Connectedness

Family of Origin

The experiences, strengths, and challenges in each partner’s family during their growing up years influence many aspects of life together. Mutual support and influence with extended kin shapes couple and family relations throughout life.

· Experiences which influence attitudes and expectations
· Family opportunities: places lived or visited, recreation or home/family projects (camping; remodeling), organizational or community involvement

· Family type: social/economic status, ethnic heritage, membership (two-parent, single parent, stepfamily), family size/sibling position

· Family context: community size and character, involvement with extended kin, neighborhood, or community organization (church, club)
· Strengths: traits and interaction
· The qualities which describe what the family believes, how members interact, and ways they meet expected and unexpected challenges
· Commitment: pride, loyalty, mutual cooperation, persistence in keeping promises

· Time Together: closeness, shared activities/traditions, encouraging individuals

· Appreciation: expressions of love and support, practical assistance, respect

· Communication: clear/open sharing, empathy, problem solving, conflict resolution

· Spiritual Values: moral/ethical standards, belief in Higher Power, hope

· Coping Skills: optimism and mutual support, humor, wise use of resources

· Parent/couple strengths: mutual respect and cooperation, affection and warmth, cooperative problem solving with children
· Transition and ongoing support: parent/family acceptance of growth and change through teen and young adult years; acceptance of partner, children; adult-to-adult exchange reinforcing strengths of growing up experiences
· Strains: Challenges to family stability and strength
· External: limited or inadequate income, social isolation or discrimination, natural disaster

· Internal: medical crisis or disability of family member, family conflict (chronic hostility, domestic or sibling violence), child abuse (physical, verbal/emotional, sexual) or neglect (permissive parenting, lack of warmth, failure to meet physical/medical needs), addiction (to substances, gambling, work)

· Living with the Legacies of Family-of-Origin

· Growing and Healing
· Learning from experience/being your own person

· Positive experiences and role models are advantageous for partners in establishing their own partnerships. At the same time, all couples must…

· Appreciate the difference between what is recalled and what actually happened (i.e., recognize sentiment, inaccurate memories)

· Develop strategies for building strengths which work for self/partner personalities and interests, new times settings (experiences and examples need to be adapted to circumstances of the present)

· Work at their relationships themselves (continuous and creative efforts to build today’s relationship)

· Accept and enjoy parents or kin today (rather than value or continue to see them as the role models they were yesterday)

· Getting beyond hurt or blame

· Disappointments and conflicts with parents or other family members can extend into adulthood. Even after contact has been lost/cut off, wounds can disable one partner or feed a cycle of hurt with a mate. These dilemmas are especially painful for individuals from abusive families. Steps that can help partners help themselves or each other get beyond the effects or cycles of hurt include:

· Therapy and/or personal reflection which aids understanding, affirms and supports personal worth, and teaches healthy patterns of interacting.

· Mentoring relationships with older adults who can guide and support in ways that parents were unable to do.

· Communication training and enrichment activities with a partner who can help develop positive couple and family experiences in a current relationship.
Developed by Ben Silliman, University of Wyoming Cooperative Extension Service Family Life Specialist

