

Love in the Time of Twitter

Pat Love, Ed.D.

Pat Love, Ed.D.

Author of *Hot Monogamy*, *The Truth About Love*, and *How to Improve Your Marriage Without Talking About It*

www.patlove.com

Lisa Firestone, Ph.D.

Director of Research and Education at The Glendon Association

www.psychalive.org
www.glendon.org

A recent Pew Study found

- Nearly three to one Americans
- “the main purpose of marriage is the mutual happiness and fulfillment of adults rather than the bearing and raising of children.”

National Center for Policy Analysis

- Nearly half of 20-somethings are willing to abolish marriage
- 45% agree government should not be involved in licensing marriage
- 43% believe cohabiting couples should have same benefits as marrieds
- Only 16% believe main purpose of marriage is to raise children

Other than breathing

- We spend more time streaming input than any other activity.

Poll #1

How much time do you spend
on social media per day?

- less than an hour
- 1 -3 hours
- 3-5 hours
- 5-7 hours
- 7 or more hoursf

Facebook facts

- Avid users spend two hours a day on the site
- While they are at work!
- That 1.5% of productivity going to Facebook

Not just for kids...

- 60% of social network users are over 40

Wait a minute...

- Doesn't the social media help us stay in contact?

The people who fare best...

- young or old, are those who use online relationships to support those that exist face to face.

Loneliness and the social media

↑ Lonely people are more sensitive to

- ☐ Attention
- ☐ Inattention
- ☐ Being left out
- ☐ Having fewer friends and contacts
- ☐ Threats
- ☐ Gossip
- ☐ Teasing
- ☐ Bullying
- ☐ Predators

Poll #2

What percentage of your clients are lonely or have social anxiety?

- Less than 10%
- 10%-25%
- 25%-50%
- 50% - 75%
- 75% - 100%

Social media research study

- Vulnerability traits such as loneliness and social anxiety
 - Make you a sitting duck for online media
 - More likely to use social networking compulsively
 - Use it to regulate mood
 - Compulsive cycle is reinforced

Most people won't suffer

- from a couple hours a day plugged in.
- Might even get them off the couch

But if you bring any compulsivity (1 in 50 adults do)...

- The instant gratification can make the hours grow quickly.

Technology accelerates

- *compulsivity*

Technology

- Accelerates and exacerbates emotions

New Rules

- The proliferation of technology calls for
 - Awareness of the seductive nature of stimulation
 - Emotional regulation
 - Early detection of core value violations

Why is technology so seductive?

- Proximity
- Stimulation
- Connection
- Business opportunities
- Efficiency
- Equality
- Convenient
- Portable
- False sense of anonymity

Why????

- do we need to regulate our use?

- How serious is it!

Poll #3

Do your clients complain about their significant others spending too much time on social media?

- Often
- Sometimes
- Never

What's wrong with it?

- *“Don't burst my bubble.”*

Here...

- But not hear.

“Why this one?”

- Decision making satisfaction
 - 1 out of 2 versus
 - 1 out of 50

Seeking a...

- Bright
- Young
- Rich
- Brilliant
- Athletic
- Entrepreneurial
- Multi-lingual
- Kind
- Supportive

Parental
Sensitive
Funny
Lactose tolerant
Vegan, who all my friends like
who will love me
unconditionally while
I continue to find
myself and explore
lifestyle options.

MESA-Mechanically Enhanced Sexual Addiction

- Stimulating nature of technology alters the sexual set point in the brain.
- Secrecy excites the brain
- Forbidden nature increases thrill
- Fear of getting caught raises excitement
- Current stimulation becomes the norm.

Patrick Carnes, et al. research

- Use of online porn
 - Will escalate in use
 - Lowers attraction for current partner
 - Lowers interest in other forms of sex
 - Increases guilt and resentment toward partner
 - Lowers partner's self esteem
 - Increases probability behavior will escalate
 - Increases probability user will act out in person

Contact via technology is

- Affordable
- Accessible
- Anonymous (can be)
- Addictive (can be)

Distress can be detected with:

- Patterns
- Perseveration
- Pain

Patterns

- Reaching for phone during every spare minute.
- Being conditioned to respond to the “ding”
- Sleeping near your phone/computer
- Hiding the amount of time you spend
- Hiding contacts
- Communicating with co-workers after hours
- Getting personal intimacy needs met through work communication

Perseveration

- Using technology in inappropriate places
- Checking the phone/computer automatically
- Loosing track of time
- Thinking about using when you are not using
- Imbalance of cyber versus face to face relationship time
- Becoming anxious when separated from technology
- Expanding time on URL versus IRL

Pain

- Avoiding important activities to be plugged in
- Cheating with time or money
- Inappropriate relationships
- Lying about use
- Using technology in ways that violate your core values
- Using technology in ways you would not want known to others

Stimulation dependency

- *“It feels so good.”*
- *“I feel alive.”*
- *“Everything else is boring.”*

Pleasure versus happiness

- **Pleasure is for now.**
- You only feel good when the chocolate cookie is in your mouth.
- Pleasure exhausts itself in the moment
- Pleasure is most often about need gratification
- Gratification beyond needs creates craving
- Need displacement creates craving
- Which leads to compulsivity

- **Happiness is forever**

Effect of technology on relationships

- *“Keep your thumbs still while I am talking to you!”*

Poll #4

How many of you have had clients who have separated over this issue or talk of separating over this issue?

American Academy of Matrimonial Lawyers

- 2/3 said internet played a significant role in divorces
- Excessive interest in online porn contribute to more than half of divorce cases

Pornography

- Had an almost non-existent role in divorce just seven or eight years ago.

Businessweek: Porn use on the job

- 44% on the job site
- 40% working at home
- 59% university workers

More than 30% of 1500 companies surveyed

- Have terminated employees for inappropriate use of the internet.

Poll #5

How many of you have had a client
lose a job over Internet use?

42% of surveyed adults indicated

- Their partner's use of pornography made them feel insecure.

How serious is this?

- Eighty percent of couples who divorce and separate say:
- *“We grew apart.”*

Number one cause of growing apart

- Withdrawing your interest and your energy.

Poll #6

How many of you have known couples who have grown apart over Internet use?

New Rules

- The social media and the danger it holds for committed relationships calls for more honesty and transparency throughout the family system.

New Rules

- The social media and the danger it holds for committed relationships calls for emotional regulation related to stimulation and use of technology.

Emotional regulation

- Is the ability to choose a positive response at any given time
- Is the ability to regulate the use of technology in order to enhance your lifestyle and support your core values
- Is respecting limits regarding your interest and your energy

Love in the time of twitter

- Calls for:
 - Core value living, i.e.
 - Knowing who you are
 - Deepening your connection
 - Living in community
 - Using your talents in meaningful work
 - Living out the purpose of your life

Thank you!

- Pat Love, Ed.D., www.patlove.com, pat@patlove.com
- *Never Be Lonely Again*
- *How to Improve Your Marriage Without Talking About It*
- *The Truth About Love*
- *Hot Monogamy*
- *The Emotional Incest Syndrome: What to Do When a Parent's Love Rules Your Life*
- *Love: What Everyone Needs to Know*

Upcoming Webinars Featuring Dr. Pat Love

Love in the Time of Twitter: Keeping Relationships Strong in the Age of Social Media

Tuesday, September 20, 2011

11:00 AM - 12:00 PM PDT

Learn more or register here -

http://www.psychalive.org/2011/04/psychalive_webinars/

Visit www.psychalive.org for more information or to register for additional webinars.

Upcoming Webinars on Suicide Prevention

Suicide: What Therapists Need to Know (CE)

Thursday, September 8, 2011

11:00 AM - 12:30 PM PDT

Learn more or register here

http://www.psychalive.org/2011/04/psychalive_webinars/

Understanding and Preventing Suicide

Tuesday, September 27, 2011

11:00 AM - 12:00 PM PDT

Learn more or register here

http://www.psychalive.org/2011/04/psychalive_webinars/

Visit www.psychalive.org for more information or to register for additional webinars.

Upcoming Webinars Featuring Dr. Donald Meichenbaum

Road Map to Resilience : Ways to Bolster
Resilience and Well-being

Monday, November 14, 2011

11:00 AM - 12:00 PM PDT

Learn more or register here

http://www.psychalive.org/2011/04/psychalive_webinars/

Treatment of Individuals with PTSD, Complex PTSD
and Comorbid Disorders: A Life-Span Approach (CE)

Tuesday, November 15, 2011

11:00 AM - 12:30 PM PDT

Learn more or register here -

http://www.psychalive.org/2011/04/psychalive_webinars/

Visit www.psychalive.org for more information or to register for additional webinars.

Upcoming Webinars on Overcoming Depression

Innovative Approach to Treating Depression (CE)

Tuesday, October 11, 2011

11:00 AM - 12:30 PM PDT

Learn more or register here

http://www.psychalive.org/2011/04/psychalive_webinars/

The Critical Inner Voice That Causes Depression

Tuesday, December 6, 2011

11:00 AM - 12:00 PM PDT

Learn more or register here

http://www.psychalive.org/2011/04/psychalive_webinars/

Visit www.psychalive.org for more information or to register for additional webinars.

For information on this webinar contact:

glendon@glendon.org

800-663-5281

THE GLENDON
ASSOCIATION

(For Professionals)
www.glendon.org

PSYCHALIVE

(For the Public)
www.psychalive.org

To receive your CE's for this webinar:

- ❖ Upon completion of this webinar, you will receive an email with an evaluation form for you to complete and return to the CE provider PER (PsychoEducational Resources). This form can be emailed, faxed or mailed. Instructions will be given in the email.
- ❖ A recording of this webinar will also be available online. Those unable to attend this live webinar may view the recording and complete the evaluation form to receive 1.5 CE Units for \$35. A link to this recording will be sent to you as soon as it's available.