WHAT IS LOVE?
THE DEFINITION OF LOVE

Love: A strong or passionate affection for a person; a feeling of warm personal attachment or deep affection, as for a friend, parent, child, etc.
Affection: A settled good will or zealous attachment.

Good will and personal attachment seem to be what love is.
It is not the feeling that is idealized. It is not infatuation, for infatuation is just infatuation,
 foolishness and silliness that is unreasoned.

It is not to feel a need, as in “I need you,” for that is merely neediness.

To have love in actuality, it takes first a strong good will that is settled and based upon some form of admiration or liking (regarding with favor). Then it takes a decision and then a commitment (if we are to have anything that is solid) to whatever is good for the one I love.
If I am to do that, then I would simply ask what will serve that purpose (and how will it be shown in action, since if nothing shows up in action there is no evidence of any actuality in existence).

PUTTING LOVE INTO EXISTENCE

What can I do that is good for the one I love?

Kindness to and consideration for what makes the loved one feel good and have good.
Supportiveness in the form of something good for the loved one, including encouraging the loved one to do what is right and good for him/herself.
Everything this is the opposite is not love

Abuse, spewing anger all over the other, punishing, blaming, resenting, etc. are definitely not manifestations or causes of love.
The fostering of closeness, connection, and feeling appreciated are part of the supportiveness.

We do not build walls of self-protection along the idea of “good fences make good neighbors”. Instead, we do the opposite, exposing ourselves regardless of our fears, never using fear as a justification or excuse. Fear is not love. Instead you are either acting out of fear or love, but not both at the same time.
The sharing of our deepest feelings and thoughts is love. The withholding is the opposite of love. Complete honesty and openness is love.

We shine light onto the other person in terms of supporting good things said about them or done by them, showing appreciation and letting them know you believe them to be worthy human beings. Anything that doesn’t do that is not love.

WHAT IS THE BIGGEST OBSTACLE TO LOVE?

Pain. When we are in pain we are self-absorbed and not able to express ourselves fully. Since we can control our “suffering” (roughly defined as thinking that perpetuates pain or creates artificial pain), it is our obligation to learn whatever is needed to control our own suffering.
However, regardless of the pain, it is never justified to do anything harmful to the partner.

You simply must commit to a standard of doing nothing harmful, period, now and forever. You can never use the justification that “other couples” or “normal people” have those very human problems – mediocrity is no standard to have. And justification is no way to live. We simply must do our best and be committed to that absolute standard.

HOW DO YOU MEASURE LOVE?

The only way it can actually be measured is by something showing up in reality, which would, of course, require some action to make that happen.

So, love is measured by the number of positive actions times their impact on the other (minus the number of negative actions times their impact on the other).

The scorecard for love: Which have you done in the last week?
	Did
	LOVE
	Did
	NOT LOVE

	
	Accepting
	
	Blamed, resented

	
	Cooperating
	
	Resisted, became angry, not doing what is cooperative

	
	Playing win-win
	
	Engage in win-lose

	
	Giving empathy
	
	Being negative

	
	Giving validation
	
	Invalidating

	
	Displays of affection – physically from a smile to pleasuring the other
	
	Neutral, or unfriendly, withdrawing, pouting

	
	Listened to the other
	
	Ignored

	
	Encouraged, praised other
	
	No encouragement

	
	Gentle, kind
	
	Unkind

	
	Honors agreements with the other
	
	Wiggles out of them

	
	Acknowledges good in the other
	
	Stays silent or diminished

	
	Deeply shares feelings, thoughts
	
	Dumping garbage of emotions on the other

	
	Giving a symbol of love that is meaningful to the one you love
	
	

	
	Taking a 100% responsibility for own emotions
	
	Blaming the other

Take the negatives and double the score, for it has a multiple subtracting effect from the good in the relationship.
If you don’t score well on the above, you are in the relationship to have your needs filled.

� Definitions: Infatuate: To affect with folly; make fatuous; to inspire or possess with a foolish or unreasoning passion, as of love. Infatuated: Made foolish by love; blindly in love. Fatuous: Foolish, esp. in an unconscious, complacent manner; silly; unreal; illusory.

© 2005 Keith D. Garrick 2 C:\Documents and Settings\All Users\Documents\SelfDevelop\Rel8shpsLap\Sustaining\LovingAppreci8\LoveWhatIs.doc

