Creativity

Couple Growth Processes
Couple life, like a garden, takes regular care and cultivation to grow. Each individual must find particular and creative ways to say, “I love you,” through the words and actions of everyday life. Expecting a relationship to grow without nurture is like waiting for a garden to produce fruit without effort: the weeds do fine, the fruit is smaller and more sparse than expected. Healthy couples and families encourage growth through five key processes:

· Relating—Interacting, caring, enjoying positive togetherness and time to self. Actions which promote couple growth include:

· Affirming—finding verbal and non-verbal expressions of care and gratitude for a partner’s uniqueness and sharing of life

· Examples include daily “warm fuzzies” like compliments and gratitude, special notice and attention when a concern arises, understanding of feelings, or helping with cleanup or babysitting and special occasion recognition such as flowers or dinner, telling of positive tales and traits (rather than complaining to friends about faults).

· Affirming is important to the receiver because it verbalizes what is often taken for granted—appreciation for the uniqueness, specialness, and value as a person by someone who knows him/her best. Regular affirmations build a reservoir of trust and affection that increases openness and simple problem solving and cushions against stress or conflict.

· Exercises:

· Develop a list of ways you can make your partner feel special, then interview him/her and ask for additional ways (comparing the lists may help you understand how well you understand him/her. Select 3-4 (to start) and begin to use them every day as needed (greeting your partner, listening instead of interrupting, talking about their virtues rather than faults)

· Changing—Adapting to developmental challenges and crises. Actions include:

· Examining Options—Observing, reflecting, and talking together about decisions and options in

· which mark remembrances and changes special to the family, but shared within the cultures and having parallels across cultures. Because they are major gathering events and carry strong emotions, they can become associated with bonding and emotional hurts related to past events or future expectations.

· Examples include rites of passage such as entering kindegarten, graduation, baptism, bar-mitzpah, weddings, funerals, as well as secular and religious holiday celebrations)

· Celebrations serve to strengthen family identity, value and support individual members, and create a personalized celebration of cultural values and rituals

· Wherever celebrations have become tedious or routine, celebrate by

· Giving special recognition or roles to individuals (i.e., children blow out candles, look for matzah at Passover, receive a special ring)

· Telling stories and practicing special events (i.e., candle lighting, walks, singing, etc.) which explains the meaning of the celebration—then allow each member to tell what it means to him/her

· Family traditions—Daily, seasonal, or special occasion habits or events which may be common to families across a culture but are celebrated in a particular way in each family.

· Examples of traditions include practices such as vacations, visits with extended families, birthday/anniversary customs, parties with special food or music. Practices which solve practical problems include family councils, “time outs,” and sleeping arrangements for returning young adults.
· When family traditions lose relevance or interest

· Give them up (i.e., teens might dread a hired clown appearing at their birthday parties)

· Transform them into something more appropriate (i.e., costume party for teens)

· Invent something which fits the occasion (i.e., tickets to a concert)

Structure in a free-flowing society

In the midst of fast-paced, free-flowing opportunities (distractions, temptations), children and adults need predictable, slower-paced events to reunite, restore, and regenerate. While too much order and activity can be stifling, too little fosters confusion and insecurity. Quality time together need not be planned to the second—but intentionally planning times together and filling them with fun, cooperation, and meaning can refresh both children and adults.

Roles of rituals in ordering couple/family life

· Stabilization—consistency in day-to-day activities related to an underlying sense of purpose and concern for others

· Communication—patterns of information which affirm and hold accountable, facilitate practical problem solving, and convey meaning about family values and caring

· Transformation—preparations for formal events which change the ordinary routine and décor into a special purpose

· Exercises

· If you have children, take time out to observe and think about their daily routine. Does it provide times to slow down as well as run fast, to care for others as well as meeting their own needs, to be heard without shouting or be noticed without misbehaving? How about you and your partner? What steps can you take to increase the stability, communication, and transformation of your home? Try to add one per week, not adding another until the first is a habit. For instance:

· Take a moment when the second family member (spouse or child) arrives home in the afternoon/evening to ask about the day. Try to focus on something pleasant, although be ready to listen to the occasional distress. Put aside everything of the moment and focus attention on just enjoying the reunion.

· Set aside times—at least every other week—for a walk, a quiet dinner alone, or a night out, when you and your spouse can focus on enjoying each other’s company as you did when you were dating.

Developed by Ben Silliman, University of Wyoming Cooperative Extension Service Family Life Specialist
