networks of both partners overlap. May also be used when the disengager feels the other has many faults.

-Justifications are important to the dumpees ability to accept the end of the relationship.

-When justifications focus on the disengager and the general relationships (rather than on the “dumpee”) more positive outcomes are likely.

The Relationship Talk Trick:

-Involves talking about problems in the relationship as a guide for break-up. -Sometimes it is an honest attempt to work on problems

but often it is an insincere attempt to break-up since it will seem like the problems are insurmountable or that partners would be better off going their separate ways. -Can be a hurtful strategy but may be a beneficial strategy if the disengager can convince the other that the relationship isn’t worth saving and both can walk away feeling like they tried.

A Strategy that is Bilateral and Indirect

Fading Away:

-Partners gradually drift apart and lose contact.

-It is common when partners are away from each other for long stretches of time or in long-distance relationships. It is a slow and gradual process.

Strategies that are Bilateral and Direct:

The Blame Game:

-Involves a competitive blame game in which partners’ attempts to talk about their problems wind up in complaining and blaming each other for their own actions. -Partners who use this strategy may set each other up so that leaving the relationship is the option that helps them best save face. In other words, it makes little sense to stay with a partner who is so blameworthy.

-It can be a beneficial strategy in that partners have a good reason to leave the relationship but it is a ‘messy’ strategy.

The Negotiated Farewell (Also called Positive Tone):

-This strategy is based on positive, supportive communication.

-Partners have been together for a long time and feel that their problems can’t be resolved.

-They may need to divide up possessions and negotiate.

-Partners try to be fair with each other and often tell each other that they have no regrets about the time they spent together.

-Strategy is used most often when partners are high in intimacy and commitment and the partners’ interpersonal networks overlap.

-It is one of the least distressing ways to end a relationship.

Relational Recovery:

“Preferring to be together but able to stand alone”—Pingleton, 1984 p. 61

-When dramatic change occurs, such as when we lose a lover, we often have to “relationally redefine” ourselves (e. g., getting involved into other activities and networks, orienting yourself to a new job or partner)

-In our culture, for many people there is a tendency to “default to self” and overemphasize the self a--focus on our own needs and wants and what we weren’t able to do with our partners. “Now it’s my turn!” attitude. For example, if your spouse was a “neat-freak,” we may become very slack on house-keeping once he/she is gone.
-‘Relational fasting’ involves not getting involved in a new relationship after the break-up until the old one is “dead” or a permanent decision to remain celibate and single.
-Others will jump right in immediately into another relationship or will do so after a short delay. Counselors recommend caution in “rebound relationships” but most people don’t delay long or forgo relationships permanently. “Relational rebound” or baggage is not studied much. . .
Relational recovery: Answers to the following four questions may indicate relational recovery or lack thereof.
1. Can you effectively engage in a new relationship?

2. Can you return to places (e. g., house, waterfalls, hometown) that were special for you and the other and feel appreciative of the experience rather than lonely and angry?

3. Can you have contact with the old partner without emotional disruptions?

4. Can you feel genuine compassion for the old partner?

When we have had relational trauma it is important to keep in mind what we can, (1) learn from the experience and (2) transcend the experience—i.e., moving past blame to asking “What can I learn from this?” will result in a stronger, more complex, more resilient, more adaptable self.

Harvey, Weber, and Orbuch’s Account Making Model

When relationships end, people need to understand what happened. According to Harvey et al., accounts are people’s oral and written narratives that explain their experiences. Harvey, et al.’s account-making model deals with the process of recovering from a break-up. Note the role of communication in recovery from the break-up. The reactions we get from others as we tell our stories will help or hinder the recovery process.
The model is initiated with the traumatic event of a break-up and the sense of shock and being overwhelmed accompanies it. The model is then divided into a beginning, middle, and ending sequence. The beginning sequence contains the phases of outcry (panic, despair, exhaustion) and denial (avoidance, isolation, escapism), which may involve early account making (i.e., telling our story). The middle sequence contains the phases of intrusion (distraction, obsessive review) and working through (intensified account making—the longest part of the process usually). The result of early attempts at confiding can help or hinder an individual’s recovery. The ending sequence contains the phases of completion (story acceptance, development of coping skills) and identity change if the individual has learned from the account making process. If the individual fails to learn from the process, three negative consequences may occur: (1) failure to work-though (persistent negative emotions); (2) failure to complete (prolonged grief and anxiety); and (3) failure to learn to adapt (repetition of stress and maladaptive response pattern). (See below for a model) Of course, if identity change occurs, people can learn from the failed relationship and avoid similar problems in the future.

Sequence

Account-Making Model

Traumatic Event (break-up)

Start

Middle

 End

Possible negative consequences of failure to engage in account making during later stages of sequence

Early attempts at confiding

Failure to Work Through

psychosomatic response

 (e.g., hypertension)

Failure to Complete

Prolonged grief or anxiety, difficulty coping with current or future loss

Failure to Learn to Adapt

Repetition of stress, maladaptive response pattern

Not applicable to film

Negative:

(Results in a retreat to earlier stages in the model)

Positive:

(Results in moving forward)

Working Through

Intensified account making

Completion

Story acceptance, coping skills

Identity Change

Outcry

Panic, despair, exhausion

Denial

Avoidance, isolation, escapism

Intrusion

Distraction, obsessive review

