Rituals That Bring Your Family Together

Every family needs a sense of tradition and a spirit of flexibility...a way to

stand and a way to bend. Changes of location, scheduling, and relationships

often mix up family routines and traditions. But families can invent new ways of

helping, healing, and being happy together. Creating everyday ways of caring,

having fun, and working out problems doesn't take a lot of time, money, or

energy. It does take creativity, cooperation, and commitment to spend a few

minutes every week. Your family can create new rituals, or habits and events,

build great traditions and increase your flexibility in handling life's

challenges.

Rituals: The Patterns of Family Life

Most of us think of rituals as the major, formal events that mark life's turning

points: weddings, baby showers, graduations, funerals. We also talk about the

daily ritual of waking and getting off to school or work, weekend rituals of

completing chores or relaxing at the lake, seasonal rituals of lawn care or

soccer practice. Rituals such as birthday parties are eagerly anticipated;

nightly struggles over bedtime often become dreaded rituals. Whatever the event,

the predictable pattern of setting the scene, doing the work, and relating to

others creates what we call a ritual.

Purposes of Family Rituals

Family rituals fulfill five key purposes. Focusing on each purpose may help your

family invent habits and special events to enrich life together:

1. Relating: Communicating, caring, problem solving, balancing individual and

together time

 ex: Teaching preschoolers communication rules such as taking turns (vs.

 interrupting) and making requests (vs. making demands)

 ex: Setting aside time for parent/one child events/talks, with the child

 choosing what to do

 ex: Using puppets, cartoons, stand-up comedy, or letter-writing to work

 through conflicts

2. Changing: Adapting to new stages of development, crisis, or the flow of

events

 ex: Teaching times to show children how to organize a room, learn a hobby,

 drive a car

 ex: Creating fun times, support times, work times for all members when one

 is in the hospital

 ex: Continuing inexpensive family recreation (trips to park, exercise, game

 playing, crafts or singing) when parents are unemployed or extremely

 busy--"time out" in the midst of high stress

3. Healing: Acts of forgiveness and recovery from loss

 ex: Planting a flower/tree or cooking a meal together as a sign of

 cooperation and reconciliation

 ex: Visiting a gravesite, creating empathy cards, placing a flower on the

 table in memory, telling stories about a loved one or past experience to

 "remember the positive"

4. Believing: Affirming family values, faith, life experiences

 ex: Nightly or monthly times to read educational or inspirational literature

 ex: Special family crafts such as home-made ornaments or recipes for

 cultural or religious holidays

 ex: Time set aside for community service andor assistance to neighbors in

 need

5. Celebrating: Special events recognizing holidays, accomplishments

 ex: Theme parties to recall great successes, overcoming of difficulties, or

 events shared together

 ex: Toasts (non-alcoholic where appropriate) to health, family, good

 fortune, etc. at dally/weekly meal

Adapted from Evan Imber-Black & Janine Roberts (1992). Rituals in our times. New

York: HarperCollins, p.300.

University of Wyoming

Cooperative Extension Service

Ben Silliman, Family Life Specialist

(307) 766-5689 silliman@uwyo.edu

