Once Upon A Time: Telling Your Story
2012 P.O.O.L Session
Wisconsin Association for Home and Community Education

Presenter: Sue Nagelkerk, Family Living Educator
Authors: Sue Nagelkerk and Marilyn Herman

Family Living Programs - University of Wisconsin Extension Service

[image: image1.jpg]] o 0 Q

Grand- Grand- Grand- Grand-
father mother father mother

[— uncle Falher Mofher Uncle At

Comsin

Son Daugrter Nephew Niece

FAMILY STORIES ARE POWERFUL. It is possible to explore family issues as people tap into their stories. As we relive memories and look back and reflect on life, we find our own voice and rework family blueprints. The dynamics of family systems come alive when we engage in exploring where we started and where our family is headed.

Session Goals:

· Learn about family systems and how they seek balance and stability, interpret rules and myths; how roles, jobs, boundaries and experience change our life cycle.

· Explore past, present and future meanings in family stories.

· Understand how family stories and family patterns of interaction are connected.

Materials Needed:

· Family Tales Worksheet

· Reporting an HCE Story Worksheet

· Pen, Pencil or recording device

· Suggested – Family Stories as examples (See References)
One generation plants the seed, another gets the shade ~ Chinese Proverb
Through stories we see ourselves ~ Marni Gallard

Listen to the stories in your heart that want to be told ~ Sam Quick

If a family elder is permitted to die before someone in that family can interview them, it’s like a library that has burned down. ~ Alex Hailey

[image: image5.wmf]Life Is All Story Telling

Self Expression

Fine Art
[image: image6.wmf]
An unrehearsed
A 2nd, 3rd or 100th

Retelling story

Additions to enhance

conversation or
telling shared for

for entertaining
performance, like

anecdote told to
fun or to make a

friends or audience
costumes, staging,

a stranger, child
point, not for

music.

as a lesson tale or
performance

family gathering
[image: image7.png]

Activity 1: Draw Your Family Tree

Draw your family tree before reflecting, writing and telling a family story. Around the outside make notes of relevant information, such as the community lived in, time frame, key life events are a few examples. Here is an example of a four-generational tree.

[image: image21.jpg]

Pick a partner and share a brief overview of your immediate and extended family tree. Off the top of your head, quickly share a humorous or favorite family story about one person on your family tree. You may wish to share with the whole group if time allows or read a short example from one of the suggested references. A story gives a better sense of personality, temperament or outlook of the person named in the diagram.
The Power of Family Stories to Give Life Meaning

[image: image8.jpg]

We all have stories to tell.

Stories tell others who you are, where you came from and where you are headed. They are like a river carrying your flow of meaning from past to present and future. You carry your stories with you, and when you tell them to others, they can become a powerful link bringing you together.

Telling your story is life-affirming.

Telling your story helps us find our own voice, brings out silenced stories, gives life, offers purpose and opens up possibilities for new understanding of yourself and your family.
We all want to be seen and heard.

It is human nature to seek close connections and relationships that comes with knowing and being known for who you really are. Best friends, a close sister or brother, a special elder, a spouse or partner who allow you to be yourself and reveal your true self without fear of judgment or rejection is a joy. When you think about it, the people you love the most are probably the ones who know your stories or unique life experiences and love you without fail.
[image: image9.jpg]

Activity 2: Explore Past, Present and Future Meaning of a Personal Family Story – A Family Tale
For this activity you may wish to use a story from one of the references listed at the end of this material, a locally written or a personal story as an example.

Now or later, take time to close your eyes for a moment and recall a family story that has been passed down through your family. When you have a story in mind open your eyes and write a brief summary of the story as it was told to you in the cartoon balloon on the FAMILY TALES worksheet.
Now recall WHO tells this story and WHEN.
Write the names of the storyteller next to the cartoon character and jot down a description of the circumstances when this story is usually told. (Example: Grandma tells it at every wedding, Dad tells it every time a new boyfriend or girlfriend visits the family etc.)
Now focus on WHO knows the story.
Write the names of anyone who knows the story you recorded around the outside of the balloon.

Let’s REFLECT on the story and the message it gives to you and others in the family.

Are there different versions of this story? In the space “Variations” write some notes about how the story changes in different circumstances.

What “Feelings” are shared by the story teller? (Example: joy, shame, humor, pride, mystery, sadness)

What “Themes” are buried in the story? Themes are the central point, meaning or message which runs through the story. (Examples: Family can survive hardship, never give up, love conquers all, laugh when the chips are down)

What “Messages” does the story have for you as an adult? What does it tell you about what is expected of men and women, various ages and abilities? How was the outside world viewed? (Examples: Does it tell you to take yourself seriously or laugh at yourself? Does it encourage equality or does it show your place in relationship to others? Is the outside world a friendly or dangerous place?)
How are you “Connected” to the story? Are you a central character, a bystander, a victim? Is the story directed to you personally or passed on to all family members, adults and children alike? Is the story connected to a significant event in your childhood?

Are there key people that you want to ask about the details of this story and their version of it? Write their names and the “Questions” you would like to ask. If that person is no longer available to you are there other ways to confirm the story details?

When you tell this story how do you “Modify” it under different circumstances? (Examples: Do you edit the story when it’s told to children to protect grandparents from having their weaknesses known to children? Do key facts get changed to create a good impression or gain sympathy and support from people?)

Share your story and insights with a partner. Share - It’s meaning for you, any insights or discoveries you made while exploring your story in detail. Share your story and any insights gained in conversation with a partner, or if time permits, with the entire group.
What have you learned about the power of stories from this exercise?

What similarities and differences did you discover between yourself and your partner when you shared your story?

Summary:
We all have stories. We might dismiss them, consider them unimportant or live by them and freely share them with friends or family. When we start exploring their meaning for us, we discover that even simple stories can carry profound meaning for us and our family. Stories convey values, philosophy of life, coping skills, successful mastery of challenging problems, historical connections to past ancestors and more.

We all want to be seen and heard. The experience of being listened to, known deeply, understood and accepted by others is a gift. When we receive these gifts we are honored.

Stories are life-affirming. When you tell a story, you breathe life and meaning into an otherwise neutral event. You give a voice to your experiences and affirm the value of your existence.
Activity 3: Gather an HCE Story
Using the HCE STORY REPORTING FORM act as a reporter for a story or two from a current or former member, the adult child of a member, a spouse, or a community partner that worked on a program with HCE. Take time to write the story and share a copy with the person who told the story, county or state newsletter, the local Historical Society or include in a family geneology.

Activity 4: Conversation Starters
Use the Story Gathering technique you have just practiced to start a conversation with a family member, young person, a friend or community member. Use the “Tell Me A Story!” approach to open up interesting and meaningful conversations with persons you do not know well, or persons you would like to know better.
[image: image10.jpg]

Try this conversation starter to better understand personal views on building relationships.

What did you learn about listening and being listened to….

· In your family of origin?

· In school?

· In other places?

· Did you notice differences in listening and being listened to for men, women, children, persons from another country?
Explore personal stories and views on other life skills like handling conflicts, being thankful, showing respect, making decisions, getting along with others, managing resources.
Giving Thanks and Appreciation

Share with your partner what you appreciated about your story sharing time with them.

Tell your partner what they did that helped you to feel seen, heard and appreciated as you worked together today.

References:

A Speck in God’s Eye: A Compelling Memoir – Heartwarming and Humorous, Lola Schroeder and Bill Bollum, iUniverse,Inc. Lincoln Nebraska, 2006. [image: image11.wmf]Publishing a book can be a daunting task but Lola (Waupaca County HCE member) and brother Bill have written this book of remembrances in a “he remembers, she remembers” style. A family scrapbook full of wit, wisdom and a priceless legacy for children and grandchildren, it is filled with heartwarming stories, observations and life lessons personally learned from their experiences. The stories cover over 150 years and reflect how times have changed in this brief period of history. This is a book about life, meaning, values and struggles, winning over adversity, perseverance in trials, the joy of discovering self-worth and accomplishing personal goals.
[image: image12.jpg]In God's Eye
A Compelling Memoir
—Heartwarming and Humorous

Front Cover

Working with Groups on Family Issues, Sandy Stewart Christian, MSW, editor. Whole Person Associates, Duluth, Minnesota. 1996.
Structured exercises for exploring divorce, balancing work and family, family problems, solo parenting, boundaries, intimacy, stepfamilies. Chapters center on exploring family systems, family health and development, facing family problems and families and work.

[image: image13.jpg]* fami

- Working WitH droupS oN

* divorce * balaNciNg work & family
Ly problLemS * folo pareNtiNg * bouNdarief
* iNtimdcy * Stepfamilies

saNdy stewdrt chriftian, msw, editor

Talking Treasure: Stories to Help Build Emotional Intelligence and Resilience in Young Children, Vered Hankin, Maurice Elias, Devorah Omer and Amiram Raviv. Research Press, Champagne, Illinois. 2012. It doesn’t matter how old we are, stories make our lives meaningful. Stories convey that life can sometimes be a struggle, but even the greatest obstacles can be overcome. At early ages, children find stories a guide to life and a tool for healing.
Stories for Evaluation and Research: A Strategy for Telling Your Story, Richard Krueger, University of Minnesota, Department of Rural Sociology. 2003.

[image: image14.jpg]Talking Treasure

Storles to Help Bulld
Emotional Intelgence and Resillence
i Young Children

VersdHomkin Mo s
DovoraOmer Aniran Rav

The Voice of American Homemakers published in 1985, was a five year project that documented the domestic lives of American women. The project was sponsored by the National Extension Homemakers Council for the organization's 50th anniversary, and made possible by a grant in 1981 from the National Endowment for the Humanities. It includes over 200 oral histories from homemakers in 37 states, stored both on 172 cassette tapes and in 7 volumes of transcript. The National Extension Homemakers Council beginning date back to 1914, when the Smith-Lever Act provided for mutual cooperation between the U.S. Dept. of Agriculture and the land-grant colleges to conduct "partial demonstrations" in home economics. The purpose was to bring the resources of the college to the people. Because of the overwhelming response to these demonstrations, people eventually came together to form clubs. In June of 1936, the clubs came together to form a national organization called the National Home Demonstration Council. In 1963, the name was changed to The National Extension Homemakers Council. The Voices of American Homemakers project spans the time period from 1890 to 1940 and examines issues from growing up, education and food preparation to studies in courage. This was a time when the family worked together as a smoothly functioning unit and required a full-time functioning homemaker. She took care of the family, house and garden at a time when water was pumped from wells, clothing was made from a bolt of yard goods and a treadle sewing machine, cooling was by running water or icebox, and food was available only in unprocessed form. With the advent of electricity the homemaker found she had some time in her day for non-household activities, and became an active part of the community.

[image: image15.jpg]

Story Teller, Story Teacher: Discovering the Power of Storytelling for Teaching and Living, Marni Gillard. Stenhouse Publishers, York, Maine.1996. Encourages teachers and adults working with middle schoolers to use stories as a way to teach rather than lecture about character building skills.

The Story of a Lifetime: A Keepsake of Personal Memoirs. Pamela and Stephen Pavuk. TriAngel Publishers, Inc. 2000. The authors compiled this book filled with 500 starter questions for their parents to write their

[image: image16.jpg]RN ATANTR KT

OF A
LIFBTIMB

é A Fapak of Sl o

? THE STORY §
k %
3

memories and stories to pass on to the next generations.

[image: image17.jpg]

Conversations with My Mother: A Keepsake Journal for Celebrating a Lifetime of Stories. Lark Books, New York. A Project of AARP. 2007.

Conversations with My Father: A Keepsake Journal for Celebrating a Lifetime of Stories. Lark Books, New York. A Project of AARP. 2007.

These books are a keepsake, a record of dates and information about the milestones in a parent’s life. The collection of questions will open a conversation with your mother or father or with your adult children about various parts of our lives. Questions encourage one to say what happened, tell how the event was experienced, what was felt or what one thinks about it now.
Listening is an Act of Love: A Celebration of American Life from the StoryCorps Project, Lisa Winkler and Dave Isay. Penguin Books, New York. 2007 [image: image18.jpg]N

Conversations
with My Father

Since 2003, StoryCorps has collected and archived more than 40,000 interviews from nearly 80,000 participants. StoryCorps mission is to provide Americans of all backgrounds and beliefs with the opportunity to record, share and preserve the stories of our lives. Each conversation is recorded on a free CD to share, and is preserved at the American Folklife Center at the Library of Congress. StoryCorps is one of the largest oral history projects of its kind, and millions listen to their broadcasts on public radio. From more than ten thousand interviews, StoryCorps-the largest oral history project in the nation's history-presents a tapestry of American stories, told by the people who lived them to the people they love. To listen to or record stories or use the question generator go to: http://storycorps.org/
[image: image19.jpg]

[image: image20.jpg]

Wisconsin Women: Celebrating Their Contributions Wisconsin Women’s Oral History Project. 20th Edition. June 2012. The book contains over 90 interviews with Wisconsin Women from a variety of different fields. D.C. Everest High School student editors stated that themes such as fighting for rights for women and resilience came out repeatedly as they interviewed people. Students conduct the interviews, transcribe notes and edit stories through their 8th grade history classes and 10th grade seminar classes.
Wisconsin Women: From Native Matriarchies to the New Millennium and On Wisconsin Women: Working for their Rights from Settlement to Suffrage Genevieve McBride ed. Wisconsin Historical Society Press. 2005 and 1993. Historical records by and about women’s place in Wisconsin and the many missing stories that shaped our state.
Patterns of Living: Telling Our Stories. Sam Quick and Peter Hesseldenz. Department of Family Studies, College of Human Environmental Sciences. Kentucky Cooperative Extension Service. March 2001. http://www.ca.uky.edu/hes/fcs/FACTSHTS/FAM-SAM.150.pdf Human Development and Family Relations specialists, University of Kentucky Cooperative Extension Service Study Lesson explore why it is important to share our stories, what makes a great story, guidelines for successful storytelling, idea starters to tell your story and share.

Enhancing Mental Health through Life Story, Amy Hosier, Brian Downer, Faika Zanjani and John Watkins, Graduate Center for Gerontology. University of Kentucky Cooperative Extension Service. June 2012. http://www.ca.uky.edu/agc/pubs/fcs7/fcs7204/fcs7204.PDF Mental health refers to overall emotional well-being, including how we think, feel and act as we cope with life. People who are emotionally healthy are better able to cope with life’s challenges, build strong relationships and lead productive, fulfilling lives. Documenting and sharing life story is one way to promote emotional health.
[image: image2.jpg]FAMILYTALES

/ Variations \ / Message N
N o J
/ Feelings \ (My Connections)
S /AN o
/Themes N Questions \
N o A
4 Modifications \

Reproduced from Working with Groups to Explore Family Issues, Sandy Stewart Christian, MSW, editor. ©1997 Whole Person Associates Inc., 210 West Michigan, Duluth, MN 55802-1908.
HCE Story Reporting Form
	Name of Story:

	Name of Reporter:

	Date: When was story captured?

	Date: When did story originally occur?

	Name of source:

	Address, phone or email for source?

	Is source confidential? Can name be attached to story?

	Tell the story. (Who, what, when, were, how)

	Key Words: As a result of ________________program or _______________experience I/We were able to:

	Geographic location where story occurred:

	Key person in story (gender, age, race, occupation, program participant, other?

	Program details (name of program, location, who sponsored, effort continued etc.)

Source: Dr. Richard Krueger, University of Minnesota [image: image3][image: image4]
� EMBED PowerPoint.Slide.12 ���

1

2

image1.png

