

When Love Hurts

A Woman's Guide to Understanding
Abuse in Relationships

***Jill Cory &
Karen McAndless-Davis***

Second Edition

**When Love Hurts : A Woman's Guide to Understanding Abuse in Relationships
Second Edition**

Copyright © 2008 by Jill Cory and Karen McAndless-Davis

All rights reserved. No part of this book may be reproduced or transmitted in any manner whatsoever without written permission except in the case of brief quotations embodied in critical articles and reviews. For information address the publisher or contact CANCOPY, Canadian Copyright Licensing Agency. 1-800-893-5777 www.cancopy.com

Cover and page design by Pink Sheep Media
"Contemplative Woman" illustration by Carole Gignac
Editing by Emily Meetsma, Elizabeth Phinney (1st Ed.) and Jennifer Kingsley (2nd Ed.)
Printing by

Published by: WomanKind Press
1316 Seventh Street
New Westminster, BC, V3M 2K1
www.womankind.ca
info@womankind.ca

First Printing: January 2008
10 9 8 7 6 5 4 3 2 1

Library and Archives Canada Cataloguing in Publication

Cory, Jill, 1957-
When love hurts : a woman's guide to understanding abuse in relationships / Jill Cory and Karen McAndless-Davis. -- 2nd ed.

ISBN 978-0-9686016-1-7

**1. Wife abuse. 2. Wife abuse--Prevention. 3. Women--Crimes against.
4. Women--Crimes against--Prevention. I. McAndless-Davis, Karen, 1965- II. Title.**

HV6626.C66 2008

362.82'92

C2007-907532-0

Table of Contents

About the Authors	x
Acknowledgments	xi
Introduction	xii
Why a second edition?.....	xiii
Why the new chapter?	xiii
Who is this book for?.....	xiii
Allison’s story	xv
Chapter 1 Am I experiencing abuse?	1
Am I an “abused woman”?.....	1
What’s wrong in my relationship?.....	3
Why was I attracted to him?.....	4
How did I get here?.....	5
What can I do?.....	5
Chapter 2 What is the Cycle of Abuse?	7
Is there a pattern?.....	7
When is a honeymoon not a honeymoon?.....	12
Who is in control of the Cycle?.....	14
Is the Cycle the same for everyone?.....	15
Chapter 3 How do I experience the Cycle of Abuse?	17
Why do I feel so confused?.....	17
Why does the honeymoon phase make me feel crazy?.....	18
Why do I feel like I’m walking on eggshells?.....	20
Why is the explosion so awful?.....	22
What is my experience of the Cycle?.....	23

Chapter 4	What are the different types of abuse?	27
	How do I experience abuse?.....	27
	What is the Power and Control Wheel?.....	28
	What are the types of abuse?.....	29
	What is his motive?.....	35
	How can I make a Power and Control Wheel for myself?.....	36
	How might I feel after completing my Power and Control Wheel?.....	37
Chapter 5	What's the abuse doing to me?	39
	How serious is the abuse?.....	39
	What is the impact of the abuse?.....	41
	Am I being brainwashed?.....	43
	Will I always feel this bad?.....	45
Chapter 6	Am I responsible for the abuse?	47
	Am I to blame?.....	47
	Is there another way to look at my behaviour?.....	51
	So who is responsible?.....	55
Chapter 7	Why is my partner abusive?	56
	Why is my partner like this?.....	56
	What belief system is held by abusive men?.....	58
	Why doesn't he treat me with respect?.....	62
	Is it possible for abusive men to change?.....	64
	What can I expect of my partner?.....	67
Chapter 8	What's this doing to my kids?	69
	How is the abuse affecting my children?.....	69
	Why do I feel unable to do what's best for my children?.....	71
	Why am I not being the parent I want to be?.....	71
	Why do my children "side" with their father?.....	72
	How can I talk to my children about this?.....	72
	Will my children grow up to abuse or be abused?.....	73

Chapter 9	Am I getting the support I need?	75
	How do I know if I'm getting the right support?.....	75
	What is my Circle of Support?.....	77
	What are the barriers to my getting support?.....	78
	How can I plan ahead?.....	81
Chapter 10	Should I leave him?	85
	Staying or leaving?.....	85
	Why is it hard even to think about leaving?.....	87
	Shouldn't I stay while my partner is in counseling?.....	88
	Why is my partner still abusive even though I've left him?.....	88
	How will leaving affect my children?.....	89
	Am I ready to be a single parent?.....	90
	What if I don't want my children to see their father?.....	92
Chapter 11	How do I heal from the abuse?	93
	Why does this hurt so much?.....	93
	Why is it hard to grieve?.....	96
	Why do I have such mixed emotions about the end of my relationship?.....	97
	Why am I so angry?.....	101
	Is there something wrong with me?.....	102
	I haven't left my partner, so why do I feel like I'm grieving?.....	103
	Why does the end of a "bad" relationship still hurt so much?.....	103
	Is it always going to be this painful?.....	104
	Can I look forward with hope?.....	105
Afterword		106

Table of Exercises

Chapter 1 Am I experiencing abuse?

Chapter 2 What is the Cycle of Abuse?

The Cycle of Abuse: My Experience of His Behaviour.....	11
---	----

Chapter 3 How do I experience the Cycle of Abuse?

During the Honeymoon Phase, I.....	19
During the Tension Phase, I.....	21
During the Explosion Phase, I.....	23
The Cycle of Abuse: Impact on Me.....	25

Chapter 4 What are the different types of abuse?

Psychological/Mental Abuse.....	29
Physical/Threat of Physical Abuse.....	30
Verbal Abuse.....	30
Sexual Abuse.....	31
Spiritual Abuse.....	31
Using Children.....	32
Social Abuse.....	32
Cultural Abuse.....	33
Emotional Abuse.....	33
Intellectual Abuse.....	34
Financial Abuse.....	34
Abuse of Pets and Property.....	35
Power and Control Wheel.....	37

Chapter 5 What's the abuse doing to me?

Impact List.....	41
------------------	----

Chapter 6 Am I responsible for the abuse?

Reframing Exercise.....	52
-------------------------	----

Chapter 7	Why is my partner abusive?	
	Reasonable Relationship Expectations.....	67
Chapter 8	What’s this doing to my kids?	
Chapter 9	Am I getting the support I need?	
	Potential Sources of Support.....	76
	Circle of Support.....	77
Chapter 10	Should I leave him?	
	My Reasons for Staying.....	86
	Am I Ready to be a Single Parent?.....	91
Chapter 11	How do I heal from the abuse?	
	Rebuilding Emotions.....	98
	Grieving Emotions.....	99

Table of Diagrams

Diagram 2.1	The Cycle of Abuse.....	8
Diagram 2.2	The Cycle of Abuse: Examples of His Behaviour.....	10
Diagram 3.1	Women's Experience of the Cycle of Abuse.....	24
Diagram 4.1	Power and Control Wheel.....	28
Diagram 6.1	Reframing Exercise.....	52
Diagram 7.1	Contrasting Belief Systems.....	62
Diagram 7.2	Accommodating His Desire for Centrality.....	64
Diagram 11.1	The Healing Process.....	98