

THE 5 LOVE LANGUAGES

singles edition

gary chapman

NORTHFIELD PUBLISHING
CHICAGO

THE 5 LOVE LANGUAGES

singles edition

gary chapman

NORTHFIELD PUBLISHING
CHICAGO

© 2004, 2009, 2014 by
GARY CHAPMAN

All rights reserved. No part of this book may be reproduced in any form without permission in writing from the publisher, except in the case of brief quotations embodied in critical articles or reviews.

All Scripture quotations, unless otherwise indicated, are taken from the Holy Bible, New International Version®, NIV®. Copyright © 1973, 1978, 1984, 2011 by Biblica, Inc.™ Used by permission of Zondervan. All rights reserved worldwide. www.zondervan.com. The “NIV” and “New International Version” are trademarks registered in the United States Patent and Trademark Office by Biblica, Inc.™

Scripture quotations marked NKJV are taken from the New King James Version. Copyright © 1982, 1992 by Thomas Nelson, Inc. Used by permission. All rights reserved.

2014 edition edited by Bailey Sue Utecht
Edited by Randall J. Payleitner and Jim Vincent
Study guide by Dillon Burroughs
Interior and Cover design: Smartt Guys design
Cover images: Cup: iStock; Cappuseino: Superstock
Author photo: P. S. Photography

All websites and phone numbers listed herein are accurate at the time of publication but may change in the future or cease to exist. The listing of website references and resources does not imply publisher endorsement of the site’s entire contents.

Library of Congress Cataloging-in-Publication Data

Chapman, Gary D.

The 5 love languages singles edition / by Gary Chapman.

p. cm.

ISBN 978-0-8024-1140-2

1. Single people—Religious life. 2. Love—Religious aspects—Christianity. I. Title.

BV4596.S5C46 2004

248.8’4—dc22

2004006514

We hope you enjoy this book from Northfield Publishing. Our goal is to provide high-quality, thought-provoking books and products that connect truth to your real needs and challenges. For more information on other books and products written and produced from a biblical perspective, go to www.moodypublishers.com or write to:

Northfield Publishing
820 N. LaSalle Boulevard
Chicago, IL 60610

1 3 5 7 9 10 8 6 4 2

Printed in the United States of America

CONTENTS

Acknowledgments	9
Introduction	11
1. Single Adults: <i>Significant and Growing</i>	15
2. This Is It: <i>The Key to Your Relationships</i>	23
3. Love Language #1: <i>Words of Affirmation</i>	33
4. Love Language #2: <i>Gifts</i>	53
5. Love Language #3: <i>Acts of Service</i>	67
6. Love Language #4: <i>Quality Time</i>	81
7. Love Language #5: <i>Physical Touch</i>	93
8. You Go First: <i>Discover Your Primary Love Language</i>	111
9. Family: <i>Connect the Dots with Your Immediate Family</i>	123
10. Dating Relationships—Part 1: <i>Love Languages and Your Significant Other</i>	141
11. Dating Relationships—Part 2: <i>Should Love Lead to Marriage?</i>	157
12. They're Not Just for Romantic Relationships: <i>Roommates, Classmates, and Coworkers</i>	175
13. Single with Kids: <i>Love Languages and Single Parents</i>	191
14. Success: <i>Love Is the Key</i>	203
Notes	213
Appendix: <i>The 5 Love Languages Profile</i>	217
Study Guide	223

INTRODUCTION

MORE THAN TWENTY years ago I wrote *The 5 Love Languages: The Secret to Love That Lasts*. The response has been far more than I ever anticipated: Total sales are now nearly eight million copies. Each year the book has sold more copies than the year before. *The 5 Love Languages* has been translated into forty-nine foreign languages around the world.

I have been asked on many occasions to explain its phenomenal success. The only answer I have is that its message focuses on our deepest emotional need: the need to feel loved. For married couples, it provides the insights and practical tools for keeping emotional love alive in a marriage. Thousands of couples have indicated that the idea of the five love languages brought “new life” to their marriage.

Because the book was written specifically to married couples, I did not anticipate that numerous single adults would also read it. I often encounter single adults like Jill, who said, “I know you wrote *The 5 Love Languages* for married couples, but I want you to know that it has greatly helped me in all of my relationships.” I meet singles like Nathan,

a senior in college, who told me, “I never understood my roommate until I read your book. You’ve got to write a version of *The 5 Love Languages* for single adults.” And so, my motivation for writing this edition comes from the many, many single adults who have expressed these same needs and desires.

Though my writing and counseling have focused primarily on marriage and family, I continually find myself right in the middle of a culture alive with single adults. Years ago, I started a single-adult ministry in the church that I attend and where I have served as a counselor for many years. For nine years I immersed myself in the joys and struggles of single adults. We did all kinds of fun stuff together, living life alongside one another. Some of the small groups were focused more on “growth” for people who were doing well and we had “support” groups for those who were going through more difficult times. It was during these times of growth and support that I was able to spend hundreds of hours in individual counseling with single adults who faced an array of emotional and relational issues. That ministry is still a thriving part of our church family today.

Married or single, young or old, every human has the emotional need to feel loved. When this need is met, we move out to reach our potential for God and our potential for good in the world. However, when we feel unloved, we struggle just to survive. I am deeply convinced that the truths in this book will enable single adults to learn the skills that lead to loving and being loved.

Now it is important for you to understand that this volume is not a rehash of the original *5 Love Languages* with a new cover on it. The five love languages have not changed, of course, but in the following pages we will focus on their application to single adults. I am indebted to the hundreds of single adults who have shared their stories of how the five

love languages have enhanced each of their relationships.

Nothing has more potential for strengthening one's sense of well-being than effectively loving and being loved. Whether you've never been married, you're divorced, or you're widowed, your deepest emotional need is to feel loved, and your greatest successes will be obtained by loving others. This book is designed to help you do both of these things effectively.

In the first two chapters, we will explore who single adults are and why love is the key to relationships. In chapters 3–7, you will learn about each of the five love languages. In chapter 8, you will discover your own primary love language and how to discover the love languages of others.

The remaining chapters will help you learn how to love and be loved by speaking these love languages. In chapter 9 you will discover how to apply the principles of the five love languages in understanding your parents, siblings, and the rest of your family. Chapters 10–11 will explore dating relationships, the possibility of marriage, and the importance of love languages in building a successful marriage relationship. Chapter 12 will focus on communicating love to roommates, classmates, and coworkers—the love languages aren't just for romantic relationships. Chapter 13 has guidelines for single parents communicating love to their children. Finally, in chapter 14, we'll focus on love as the key to success.

Come with me on this journey into the personal lives of dozens of single adults who have found that life's greatest discovery is in learning how to give and receive love properly.

1

single adults: **SIGNIFICANT AND GROWING**

IF YOU'RE READING this book, chances are you're either single or know someone who is. More than four of every ten American adults are single—102 million Americans.¹ In fact, the United States has more single adults than any other nation in the world except China and India.²

Of course, it wouldn't be accurate to lump all single adults into the same group. There are at least five very different categories of single adults. The largest numbers of singles are those who have never been down the aisle (those to whom this book is largely directed), but the other four groups also command our attention. Here are the five groups:

1. Never married. Age eighteen and older, this group makes up 49 percent of all Americans.³ The median age of a first marriage has risen to twenty-six among women and twenty-nine among men. This means that, in the general population among people eighteen to twenty-four, almost four out of every five (78 percent) have never been married.⁴

2. Divorced. Today, at any one time, 10 percent of all adults are divorced.⁵ Over time, however, many more married adults suffer through a

divorce. Within five years of the wedding, 20 percent of all marriages end in divorce. Within ten years, one-third of all couples will be divorced, and within fifteen years, 43 percent will be divorced.⁶

3. *Separated but not divorced.* These are individuals who are still legally married but no longer live under the same roof. In lifestyle they are more single than married. The separated status, however, is temporary. These individuals will either reconcile with their spouses or go on and formalize their separation by legal divorce. Research indicates that 97 percent of white women (and 75 percent of non-white women) who separate from their husbands end up divorced within five years of the separation.⁷

4. *Widowed.* Widowhood is definitely gender biased. Four out of five adults who are single because of the death of their spouse are females. Nearly half of all women sixty-five and older are widowed, compared to only 14 percent of men over sixty-five.⁸

5. *Single parents.* One hundred years ago, fewer than 1 percent of adults were single parents of a child under eighteen. Today there are more than ten million single parents with children under eighteen in their care—almost one out of every three families.⁹ Obviously, many single parents are also divorced. But a growing number of single parents have never been married. Among those who are single moms, 40 percent were never married to the father of their children.¹⁰ Thus a growing number of never-married singles are also single parents.

DIVERSE YET UNITED

Clearly, single adults are a very diverse group of people. However, they are still united by those factors that hold all of us together as humans. Everyone wrestles with values, morals, relationships, and meaning. If you are a single adult, just like everyone else, you're seeking to understand

yourself and your place in the world. At the heart of these pursuits is the need as an unmarried person to give and receive emotional love.

There's no denying that the single life can sometimes be better referred to as the lonely life. Singleness, depending on your category of singleness, puts different struggles of loneliness in your path. Loneliness can mean virginity, feeling left behind, raising kids alone, grieving the loss of a spouse, struggling to find someone to connect with, insecurity, unmet desires, and much more. But at the core, this group of people are all dealing with the same thing: not being married. There is an inevitable loneliness that, whether occasional or constant, all single people have to face. There's no denying the importance of keeping significant relationships in your life, not necessarily of the romantic kind, but friendships and family relationships.

No matter which category of singleness you may fall into, as a single adult you want to feel loved by the significant people in your life. You also want to believe that others need your love. Giving and receiving love is at the center of every single adult's sense of well-being. If you feel loved and needed, you can survive the pressures of life. But without love, life can become exceedingly bleak.

THE MAN WITH THE METAL HALO

I first met Rob on one of my trips to the Grand Canyon (one of nature's most beautiful portraits). On the south rim of the canyon, somewhere near the Bright Angel Trail, I spotted Rob and two older adults. He wasn't hard to spot because he was wearing a back brace with a metal halo that circled his head. I gave him a friendly nod and a smile, my way of saying hello.

Rob responded, "Hello, I hope you're having a good morning." His inviting smile beckoned me into conversation. I discovered that he had

suffered spinal injuries in a hiking accident. The older couple were his mom and dad.

The three had planned a family trip to the Grand Canyon two years earlier. The first year money was a problem, so they postponed their dream. Then Rob had his accident and they couldn't leave home. Now that Rob was doing somewhat better, they had come to see the canyon. When the family originally planned the trip, they intended to hike to the foot of the canyon. Their dream had been altered but not destroyed. So they planned to spend the week enjoying the sights.

Rob wheeled his chair into position for a great view of the trail and canyon, and he and his parents were soaking in the fabulous view. I commended them for not giving up on their dream and wished them well.

My son and I continued our week together exploring the canyon. Toward the end of the week I ran into Rob in the lobby of the Bright Angel Lodge. Because of our earlier encounter, it seemed I was seeing an old friend. We ended up talking for two hours. Rob shared his story about the fall that resulted in his injuries and the determined efforts of the rescue workers who flew him out by helicopter. He told me about the pain and the emotional struggle of those early days when he wasn't sure he would ever be able to walk again. He had a number of brushes with depression, had lost a new job opportunity, and spent many weeks in physical therapy.

When I asked what had enabled him to come through that experience and still have such a vibrant spirit, his answer was simple. "Love," he said. "That's the only way I could have made it. Mom and Dad were with me through the whole thing, and I had a girlfriend . . . not a romantic relationship, but a close friend who came to see me every day in those early weeks. I don't think I would have made it without her. She brought me hope. She encouraged me in my therapy, and she prayed with me. I had never had a girl pray with me before. There was something about the

way she talked to God that gave me hope. Her words were like rain on my parched emotions.

“We’re still good friends. Her love and the love of my folks brought me through.”

Then Rob added, “I hope someday I can help someone else the way they have helped me.”

Rob is a living example—both of the power of love and the single adult’s deep need to love and be loved. Love is the fundamental building block of all human relationships. It will greatly impact our values and morals. I am also convinced that love is the most important ingredient in the single’s search for meaning.

That is why I feel compelled to write this book on the five love languages. What you will read in the following pages has the potential to enhance every area of your life. Reading this book will require time, but I assure you that it will be time well invested. You have likely invested time in learning the language of technology, right? Things like texting, the Internet, and social networking through Facebook. If so, you have reaped the benefits. Unfortunately, most single adults (and most people in general) know more about these things than they do about love. The reason for this is obvious: they have spent more time perfecting technology and less time studying love.

SOMETHING’S MISSING

I agree with Professor Leo Buscaglia, who said:

Psychologists, psychiatrists, sociologists, anthropologists and educators have suggested in countless studies and numerous research papers that love is a “learned response, a learned emotion.” . . . Most of us continue to behave as though love is not learned but lies dormant in

*each human being and simply awaits some mystical age of awareness to emerge in full bloom. Many wait for this age forever. We seem to refuse to face the obvious fact that most of us spend our lives trying to find love, trying to live in it and dying without ever truly discovering it.*¹¹

I have invested the past thirty-plus years of my life in helping people discover how to emotionally connect with each other—how to actively give and receive love, not passively wait for it to somehow magically happen. I can say with confidence to all singles—whether never-married, once-married, or married several times—that if you will read and apply the information given in the following chapters, you will discover how to give and receive love more effectively. You will discover the missing ingredient in some of your past relationships, and you will learn how to build wholesome, supportive relationships by learning to speak other people’s primary love language and better understand your own primary love language.

Much of the pain in broken relationships in our world stems from the truth that many of us in Western culture have never been serious students of love. We haven’t really taken it seriously enough to learn how it actually works. In the following pages you will meet dozens of single adults from all categories and all ages who have discovered that a proper understanding of love really does have the potential to change the world—and, more succinctly, to change individual relationships.

THINGS TO THINK ABOUT

1. To what degree do you feel loved by the significant people in your life?
2. In a time of need, have you experienced the love of a friend like what Rob described: “I don’t think I would have made it without her”? If so, how did your friend show his or her love?
3. Have you been a friend to someone in need? How did you express your love?
4. How successful have you been in giving and receiving emotional love?
5. How interested are you in studying the nature of love and learning new ways to express love?

© 2004, 2009, 2014 by
GARY CHAPMAN

All rights reserved. No part of this book may be reproduced in any form without permission in writing from the publisher, except in the case of brief quotations embodied in critical articles or reviews.

All Scripture quotations, unless otherwise indicated, are taken from the Holy Bible, New International Version®, NIV®. Copyright © 1973, 1978, 1984, 2011 by Biblica, Inc.™ Used by permission of Zondervan. All rights reserved worldwide. www.zondervan.com. The “NIV” and “New International Version” are trademarks registered in the United States Patent and Trademark Office by Biblica, Inc.™

Scripture quotations marked NKJV are taken from the New King James Version. Copyright © 1982, 1992 by Thomas Nelson, Inc. Used by permission. All rights reserved.

2014 edition edited by Bailey Sue Utecht
Edited by Randall J. Payleitner and Jim Vincent
Study guide by Dillon Burroughs
Interior and Cover design: Smartt Guys design
Cover images: Cup: iStock; Cappuseino: Superstock
Author photo: P. S. Photography

All websites and phone numbers listed herein are accurate at the time of publication but may change in the future or cease to exist. The listing of website references and resources does not imply publisher endorsement of the site’s entire contents.

Library of Congress Cataloging-in-Publication Data

Chapman, Gary D.

The 5 love languages singles edition / by Gary Chapman.
p. cm.

ISBN 978-0-8024-1140-2

1. Single people—Religious life. 2. Love—Religious aspects—Christianity. I. Title.

BV4596.S5C46 2004
248.8’4—dc22

2004006514

We hope you enjoy this book from Northfield Publishing. Our goal is to provide high-quality, thought-provoking books and products that connect truth to your real needs and challenges. For more information on other books and products written and produced from a biblical perspective, go to www.moodypublishers.com or write to:

Northfield Publishing
820 N. LaSalle Boulevard
Chicago, IL 60610

1 3 5 7 9 10 8 6 4 2

Printed in the United States of America

CONTENTS

Acknowledgments	9
Introduction	11
1. Single Adults: <i>Significant and Growing</i>	15
2. This Is It: <i>The Key to Your Relationships</i>	23
3. Love Language #1: <i>Words of Affirmation</i>	33
4. Love Language #2: <i>Gifts</i>	53
5. Love Language #3: <i>Acts of Service</i>	67
6. Love Language #4: <i>Quality Time</i>	81
7. Love Language #5: <i>Physical Touch</i>	93
8. You Go First: <i>Discover Your Primary Love Language</i>	111
9. Family: <i>Connect the Dots with Your Immediate Family</i>	123
10. Dating Relationships—Part 1: <i>Love Languages and Your Significant Other</i>	141
11. Dating Relationships—Part 2: <i>Should Love Lead to Marriage?</i>	157
12. They're Not Just for Romantic Relationships: <i>Roommates, Classmates, and Coworkers</i>	175
13. Single with Kids: <i>Love Languages and Single Parents</i>	191
14. Success: <i>Love Is the Key</i>	203
Notes	213
Appendix: <i>The 5 Love Languages Profile</i>	217
Study Guide	223

INTRODUCTION

MORE THAN TWENTY years ago I wrote *The 5 Love Languages: The Secret to Love That Lasts*. The response has been far more than I ever anticipated: Total sales are now nearly eight million copies. Each year the book has sold more copies than the year before. *The 5 Love Languages* has been translated into forty-nine foreign languages around the world.

I have been asked on many occasions to explain its phenomenal success. The only answer I have is that its message focuses on our deepest emotional need: the need to feel loved. For married couples, it provides the insights and practical tools for keeping emotional love alive in a marriage. Thousands of couples have indicated that the idea of the five love languages brought “new life” to their marriage.

Because the book was written specifically to married couples, I did not anticipate that numerous single adults would also read it. I often encounter single adults like Jill, who said, “I know you wrote *The 5 Love Languages* for married couples, but I want you to know that it has greatly helped me in all of my relationships.” I meet singles like Nathan,

a senior in college, who told me, “I never understood my roommate until I read your book. You’ve got to write a version of *The 5 Love Languages* for single adults.” And so, my motivation for writing this edition comes from the many, many single adults who have expressed these same needs and desires.

Though my writing and counseling have focused primarily on marriage and family, I continually find myself right in the middle of a culture alive with single adults. Years ago, I started a single-adult ministry in the church that I attend and where I have served as a counselor for many years. For nine years I immersed myself in the joys and struggles of single adults. We did all kinds of fun stuff together, living life alongside one another. Some of the small groups were focused more on “growth” for people who were doing well and we had “support” groups for those who were going through more difficult times. It was during these times of growth and support that I was able to spend hundreds of hours in individual counseling with single adults who faced an array of emotional and relational issues. That ministry is still a thriving part of our church family today.

Married or single, young or old, every human has the emotional need to feel loved. When this need is met, we move out to reach our potential for God and our potential for good in the world. However, when we feel unloved, we struggle just to survive. I am deeply convinced that the truths in this book will enable single adults to learn the skills that lead to loving and being loved.

Now it is important for you to understand that this volume is not a rehash of the original *5 Love Languages* with a new cover on it. The five love languages have not changed, of course, but in the following pages we will focus on their application to single adults. I am indebted to the hundreds of single adults who have shared their stories of how the five

love languages have enhanced each of their relationships.

Nothing has more potential for strengthening one's sense of well-being than effectively loving and being loved. Whether you've never been married, you're divorced, or you're widowed, your deepest emotional need is to feel loved, and your greatest successes will be obtained by loving others. This book is designed to help you do both of these things effectively.

In the first two chapters, we will explore who single adults are and why love is the key to relationships. In chapters 3–7, you will learn about each of the five love languages. In chapter 8, you will discover your own primary love language and how to discover the love languages of others.

The remaining chapters will help you learn how to love and be loved by speaking these love languages. In chapter 9 you will discover how to apply the principles of the five love languages in understanding your parents, siblings, and the rest of your family. Chapters 10–11 will explore dating relationships, the possibility of marriage, and the importance of love languages in building a successful marriage relationship. Chapter 12 will focus on communicating love to roommates, classmates, and coworkers—the love languages aren't just for romantic relationships. Chapter 13 has guidelines for single parents communicating love to their children. Finally, in chapter 14, we'll focus on love as the key to success.

Come with me on this journey into the personal lives of dozens of single adults who have found that life's greatest discovery is in learning how to give and receive love properly.

1

single adults: **SIGNIFICANT AND GROWING**

IF YOU'RE READING this book, chances are you're either single or know someone who is. More than four of every ten American adults are single—102 million Americans.¹ In fact, the United States has more single adults than any other nation in the world except China and India.²

Of course, it wouldn't be accurate to lump all single adults into the same group. There are at least five very different categories of single adults. The largest numbers of singles are those who have never been down the aisle (those to whom this book is largely directed), but the other four groups also command our attention. Here are the five groups:

1. Never married. Age eighteen and older, this group makes up 49 percent of all Americans.³ The median age of a first marriage has risen to twenty-six among women and twenty-nine among men. This means that, in the general population among people eighteen to twenty-four, almost four out of every five (78 percent) have never been married.⁴

2. Divorced. Today, at any one time, 10 percent of all adults are divorced.⁵ Over time, however, many more married adults suffer through a

divorce. Within five years of the wedding, 20 percent of all marriages end in divorce. Within ten years, one-third of all couples will be divorced, and within fifteen years, 43 percent will be divorced.⁶

3. *Separated but not divorced.* These are individuals who are still legally married but no longer live under the same roof. In lifestyle they are more single than married. The separated status, however, is temporary. These individuals will either reconcile with their spouses or go on and formalize their separation by legal divorce. Research indicates that 97 percent of white women (and 75 percent of non-white women) who separate from their husbands end up divorced within five years of the separation.⁷

4. *Widowed.* Widowhood is definitely gender biased. Four out of five adults who are single because of the death of their spouse are females. Nearly half of all women sixty-five and older are widowed, compared to only 14 percent of men over sixty-five.⁸

5. *Single parents.* One hundred years ago, fewer than 1 percent of adults were single parents of a child under eighteen. Today there are more than ten million single parents with children under eighteen in their care—almost one out of every three families.⁹ Obviously, many single parents are also divorced. But a growing number of single parents have never been married. Among those who are single moms, 40 percent were never married to the father of their children.¹⁰ Thus a growing number of never-married singles are also single parents.

DIVERSE YET UNITED

Clearly, single adults are a very diverse group of people. However, they are still united by those factors that hold all of us together as humans. Everyone wrestles with values, morals, relationships, and meaning. If you are a single adult, just like everyone else, you're seeking to understand

yourself and your place in the world. At the heart of these pursuits is the need as an unmarried person to give and receive emotional love.

There's no denying that the single life can sometimes be better referred to as the lonely life. Singleness, depending on your category of singleness, puts different struggles of loneliness in your path. Loneliness can mean virginity, feeling left behind, raising kids alone, grieving the loss of a spouse, struggling to find someone to connect with, insecurity, unmet desires, and much more. But at the core, this group of people are all dealing with the same thing: not being married. There is an inevitable loneliness that, whether occasional or constant, all single people have to face. There's no denying the importance of keeping significant relationships in your life, not necessarily of the romantic kind, but friendships and family relationships.

No matter which category of singleness you may fall into, as a single adult you want to feel loved by the significant people in your life. You also want to believe that others need your love. Giving and receiving love is at the center of every single adult's sense of well-being. If you feel loved and needed, you can survive the pressures of life. But without love, life can become exceedingly bleak.

THE MAN WITH THE METAL HALO

I first met Rob on one of my trips to the Grand Canyon (one of nature's most beautiful portraits). On the south rim of the canyon, somewhere near the Bright Angel Trail, I spotted Rob and two older adults. He wasn't hard to spot because he was wearing a back brace with a metal halo that circled his head. I gave him a friendly nod and a smile, my way of saying hello.

Rob responded, "Hello, I hope you're having a good morning." His inviting smile beckoned me into conversation. I discovered that he had

suffered spinal injuries in a hiking accident. The older couple were his mom and dad.

The three had planned a family trip to the Grand Canyon two years earlier. The first year money was a problem, so they postponed their dream. Then Rob had his accident and they couldn't leave home. Now that Rob was doing somewhat better, they had come to see the canyon. When the family originally planned the trip, they intended to hike to the foot of the canyon. Their dream had been altered but not destroyed. So they planned to spend the week enjoying the sights.

Rob wheeled his chair into position for a great view of the trail and canyon, and he and his parents were soaking in the fabulous view. I commended them for not giving up on their dream and wished them well.

My son and I continued our week together exploring the canyon. Toward the end of the week I ran into Rob in the lobby of the Bright Angel Lodge. Because of our earlier encounter, it seemed I was seeing an old friend. We ended up talking for two hours. Rob shared his story about the fall that resulted in his injuries and the determined efforts of the rescue workers who flew him out by helicopter. He told me about the pain and the emotional struggle of those early days when he wasn't sure he would ever be able to walk again. He had a number of brushes with depression, had lost a new job opportunity, and spent many weeks in physical therapy.

When I asked what had enabled him to come through that experience and still have such a vibrant spirit, his answer was simple. "Love," he said. "That's the only way I could have made it. Mom and Dad were with me through the whole thing, and I had a girlfriend . . . not a romantic relationship, but a close friend who came to see me every day in those early weeks. I don't think I would have made it without her. She brought me hope. She encouraged me in my therapy, and she prayed with me. I had never had a girl pray with me before. There was something about the

way she talked to God that gave me hope. Her words were like rain on my parched emotions.

“We’re still good friends. Her love and the love of my folks brought me through.”

Then Rob added, “I hope someday I can help someone else the way they have helped me.”

Rob is a living example—both of the power of love and the single adult’s deep need to love and be loved. Love is the fundamental building block of all human relationships. It will greatly impact our values and morals. I am also convinced that love is the most important ingredient in the single’s search for meaning.

That is why I feel compelled to write this book on the five love languages. What you will read in the following pages has the potential to enhance every area of your life. Reading this book will require time, but I assure you that it will be time well invested. You have likely invested time in learning the language of technology, right? Things like texting, the Internet, and social networking through Facebook. If so, you have reaped the benefits. Unfortunately, most single adults (and most people in general) know more about these things than they do about love. The reason for this is obvious: they have spent more time perfecting technology and less time studying love.

SOMETHING’S MISSING

I agree with Professor Leo Buscaglia, who said:

Psychologists, psychiatrists, sociologists, anthropologists and educators have suggested in countless studies and numerous research papers that love is a “learned response, a learned emotion.” . . . Most of us continue to behave as though love is not learned but lies dormant in

each human being and simply awaits some mystical age of awareness to emerge in full bloom. Many wait for this age forever. We seem to refuse to face the obvious fact that most of us spend our lives trying to find love, trying to live in it and dying without ever truly discovering it.¹¹

I have invested the past thirty-plus years of my life in helping people discover how to emotionally connect with each other—how to actively give and receive love, not passively wait for it to somehow magically happen. I can say with confidence to all singles—whether never-married, once-married, or married several times—that if you will read and apply the information given in the following chapters, you will discover how to give and receive love more effectively. You will discover the missing ingredient in some of your past relationships, and you will learn how to build wholesome, supportive relationships by learning to speak other people’s primary love language and better understand your own primary love language.

Much of the pain in broken relationships in our world stems from the truth that many of us in Western culture have never been serious students of love. We haven’t really taken it seriously enough to learn how it actually works. In the following pages you will meet dozens of single adults from all categories and all ages who have discovered that a proper understanding of love really does have the potential to change the world—and, more succinctly, to change individual relationships.

THINGS TO THINK ABOUT

1. To what degree do you feel loved by the significant people in your life?
2. In a time of need, have you experienced the love of a friend like what Rob described: “I don’t think I would have made it without her”? If so, how did your friend show his or her love?
3. Have you been a friend to someone in need? How did you express your love?
4. How successful have you been in giving and receiving emotional love?
5. How interested are you in studying the nature of love and learning new ways to express love?