
[image: cover]

THE SECRETS OF SATIR

Collected Sayings of Virginia Satir

SHARON LOESCHEN, M.S.W., L.C.S.W.

Copyright © 1991 Sharon Loeschen
Illustrated by Susan Green LoNigro

 e-Book 2017 International Psychotherapy Institute

 All Rights Reserved

 This e-book contains material protected under International and Federal Copyright Laws and Treaties. This e-book is intended for personal use only. Any unauthorized reprint or use of this material is prohibited. No part of this book may be used in any commercial manner without express permission of the author. Scholarly use of quotations must have proper attribution to the published work. This work may not be deconstructed, reverse engineered or reproduced in any other format.

 Created in the United States of America

TO THE MEMORY OF VIRGINIA SATIR

[image: virginia]

Table of Contents

 Introduction

 Acknowledgments

 I—Families

 II—Self-Worth

 III — Communication

 IV—Feelings

 V — Change

 About the Author

[bookmark: bookmark5]Introduction

I decided to write this book as a way of sharing the wisdom I gained
from Virginia Satir, who was a world famous family therapist and social worker.
Many refer to Virginia as the “Columbus of Family Therapy” because she
discovered the effectiveness of conducting psychotherapy with entire families,
as opposed to the traditional method of working with one individual at a time.

In 1979, I watched Virginia work with families at a workshop in Springfield,
Illinois. I was very impressed with her knowledge, skills, and most of all, her
loving way of being with people. Then in the spring of 1986, I watched her work
with couples at a workshop in Los Angeles. Again I was impressed and I decided
I wanted to study with her.

That summer I went to Virginia’s month-long training, which she
called a “process community,” held high up in the Rockies of Colorado. Most of
the ninety participants were counselors, but there were also teachers,
physicians, homemakers, musicians, and ministers. The training was the most
growth producing month of my life—so much so that I decided that I wanted to go
back the next summer for further training. I am very grateful for that
decision, because Virginia died the following June.

The book is a collection of Virginia’s sayings—or as I prefer to
call them, her “secrets.” Virginia discovered many of the universal principles
of how and why people behave the way they do, and she shared these during her
trainings. The opportunity to gain her “secrets” firsthand was lost with her
death, so I decided to share the ones I have collected through this book.

I chose the word “secrets” for the title not only because of her
discoveries about how we humans operate, but also because Virginia was famous
for helping families to get their own “secrets” out in the open and deal with
them. Virginia believed that freedom of expression is the key to an emotionally
healthy family, and that “secrets” create barriers to expression.

I have organized her sayings under five major headings: families,
self-worth, communication, feelings and change.

The book can be read in any fashion that suits your fancy. You may
read it sequentially, jump around, or read a page at a time.

I hope you find it of value.

Sharon Loeschen
Long Beach, California August 1991

[bookmark: bookmark6]Acknowledgments

I want to acknowledge these people for their tremendous help in
bringing this book into existence,

·Bob
Loeschen, my wonderful husband, who fully supported me in taking the time,
money and energy to study with Virginia; also for his patient and constructive
editing of my many rewrites;

·Harris
and Mildred Parsons, my parents, who gave me a loving, nurturing environment in
which to grow and blossom;

·Becky Thorn, who has been a marvelous support
and critic of my writing;

·Ruth Williamson-Kirkland, who sent me many
messages of encouragement to help me get through the monthlong trainings with
Virginia in Colorado;

·Sirri Hanson, who nurtured and guided my growth
to the point that I had the courage to take the risk to study with Virginia;

·Joan Brown, who suggested that I create a
separate work of Virginia’s sayings;

·Jackie Schwartz and Judy Weinstein, who helped
me get my creative juices flowing;

·Dee Abrahamse, who patiently listened and
supported me through the many hurdles;

·Dianne Ramstead who gave me her feedback;

·Sharon Olson, who enthusiastically helped with
the format and editing; and

·Susan Green LoNigro, who did the magnificent
drawings for this book—so beautifully capturing the feelings of Virginia’s
sayings.

I—Families

[image: flower1]

[bookmark: bookmark8]“Families
are systems, and all living systems go toward balance”

Virginia first discovered that our families work as systems when she
was working as social worker in a mental hospital in Chicago. She was treating
a young woman and she noticed that just as the young woman starting getting
better, her mother got deeply depressed and her father had a heart attack. She
also noted that when these events occurred in the family, the young woman got
sick again. Virginia concluded that these changes were not coincidental and
that she needed to treat the family as a system—as a whole.

When we change our behavior, we may experience strong pulls from our
family to go back to our old ways of being. We have upset the balance of the
system and the system will try to right itself by pressuring us to return to
our former behavior.

When we understand the nature of systems, we can resist the pressure
to return to our previous ways of being. We can become the person we want to
be.

[image: flower2]

[bookmark: bookmark9]“There are
two kinds of systems: open and closed.”

Virginia determined that all systems, including families, can be
open or closed based on their ability to respond to change.

When we have a closed family system we tend to be

·inflexible about the rules,

·unclear
about what the rules are, and

·secretive.

When we have an open family system we tend to be

·flexible,
changing the rules as the children’s needs change,

·clear
about what the rules are, and

·up front
with what is happening in our family.

[image: flower3]

[bookmark: bookmark10]“Children
are like seedlings—they grow best when they are in a nurturing environment.”

Virginia believed that often we create unnurturing environments for
our children by assuming:

·that in
marital and parental relationships, someone must dominate and someone must
submit,

·that to
be different from others in the family is bad,

·that when
there is a problem, one person has to be at fault, and

·that it’s
best to avoid change and preserve the status quo.

She also believed we are very capable of change, and that we can
change our families to nurturing environments by:

·seeing
the members of our families as equal in personhood, regardless of age or
gender,

·celebrating our personality differences, our
uniqueness,

·understanding that our problems are
multicausal and not needing to find fault, and

·accepting
and celebrating change as the way of nature.

[image: flower4]

[bookmark: bookmark11]“The key to a healthy family[bookmark: bookmark12] is a happy marriage ”

When children were referred to Virginia for help, she would begin
her assessment by looking at the health of the parents’ marriage. Virginia
believed that children are greatly affected by what is happening in the
marriage.

When our children see us in pain and unable to resolve it, they too
will be in pain. They may express their pain in a variety of ways such as:

·wetting
the bed,

·being
aggressive with other children,

·being
hyperactive,

·performing poorly in school,

·under- or
over-eating,

·having
nightmares,

·having
difficulty sleeping in their own beds, or

·turning
to drugs or alcohol in their teens.

When our children see us treating each other with respect,
communicating openly and being able to work out our differences, they feel more
secure.

[image: flower5]

[bookmark: bookmark13]“When each person in a couple has a center, both
will feel of value, and the relationship will be enhanced”

For Virginia, to have a center meant to have a sense of identity and
wholeness, of completeness in and of oneself. Often, however, we have been
taught to look to our partners for a sense of completeness. For example, women
have been taught to look to men for leadership, and men have been taught to
look to women for nurturance.

When we enter a relationship with such expectations, we often become
disillusioned. We may be unhappy and blame our partner for our unhappiness, not
realizing the inappropriateness of our expectations.

As we are able to become aware of and let go of our expectations, we
will be able to let go of our disappointment in our partner. In addition, as we
are able to call upon our undeveloped parts, we will feel better about
ourselves and more complete.

[image: flower6]

[bookmark: bookmark14]“Conflict is unavoidable because it is a manifestation
of our differentness.”

Virginia assumed we will have conflicts in our families, because
each of us is a different person with a different perspective.

When we pretend that we don’t have conflicts, we often develop
psychosomatic illnesses. The pain of the conflict is felt and held in our
bodies, making us sick.

When we accept conflict as a normal part of life, we can deal with
it openly. We can even look forward to it, knowing that we can learn and grow
from it.

[image: flower7]

[bookmark: bookmark15]“Women learn from their mothers how to parent
and from their fathers what to expect of a husband. Men learn from their
fathers how to parent and from their mothers what to expect of their wives.”

Virginia believed that the model we had from our parent of the same
sex influences how we are as a parent. She also believed our experience with
our parent of the opposite sex affects our expectations of how our spouse would
and should be.

If we are not aware of these principles, we may

·feel
disapproved of by our partner because our parent was disapproving;

·feel
disappointed in our partner because we had been disappointed in our parent’s
ability to meet our needs;

·feel
controlled because our parent was controlling; or

·feel
abandoned because we were physically or emotionally abandoned by our parent.

When we understand that we bring expectations into our marriage from
our past, we can look for them. We can talk about them. We can work on letting
go of them.

[image: flower8]

[bookmark: bookmark16]“You can’t teach something you don’t know.”

Virginia believed that if we weren’t taught how to be emotionally
healthy, it is hard for us to model this for our children.

When we

·fight over who is right,

·stuff our feelings or explode,

·get down
on ourselves when we fail,

·work all of the time,

·have difficulty disciplining ourselves, or

·use
substances to help us cope,

our children will tend to do the same.

When we can

·learn to negotiate and accommodate,

·learn to release our feelings appropriately,

·accept our failures,

·discipline ourselves,

·and allow time for play,

our children will do the same.

[image: flower9]

[bookmark: bookmark17]“The intent of parents is to be helpful to their
children.”

Virginia believed that we want to be good parents. We want to be
helpful to our children, even though oftentimes we don’t know how.

When we as parents are having difficulty with our children, we may blame
ourselves. We may feel guilt or shame and not be able to ask for help.

When we can give ourselves credit for good intentions, we can be
more forgiving of our humanness. We may also find it easier to seek
information, guidance, or support for ourselves.

[image: flower10]

[bookmark: bookmark18]“The emotional honesty of parents[bookmark: bookmark19] with children is more important than any specific technique.”

Virginia believed that being straight with children is the
foundation of effective parenting.

When we are dishonest with our children about what is really going
on for us, our children may have difficulty trusting their own perceptions.
They see one thing but are told something else. They become confused, sometimes
to the point of not trusting themselves. Children will always assume they got
it wrong. They will never conclude their parents are mistaken.

When we are dishonest with our children, they may have difficulty
trusting others as well as themselves. They may approach the world from a
distrusting place. This is not healthy. We need to teach our children how to be
discriminating—but basically, they need to be able to trust.

[image: flower11]

[bookmark: bookmark20]“A child is an intruder for the parents.”

Virginia recognized that when we have a child, the relationship that
we had prior to the child’s birth has been intruded upon. She believed that
this fact needs to be acknowledged and dealt with.

When we as parents deny or can’t talk about the changes we go
through with the addition of a child, we often experience tension. The tension
comes from holding back our feelings. We may even start fights with each other
as an attempt to relieve the tension.

When we can acknowledge and talk about our problems in adjusting to
having a child, we are more free to love. We don’t have to use our energy to
hold down negative thoughts and feelings.

[image: flower12]

[bookmark: bookmark21]“We often put hats on others that don’t belong
to them.”

Virginia used the image of “hats” as a way of helping people
understand that we often attribute characteristics of our parents or other
relatives to our spouses or children.

We may see our child as being stubborn simply because he has a nose
similar to Uncle George and Uncle George was stubborn. We may resent one of our
children because he or she reminds us of an ex-spouse.

We may accuse our spouse of being controlling, because one of our
parents was controlling. We may feel abandoned by our spouse, because we were
abandoned as a child.

It can be extremely helpful to remove the “hats” we have on family
members that don’t belong to them. We create the opportunity for new
beginnings.

[image: flower13]

[bookmark: bookmark22]“All children are geared toward expression. If
they are not expressing themselves, they have been stifled by family rules.”

Virginia believed that all families have unspoken rules that
children learn about how they are to be. She identified five rules that she
felt are common in families and especially destructive to our children’s
self-worth.

The five rules she identified are:

·“It’s not
okay to express myself— to say what I think and feel.”

·“It’s not okay to see and hear what is really
going on in my family.”

·“It’s not okay to feel what I feel.”

·“It’s not okay to ask for what I want.”

·“It’s not okay to take risks.”

[image: flower14]

[bookmark: bookmark23]“All children know what is going on, but don’t
necessarily have a voice for it.”

Virginia once told a story of being called in by a hospital to help
treat a baby who was vomiting uncontrollably. The physicians could find no
physical reason for the vomiting. Virginia determined that the baby must have
been picking up tension between the parents. She suggested that they hold the
baby between them while she worked on their relationship. The baby stopped
vomiting.

When we as parents assume that our children are too young to
perceive our pain, we may ignore physical or emotional signs that they are
hurting.

When we as parents understand that our children are capable of
picking up what is happening with us, we can be more alert for signs that they
are in pain. We can reassure them that they are not the reason for our pain. We
can reassure them that we will take care of them, and that they do not have to
take care of us.

[image: flower15]

[bookmark: bookmark24]“Children are willing to sacrifice themselves
for their parents, always.”

Virginia believed that our most basic instinct is to survive. As
children, we equate our survival with the survival of our family system.
Because of this, we will do or be whatever we sense our family needs, in order
to insure its survival. This may not be who we really are.

We may:

·sense our
mother’s need for support and become her counselor, even though we are not
ready to handle it emotionally;

·intuit that the family needs glory and become an
over-achiever, driven to achieve, but without satisfaction;

·feel the
need our brothers and sisters have for nurturance, and become their caretaker,
even though we have not had that need met in ourselves.

As we become aware of the ways in which we sacrificed ourselves for
the sake of the system, we can begin to change. We can let go of roles or old
ways of interacting which are no longer useful to us.

[image: flower16]

[bookmark: bookmark25]“The beliefs that made it possible for us to
live—may keep us from living.”

Virginia used the terms, “beliefs,” “family rules” and “survival
messages” all interchangeably. She believed that as children we behave
according to our family’s rules or beliefs in order to survive. These beliefs
should be blessed for helping us survive, but some may be hindering us now in terms
of our ability to express ourselves or interact effectively as adults.

When we find ourselves

·unable to
feel or unaccepting of our feelings,

·reluctant to take risks, stuck in our fear,

·hesitant to share our thoughts and feelings,

·unaware
of our wants or frightened to ask for them, or

·denying
what is going on around us,

we are probably carrying beliefs from childhood.

When we become aware of our beliefs, we can decide which ones are
keeping us from living more fully. We can practice being a different way,
despite a belief that says it’s not okay. We can reassure ourselves that we are
no longer children needing to follow a particular rule in order to survive.

[image: flower17]

[bookmark: bookmark26]“All children are first-born.[bookmark: bookmark27] There is the first second child, the first third child, and so
on.”

Virginia noticed that when we perceive ourselves as “the second
child,” we may also perceive ourselves as second best.

She believed that our world is created by our perceptions, and that
we can create negative perceptions when we label our children according to the
order of their birth.

When we refer to our child by such labels as “my middle one,”
“daughter number three,” or “our baby,” we are creating a perception for
ourselves and our child which is depersonalizing.

When we as parents can recognize the uniqueness of each child and
relate to the child based on his or her personality rather than birth order, we
help to create a sense of worth.

[image: flower18]

[bookmark: bookmark28]“A little protection never hurt anyone.”

Virginia believed that children need to be protected by their
parents. They need protection to survive. They also need protection in order to
have a sense of psychological safety. When children feel safe, they are more
likely to have a high sense of self-worth.

When we acquiesce to teachers at the expense of our children, we are
not protecting them. When we acquiesce to our spouse at the expense of our
children, we are not protecting them. When we acquiesce to family or community
pressure at the expense of our children, we are not protecting them.

When we can gather our courage and stand up for our children, they
will be benefited.

[image: flower19]

[bookmark: bookmark29]“We can fully contact only one other person at a
time.”

When Virginia wanted to give her complete attention to someone, she
would sit or stand squarely in front of the person, often holding both of the
person’s hands. Virginia noted that we cannot be squarely in front of two
people at the same time.

As parents, we may find ourselves feeling frustrated in trying to
give attention to more than one child at a time. We may also find our children
feeling cheated and acting demanding.

When we understand the principle that we can only give our full
attention to one other person at a time, we may take more care in the way we
position ourselves to listen to our child. We may also take time to reassure
our other children that they will be attended to later.

[image: flower20]

[bookmark: bookmark30]“We learned as children that we should look up
rather than across.”

Virginia believed that a healthy relationship between parents and
children means one in which the feelings and thoughts of the children are considered
to be just as important as those of the parents. She recognized that children
need limits and believed these can be set without the negative use of
authority.

When our children experience us as controlling or threatening, they
often grow up to be adults who are overly accommodating or overly defiant to
authority figures.

When our children experience us as respectful of their thoughts and
feelings, they are more likely to become adults who are at ease with people in
positions of authority.

[image: flower21]

[bookmark: bookmark31]“Children see only parts of their parents.”

Virginia developed a therapeutic intervention called “family
reconstruction.” This is a process where a group will re-enact segments of a
person’s family history, such as the childhoods of their parents, and their
parents’ courtship. One of the purposes of the intervention is to help people
see their parents more fully, to gain a greater understanding of them.

When we view our parents solely from the view we had of them as
children, we tend to be more blaming. We often lack empathy for their deficits.
We may see them in terms of black or white, leaving no room for gray.

When we as adults can look at the lives of our parents as having
been children and young lovers, we often see them in a much different light. We
may be able to appreciate their strengths more easily and have a greater
understanding of their weaknesses.

[image: flower22]

[bookmark: bookmark32]“We need to appreciate the[bookmark: bookmark33] five-year-old within each of us.”

Virginia recognized that as adults we still carry with us many of
the beliefs, feelings and unmet yearnings from our childhood. She felt that if
we can realize this, we can be more understanding and accepting of ourselves.
We can also be more nurturing to ourselves.

We are appreciating the child within us when we are

·comforting ourselves when we are frightened or
hurt;

·asking
for help when we need it;

·acknowledging our fear of being vulnerable;

·allowing
time for play; and

·talking
kindly to ourselves when we make mistakes.

[image: flower23]

[bookmark: bookmark34]“There is a difference between the pain of blame
and the pain of recognition.”

Virginia believed that we can become stuck and not grow if we are
blaming our parents for the way they raised us. She believed that for growth we
need to be able to recognize our pain, feel it, and then look for ways to make
things different for ourselves.

We are stuck in the pain of blame when

·we bring
up the same complaint about our parents over and over;

·we keep
hoping they will change;

·we resist
changing our attitude toward them.

We are in the pain of recognition when

·we see the limitations of our parents;

·we feel the impact of their limitations;

·we know
that the only person we can change is ourselves.

[image: flower24]

[bookmark: bookmark35]“A sperm and an egg got together to create us,
so we all started out as part of a triangle

Virginia believed that the concept of triangles in a family is a
very important one. When the first child is born, the first triangle is
created. With each additional child, the number of triangles increases
geometrically.

Virginia taught that we need to understand the complexity that is
added with each child in terms of the number of triangles. She also believed
that triangles can contribute to the strength of a pair, but most of us see a
third person as taking away from a pair. We have believed the old adage that
“two is company and three is a crowd.”

Virginia viewed triangles as offering greater stability than is
possible with a pair, just as a tripod provides more stability than something
that is two-legged. She also saw triangles as offering greater possibilities
for nurturance and feedback than is possible with just a pair.

[image: flower25]

[bookmark: bookmark36]“Triangles consist at any one time of an
activator, a responder, and an observer.”

Virginia identified the activator as the one who is speaking, the
responder as the one listening to the speaker, and the observer as the one who
is taking in the interaction of the activator and the responder.

Virginia saw triangles as providing the possibility for the role of
observer, and she considered that a great addition. The interacting pair has
someone who can give them feedback about their interaction. She used this
concept a lot in her work, asking one member of a family to give observations
of how two others were interacting.

We can use this concept as well. When we are in conflict with
someone, we can ask an observing third person to give us feedback about our
interaction.

[image: flower26]

[bookmark: bookmark37]“We are all made of parts, only one of which is
foreground at a time.”

Virginia saw us as having many different parts to our personality.
She believed that we need all of our parts in some form. She believed that the
more we know, accept, and manage all of our parts, the more whole we will be.

Some of our parts are:

	our powerful part

	our vulnerable part

	our intelligent part

	our stupid part

	our helpful part

	our selfish part

	our sexy part

	our prudish part

	our nurturing part

	our critical part

	our honest part

	our dishonest part

	our loving part

	our cruel part

When we interact, sometimes our parts clash. For example, when one
of us has our sexy part out, the other’s prudish part may be out. Or when one
of us has our vulnerable part out, the other may have the critical part out.

As we can allow more of our parts to surface, we will have more
awareness and control of them. We will also have more energy and resources at our
disposal.

[image: flower27]

[bookmark: bookmark38]“The world is a family of nations.”

Virginia traveled around the world demonstrating family therapy. As
she did, she began to see similarities between the problems of families and the
problems of nations. These are:

·the
concentration of power in one person or role

·the
pressure for conformity and obedience,

·the use of blame, and

·the use of threat, force and violence.

With this realization Virginia felt hopeful, because she believed we
can create greater peace between our family of nations just as we do with
families, by learning to

·communicate honestly and clearly,

·cooperate
rather than compete,

·empower
rather than subjugate,

·enhance
individual uniqueness rather than categorize,

·use
authority to guide and accomplish, rather than for gaining compliance,

·love, value, and respect each other,

·be responsible to each other, and

·use our
problems as challenges and opportunities for creative solutions.

II—Self-Worth

[image: flower28]

[bookmark: bookmark39]“Self-worth is the crucial factor in terms of
what happens inside and between people.”

Virginia believed that the level of our self-worth is the key to how
we feel and how we behave. She was trained in psychoanalytic theory, which
works on the premise that the key determinants of our behavior are our sexual
and aggressive drives. However, after years of experience in treating people
with emotional and behavioral problems, Virginia concluded that self-worth is
even more of a determinant.

She noted that when we are experiencing low self-worth, we are more
likely to behave in destructive ways—either toward ourselves or toward others.
We may hold on to negative beliefs about ourselves, creating the possibility of
depression, anxiety, or defensiveness. We often get involved in hurtful
relationships. We are more likely to be addicted to harmful substances or
harmful activities.

On the other hand, Virginia noted that when we are experiencing high
self-worth we behave in more mature, productive and loving ways. We can see
ourselves as worthwhile even when we make mistakes. We can take risks. We are
able to choose and maintain supportive relationships. We have creative energy
and a desire to contribute to society.

[image: flower29]

[bookmark: bookmark40]“We all have resources inside which can be
tapped.”

Virginia believed that one of the many ways to increase our level of
self-worth is to use more fully the inner resources that we have been given.

She identified our inner resources as such things as our abilities

to explore,

		imagine,

			feel,

				see,

					hear,

						express,

							ask,

								act,

									and choose.

Virginia also believed that courage and wisdom are inner resources
which can be tapped.

[image: flower30]

[bookmark: bookmark41]“We all have the ability to choose.”

The ability to choose was a resource that Virginia continually
emphasized. Her belief was that the more we exercise our ability to choose, the
more empowered we will feel. And vice versa, that the more empowered we feel,
the more we will see the many choices available to us.

When we are not feeling good about ourselves, we tend to see
ourselves as prisoners of life with few choices. We feel trapped and helpless,
believing that we are stuck with whom we are, where we are, or what we have.
And we are more likely to see problems as having a limited number of solutions.

When we are feeling better about ourselves, we can see more
solutions, more choices. We are more open to new ways of thinking and being.

[image: flower31]

[bookmark: bookmark42]“High self-worth means being able to respond to
people but not be defined by them.”

For Virginia, the more we are able to feel good about who we are,
the more we are able to make decisions based upon what seems right for us. We
are able to hear the opinions of others, but we are not bound by them.

Conversely, the more we are able to decide and act upon what seems
right for us, the better we will feel about ourselves.

[image: flower32]

[bookmark: bookmark43]“People are unique, and therefore impossible to
compare.”

Many of us have been given the message that “to be different is
bad,” that it is not okay to be different from others. We have believed it.
Virginia saw this message as being very destructive to our self-worth.

To her, the miracle of life is that no two of us on earth are
exactly alike, that we are each unique. It is impossible, therefore, for us to
compare ourselves.

We can, however, celebrate our unique contributions to the world.

[image: flower33]

[bookmark: bookmark44]“Rejection is an issue of self-worth.”

For Virginia, it is a matter of low self-worth when we perceive
ourselves as being rejected.

She believed that when we are not feeling good about ourselves, we
are more likely to see exclusion as a matter of rejection. If we are not
invited or included, we tend to think there is something wrong with us.

When we are feeling worthwhile, we are comfortable with the fact
that sometimes we fit in with a particular group or situation and sometimes we
don’t. We understand that it is a matter of fit, not worth.

[image: flower34]

[bookmark: bookmark45]“People tend to respond to others as they think
of themselves.”

It was Virginia’s belief that the way we act toward others is
directly related to our feelings about ourselves, our level of self- worth.

When we do not feel good about who we are, we are more likely to see
others negatively and to be critical and unaccepting of them.

As we are able to think more positively of ourselves, however, we
are more able to be accepting of others. As we can accept our own mistakes, we
can more easily accept those of others.

[image: flower35]

[bookmark: bookmark46]“The problem is never the problem. It is our
coping with the problem that is the problem

It was Virginia’s philosophy that there will always be problems,
that they are part of life. To her, the critical issue is what kind of coping
skills we have for dealing with our problems.

Virginia believed that the greater our self-worth, the better our
coping will be. Correspondingly, the more coping skills we develop, the better
we will feel about ourselves.

For Virginia, coping meant

·being
able to communicate clearly, directly and specifically;

·being
able to communicate feelings honestly and respectfully;

·being
able to use our inner resources such as our creativity;

·being
able to be open to new learning;

·being
able to see change as an opportunity;

·being
willing to make changes and take risks.

[image: flower36]

[bookmark: bookmark47]“There is a yearning behind every defensive
stance.”

Virginia believed that when we have low self-worth, we have deep
unmet yearnings as well as beliefs that we are not okay— that we are covering
by defensiveness.

These yearnings may be to be

·wanted,

·loved,

·recognized,

·nurtured,

·approved of,

·accepted.

If we can become aware of our defensiveness, we can also become
aware of our yearnings behind the defensiveness. What is it that we are really
longing for?

We often still hold the impossible dream that we are going to get
that need met by our parent. We need to let ourselves feel the pain of the loss
that that will never happen. We can then move on to the work of letting go of
that hope and looking for more realistic ways of getting our needs met.

[image: flower37]

[bookmark: bookmark48]“Self-worth
is behind every defensive stance waiting to be reborn.”

Virginia believed that the way to help people be less defensive is
to help them raise their level of self-worth.

She identified four common ways that we get defensive.

These are:

·placating, when we are overly accommodating and
pleasing;

·blaming,
when we are quick to accuse someone else of being at fault;

·intellectualizing, when we get
super-reasonable; and

·distracting, when we try to divert the focus.

For Virginia, underlying each of these defenses was the same
belief—that we are not okay.

She believed that the more we can feel okay about ourselves, the
less we need to be defensive. Conversely, the less we are defensive, the better
we will feel about ourselves.

III — Communication

[image: flower38]

[bookmark: bookmark49]“Communication is to relationships what breath
is to life.”

For Virginia, effective communication is vital to a healthy
relationship.

When we are not communicating with each other effectively, we often
make incorrect assumptions about what the other is thinking and feeling. We may
withhold our true thoughts and feelings or be unclear about them. We often
don’t feel heard or understood and conclude that we are not loved. We may
become depressed and look to others outside the relationship to meet our needs.

When we are communicating more effectively, we are able to share our
thoughts and feelings and to examine our understanding of the other person. We
are open to learning.

[image: flower39]

[bookmark: bookmark50]“Congruence is the mark of healthy
communication.”

To Virginia, “congruence” meant having our behavior match our
feelings. In other words, that we are able to be honest about what we feel. It
also means having a high level of regard for others and ourselves.

Virginia pointed out that sometimes we show little regard for others
by using a blaming style of communication. Other times we show little regard
for ourselves by stuffing our own feelings and being overly accommodating in
order not to “make waves.”

When we are able to be congruent, we are able to share our feelings,
needs, and wants. We are also able to listen respectfully to the feelings,
needs, and wants of others.

[image: flower40]

[bookmark: bookmark51]“The greatest gift one can give another is to
see, hear, understand and touch them.”

Virginia developed a poster with the above saying on it which has
been distributed throughout the world. On the poster is a beautiful picture of
a hummingbird making contact with a flower. To Virginia, the way we can make
contact with each other is to listen and observe for understanding. We also can
make contact by touching each other in nurturing ways.

When we don’t feel listened to or understood, we often feel cheated.
We may resort to blaming, withdrawing, or even “acting up” in some way in order
to get some kind of attention.

As we work toward really listening, seeing, and understanding each
other, we will feel a greater sense of satisfaction in our relationships. We
may also feel a growing desire to be more giving to each other.

[image: flower41]

[bookmark: bookmark52]“Whatever you perceive is what you believe. Your
world is the outcome of what you perceive.”

When Virginia listened to people communicate, one of the key elements
she listened for was their perception.

She believed that our perceptions—that is, what we see and hear, and
the meaning we give to what we see and hear—create our feelings and often the
way we experience life.

She taught that the meaning we give to our perceptions is based on
our inner beliefs about the way things are. Our inner beliefs, however, evolved
out of our unique and limited experience of the world as a child. Although
these beliefs were the best conclusions we could come to at the time, they may
not really hold true now.

In order to be effective in interpersonal communication, we need to
acknowledge that our perception is not reality, but simply our view based on
our beliefs. With that acknowledgment, we can begin to become aware of our beliefs
and examine their validity. We can ask others if they see the world as we do.
We can open ourselves to new ways of thinking.

[image: flower42]

[bookmark: bookmark53]“Communication is with yourself as well as with
others.”

Virginia believed that the way we talk to ourselves is just as
important as the way we talk with others.

We often talk to ourselves in very unkind ways. We label ourselves
negatively, calling ourselves names like “stupid” or “idiot.” We compare
ourselves to others and tell ourselves that we are not as good as someone else.
We are critical of ourselves, telling ourselves we “should” be different than
we are.

Virginia believed that we can change this, and that it is extremely
important for our self-worth that we do change it. We can talk to ourselves
regularly, telling ourselves that we are valuable, worthwhile, and unique. We
can accept our feelings as not right or wrong, but simply our feelings. And we
can forgive ourselves regarding our mistakes.

[image: flower43]

[bookmark: bookmark54]“Meeting is the beginning of a relationship.”

Virginia took great care in the way she greeted people. She saw each
new meeting as the opportunity to bring the gift of a new person into her life.

When we view the process of meeting as insignificant, we are more
likely to treat it lightly. We may even see it as something to “get through,”
and feel relieved when it’s over.

When we view meeting as the beginning of a relationship, we are more
likely to take time to reach out and truly see and hear the other. We give
ourselves the possibility of adding a new meaningful relationship to our lives.

[image: flower44]

[bookmark: bookmark55]“Contact cannot be made from a defensive
stance.”

“Contact” was Virginia’s word for connection. To her, it is
impossible for us to be fully connected with someone when we are defensive. She
believed that when we are defensive, our energy is going into protecting
ourselves and not into connecting with another.

When we can be open to each other—sharing and listening from a place
of caring and honesty—we are more likely to feel connected. We feel respected
and equal. We feel validated as separate individuals and at the same time
connected in our humanness.

[image: flower45]

[bookmark: bookmark56]“Intimacy is your willingness to share your
truth—with relevance, appropriateness, and timing.”

Virginia believed that intimacy means taking the risk of being
honest and vulnerable with a partner. It also means choosing the time and the
topic for sharing, based on a consideration of the partner’s energy level and
capacity to handle what we have to say.

When we disregard our partner’s needs and share what we want, when
we want, we may hurt the relationship.

When we take our partner’s needs into account, we increase our
chances of having a satisfying conversation and achieving greater closeness.

[image: flower46]

[bookmark: bookmark57]“Touching is a universal language.”

Virginia believed that, no matter what their verbal language, all
people can understand the language of touch. She also believed that we all need
touch. In fact, it was her contention that touch is one of the great unmet
needs of most people. Because of this, Virginia touched people a great deal.
And she did it in a very caring, loving manner.

She used to say that we can touch with our eyes, our voice, and our
bodies.

If we have grown up in families where there wasn’t much touching, we
may feel uncomfortable with it. But our uncomfortableness does not mean that we
don’t have a yearning for touch. Unfortunately, there is often a negative
correlation between our age and the amount of touch we receive.

If we choose, we can practice getting comfortable with touch.

[image: flower47]

[bookmark: bookmark58]“Everyone has an invisible skin about 18 inches
out from the body. Inside this is each person’s personal space.”

Although Virginia was famous for her touch, she also was very
respectful and aware of the need people have for space. She observed carefully
to see what amount of closeness was acceptable for each individual.

If we are not aware of the body language of others in relation to
our closeness, we may cause them to feel uncomfortable—even violated.

When we are respectful of the needs of others regarding space, we
are more likely to create a feeling of comfort between ourselves and them.

[image: flower48]

“When you meet rigidity, that’s par for the course. The key is: to
not become more rigid yourself.”

Virginia saw rigidity as a natural defense we use when we feel
threatened. She believed that the way to avert further defensiveness is to
lessen the threat.

When Virginia was treating someone and they were protecting
themselves by being rigid and unbending, she would become softer and more
nurturing. She tried not to get hooked into a power struggle.

When we find ourselves being rigid, we can take a look at ourselves
and try to figure out why we are feeling threatened.

If we are confronted with someone else’s rigidity, we can help
ourselves by understanding that it is a protective mechanism. We can stop
ourselves from escalating the interaction into a battle for control. We can
work on increasing our flexibility.

[image: flower49]

[bookmark: bookmark59]“In our society, judging[bookmark: bookmark60] usually
comes before observing.”

Virginia believed that most of us jump to conclusions about others
much too quickly. Virginia was deaf from the age of five to seven, and during
this time she became very astute at observing. She invited people to increase
their own observing skills and decrease their judgments.

When we are quick to judge, we often do not see the full picture or
we distort the picture. We attribute meaning to the appearances or behavior of
others that is based on our own experience, rather than reality.

When we are able to observe without judgment, we often find that our
assumptions were not correct.

IV—Feelings

[image: flower50]

[bookmark: bookmark61]“Feelings
give us our juice!”

Virginia believed that having access to our feelings is what gives
us our energy and our aliveness.

When we are cut off from our feelings, we may feel numb, lethargic,
and uninspired. Depression and anxiety may set in. We can even develop
illnesses because our feelings are stuck in our bodies.

We find our relationships unsatisfying when we can’t relate to the
feelings of others.

Virginia helped people get in touch with their feelings simply by
asking them frequently how they were feeling. Her belief was that we can learn
to be in touch with our feelings by increasing our awareness of them.

When we can develop our capacity to feel, we gain a sense of relief,
freedom, and energy. We also increase our ability to empathize with others,
which is a very important aspect of being an emotionally healthy individual.

[image: flower51]

[bookmark: bookmark62]“When thought enhances feeling and feeling
enhances thought—then we have wholeness.”

To Virginia, we need to be able to use our capacity to feel and our
capacity to think in order to be fully human.

When we are over-developed in our ability to think and cut off from
our feelings, we are more limited in our ability to experience the many facets
of life. We tend to only see and trust facts. We tend to undervalue
relationships. Our spiritual needs may get neglected as well.

When we are over-developed in our ability to feel and cut off from
our ability to think, we often act impulsively. We can become overwhelmed and
immobilized with our feelings. We may tend to see ourselves as helpless and
needy.

When we are more in balance, our feelings give us energy and our
minds give us the ability to channel that energy into productive ways of being.

[image: flower52]

[bookmark: bookmark63]“Feelings we have in the present are often
generated by thoughts from the past.”

As Virginia saw it, we often have feelings based on previous
experiences while attributing them to present ones.

When we are upset with someone in the present sometimes we are
really reacting to a reminder from our past. We may see our spouse as
controlling because we had a controlling parent. We may be intimidated by our
boss because as children we learned to be frightened of authority figures. We
may be impatient with our child because he reminds us of ourself as a child.

When we can develop more awareness about ourselves, we are more able
to keep clear about what belongs to whom. We are more able to relate to people
for who they are, rather than who we think they are.

[image: flower53]

[bookmark: bookmark64]“Feelings are merely barometers. They do not
dictate our behavior.”

It was Virginia’s contention that we have grown more and more to
believe that we must act on whatever we feel. She disagreed with this way of
thinking, inviting us to acknowledge our feelings and then decide if we wish to
act on them or not.

When we feel at the mercy of our feelings, we usually don’t trust
ourselves. We feel a sense of inadequacy. We also tend to be more judgmental of
ourselves, believing that we are wrong for what we are feeling.

As we get more in charge of our feelings, we can feel more
self-assurance and self-acceptance.

[image: flower54]

[bookmark: bookmark65]“Fear constricts and blinds us.”

Virginia observed that when we are frightened we are less flexible
and less able to see what is happening around us. We are also often unable to
see that we have choices.

When we can acknowledge and accept our fears, we are more able to
see new possibilities. We are also more free to act on those possibilities.

Virginia often handed people an imaginary “courage stick,” as she
called it; that was to be a reminder to them of their inner courage. She would
suggest that this imaginary stick was available to them at any time that they
needed to “lead with their courage and leave their fear behind.”

[image: flower55]

[bookmark: bookmark66]“For every feeling we have, we will have a body
response.”

While working at the Mental Research Institute, Virginia worked
closely with physicians trying to understand the relationship of illness to
feelings. It was her conclusion that there is a very strong relationship
between feelings and illness.

She believed that when we hold on to our feelings, we are increasing
our chances of illness. We may hold on to our sadness by not allowing ourselves
to grieve a loss. We may hold on to our anger by blaming others. We may hold on
to our fear by not sharing it with someone.

When we are able to let go of our feelings, we cleanse our body.

Letting go of feelings can be accomplished by first acknowledging
and then accepting them. Once we have done this, we can choose how we want to
let go. We can express our feelings, or simply make the decision to let go of
them.

[image: flower56]

[bookmark: bookmark67]“The event is not what we have to deal with—it
is the feelings generated about the event.”

Virginia believed that our feelings are created by the way we
interpret words and behaviors, not the words and behaviors themselves.

She believed this to be a very important concept from the point of
view of personal empowerment as well as effective interpersonal communication.

When we do not understand this, we often accuse others of making us
have certain bad feelings. We may say, “You made me angry,” or “You hurt my
feelings.” We can feel at the mercy of others. We can also put them on the
defensive by our attacking words.

She hoped that we could come to understand that we are in charge of
our feelings because we are in charge of our own thoughts and interpretations.

[image: flower57]

[bookmark: bookmark68]“Anger is
often a defensive feeling. There are softer feelings underneath which need to
be dealt with.”

Virginia saw us as having feelings such as disappointment and hurt
beneath our protective anger.

When we are feeling angry, we may think this means that we are in
touch with our feelings, but often there are other more vulnerable feelings
underneath with which we are not in touch.

When we are able to connect with the feelings beneath our anger, we
often can get clearer about the source of our pain. We can more easily
determine our needs and work to get them met. We can communicate less
defensively with others.

[image: flower58]

[bookmark: bookmark69]”We have feelings about feelings.”

One of Virginia’s contributions to the process of helping people was
to explore feelings about feelings. She discovered that it was often at this
level that we get stuck. We carry judgments about the feelings we are
experiencing, and these judgments get in the way of their expression or
release.

We may carry a message inside that says it’s not okay to feel at
all. Or we may have judgments about certain feelings. When we feel afraid we
may believe that it’s not okay to be afraid, and so we get embarrassed about
being afraid. When we feel angry we may believe that it’s not okay to be angry
and so we feel guilty.

When we become more aware of our judgments about our feelings, we
can work toward greater acceptance of them. And as we are more accepting of our
feelings, we will have greater energy available to us.

[image: flower59]

[bookmark: bookmark70]All people have the same feelings whether they
are two or ninety-two.”

Virginia believed that we often see children and the elderly as
somehow not feeling as much as we do, so we minimize their needs.

When we see children as not feeling as much, we often discount the
level of their loss, rage, or fear. This is not only depersonalizing, but also
very dangerous because it can lead to abuse.

The same is true for the elderly. When we see them as not having the
same kind of feelings as ourselves, we tend to treat them with less compassion
and understanding. We tend to discount their needs and their individuality.

We need to understand that we all have the same feelings regardless
of our age.

V — Change

[image: flower60]

[bookmark: bookmark71]“People
are capable of change.”

Virginia saw growth and change as the natural order of the universe.
She believed that we can learn new ways of being no matter what our age.

When we resist change, it’s often because we don’t have hope that
things can be better for us. Virginia always had hope and promoted hope because
she knew people are capable of positive changes. She also knew that we need the
energy from hope in order to change.

Over the years of observing change in people she saw that we go
through univeral stages.

First—we
have an awareness that we need to change but we don’t change.

Second—something
interrupts our usual way of being such as a divorce, our child gets into
trouble, or we lose our job.

Third—we
feel in chaos, distressed and anxious. We are often in a great deal of pain and
feel out of control. We can go one of two ways. We can choose to stay as we are
and blame someone else for our pain, or we can choose to look at ourselves and
make some changes.

Fourth—if
we do choose to change, we come to a new level of understanding and
integration.

Fifth—we
must practice the new changes to make them ours.

Once we understand these stages, we are more likely to be able to
recognize when our pain is really “the stage of chaos.” With this recognition
we can feel more in control, and know that we are at a choice point in the
process of change.

[image: flower61]

[bookmark: bookmark72]“There is more pull toward the familiar than the
unfamiliar.”

Virginia knew that people are capable of change. She also knew that
we are drawn to stay with that which we know, no matter how miserable we are,
simply because it is familiar to us. We are afraid to change—to go out of the
known and into the unknown.

We may continue to placate even though we know it’s causing us
physical problems, because we fear the consequences of standing up for
ourselves. We may continue to be controlling because we have an undefined fear
of not being in control. We don’t know what would happen and that is
terrifying.

We may stay in hurtful relationships—even enduring physical
cruelty—because at least it is familiar, we have already experienced it. We
don’t know what we might have to experience if we were to leave the
relationship and go out on our own.

When we can understand our natural pull to stay in the familiar, we
can acknowledge it and then, if we choose, we can gather our courage and move
into the unfamiliar.

[image: flower62]

[bookmark: bookmark73]“The only real certainty in life is change.”

To Virginia, the acceptance and use of change for growth was the
emotionally healthy approach. She viewed it as unhealthy to try to get security
and certainty by resisting natural changes.

When she worked with parents, she looked to see if they were “up to
date” and adjusting their expectations for the ages of their children.

We can choose to resist change or acknowledge it and even look
forward to it. This is not to say that we shouldn’t allow ourselves to feel the
losses that go along with changes. But it means we can see change as the way of
nature, and the opportunity for greater wisdom and actualization on our part.

[image: flower63]

[bookmark: bookmark74]“It is normal to see barriers along with wishes.
The problem is when you see the barriers as permanent.”

In her later years, Virginia’s focus was international peace. All of
her major workshops ended on the topic of peace. She worked to inspire people
from all around the world to work toward peace as well.

In keeping with her belief that we needn’t see barriers as
permanent, she had been a pioneer in working behind the Iron Curtain, in
Eastern Europe, and the Soviet Union.

Unfortunately, Virginia did not live to see her wish for the Berlin
wall to come down become reality.

She believed that people are capable of getting rid of barriers and
she was right!

[image: flower64]

[bookmark: bookmark75]“Take a direction and see if it fits.[bookmark: bookmark76] Be aware that your legs can go forward, sideways, and backward.”

Virginia believed we always have choices.

Oftentimes we get depressed because we see ourselves locked into
thinking that if we make a change and it isn’t the right one for us, we are
stuck with it.

Virginia’s metaphor was her way of saying that we can change our
minds. We can experiment with a change and if it isn’t working for us, we can
go back to our old way or we may discover other possibilities once we’ve made
the first change.

[image: flower65]

[bookmark: bookmark77]“We can’t see our own backsides.”

For Virginia, helping people become aware of themselves is the first
step in effecting change. She believed that we all have blind spots regarding
our own behavior. We can, however, learn about ourselves from others.

When treating a family, Virginia often would say that she had
noticed something about what was going on, and ask if they were interested in
her observations. In this way, she helped them see their backsides.

Virginia was famous for letting people see her backside. She worked
with families in front of professional audiences and then asked for feedback
about her work.

We can be helped to see our own backsides by asking our friends,
children, partners, bosses, or co-workers how they see us interacting with
others.

[image: flower66]

[bookmark: bookmark78]“Awareness releases energy that has been bound
up in buried feelings.”

Virginia would say that trying to keep feelings buried was like
trying to keep hungry dogs down in the basement. The longer they are in the
basement, the hungrier they get, and the more energy it takes to keep the door
shut!

She believed that it was an important part of her role as a
therapist to help people free the energy that was being used to hold down
feelings.

She therefore focused on helping people become aware of their
feelings. She did this is many ways: Encouraging people to breathe deeply as
they were having a feeling in order to feel it more fully. Encouraging people
to close their eyes and connect with their images as they talked about a
significant event in their lives. Encouraging people to notice the sensations
in their bodies as they talked about something important to them.

When we can feel our buried feelings in whatever way we find works
for us, we will feel released and energized.

[image: flower67]

[bookmark: bookmark79]“You don’t have to completely let go of one
thing to gain something new. We can add rather than discard.”

Virginia believed in what she called the “principle of addition”
rather than “subtraction” when it came to trying to effect change in behavior.
To her, this meant focusing on adding new, more effective behaviors rather than
trying to eliminate ineffective ones.

She did not believe in trying to eliminate behaviors because she
noted how it often did not work. She concluded that when we focus on
eliminating ineffective behaviors, we set up an internal conflict and resistance
for ourselves. One part of us tells ourselves we need to stop doing the
unwanted behavior, while another part becomes rebellious and wants to do it
even more.

When we simply focus on adding new, more effective behaviors, we
don’t create resistance for ourselves—so changing is easier.

[image: flower68]

[bookmark: bookmark80]“How we got to be a certain way[bookmark: bookmark81] is important for our understanding, but it doesn’t fix us.”

Virginia believed that in order to effect change, we need to
practice new ways of thinking and behaving in addition to gaining new awareness
about ourselves. This differs from the view of some therapists, who believe
that we can change simply by becoming aware of ineffective behaviors.

Virginia would help people gain new awareness and then provide opportunities
for them to practice new ways of behaving. She might coach them on how they
could be more direct and straightforward, if their tendency was to please
others at their own expense. She might help a person practice speaking for
himself, if he had a tendency to speak for others. She might help a person
learn how to express the softer feelings underneath his anger, if his tendency
was to blame others.

When we discover something we would like to change about ourselves,
we can practice. We will slip and we will be awkward, but that’s normal.
Oftentimes we give up when it comes to changing ourselves, because we expect to
change instantly and perfectly. But that is not the way we humans operate—we
need time to practice.

[image: flower69]

“Healing occurs when you can express what you knew all the time but
didn’t have the words for, or couldn’t express.”

Virginia believed that when we experience traumas in our lives, we
need to be able to express our feelings and thoughts about them. It is through
this expression that we obtain release and healing.

Virginia worked to helped people heal from past traumas by
encouraging them to reconnect with their images and memories regarding the
traumas. She would then explore their feelings— helping the people get in touch
with their feelings and talk about them.

Virginia believed that for real change to take place, we need to be
able to be in touch with our feelings as well as our thoughts. It is not enough
to gain an understanding of what happened to us. We need to feel it and talk
about it.

[image: flower70]

[bookmark: bookmark82]“When we have new information, we have new
possibilities.”

Virginia believed that when we have access to information about the
unversal principles of human interaction, we increase our ability to live more
effectively.

She saw a major part of her role as a therapist as that of conveying
information. She did not give advice but rather shared her observations and
understanding of human interaction.

She believed that when we have been given information, we have more
choices for how we want to behave and live our lives.

[image: flower71]

[bookmark: bookmark83]“Risk is a part of life. It rejuvenates us.”

Virginia identified the attitude we were taught toward risk- taking
as one of the most critical in terms of our self-worth. She believed that when
we can take risks, we feel better about ourselves. Similarly, when we don’t
take risks, we lose respect for ourselves.

Virginia modeled risk-taking. When she began doing family therapy,
it was not an accepted method of treatment. She not only took the risk to do
family therapy, but she also took the risk to practice it on stage while skeptical
professionals watched and critiqued her.

When we can tell ourselves that our success or failure at something
new is not related to our basic worth as a human being, we are more able to
take risks. The more risks we are able to take, the easier it is to feel good
about ourselves.

[image: flower72]

“Transformation has occurred when a person goes from saying ‘I want to be loved’ to ‘I am loved—by me’.”

Virginia saw us as having shifted to a place of high self-worth when
we can look to ourselves, rather than others, for validation and love.

She believed that once this change has taken place, we are free to

·choose
loving relationships,

·take
stands for what we believe to be right, and

·focus our
energy on productive and creative activities.

About the Author

Sharon Loeschen is a licensed clinical social worker, teacher and author. She studied with Virginia Satir and has written two additional books on her work, The Satir Process and Systematic Training in the Skills of Virginia Satir.

For further resources on the teachings of Virginia Satir, go to https://satirglobal.org.

Share this Book with your Friends!

[image: facebookshare]
[image: twittershare]
[image: googleshare]
[image: linkedinshare]
[image: pintrestshare]

OEBPS/Images/flower50.png

OEBPS/Images/flower8.png

OEBPS/Images/flower42.png

OEBPS/Images/flower14.png

OEBPS/Images/pintrestshare.png

OEBPS/Images/flower57.png

OEBPS/Images/flower4.png

OEBPS/Images/flower26.png

OEBPS/Images/flower30.png

OEBPS/Images/flower69.png

OEBPS/Images/flower38.png

OEBPS/Images/flower45.png

OEBPS/Images/flower10.png

OEBPS/Images/flower62.png

OEBPS/Images/flower49.png

OEBPS/Images/flower23.png

OEBPS/Images/facebookshare.png

OEBPS/Images/flower53.png

OEBPS/Images/flower66.png

OEBPS/Images/flower70.png

OEBPS/Images/flower34.png

OEBPS/Images/flower17.png

OEBPS/Images/flower33.png

OEBPS/Images/flower15.png

OEBPS/Images/flower58.png

OEBPS/Images/cover.png
Sl

..,f, =3 = \uﬂl /,Nl =
R K A \/ \// \/

/ 7)) g / \// \//
VS| D e i | USRS
~ IEEHA N .
e o\ ESW m e e //\\NJIJ
L MrOru > & A A
C [%2]

e N e N e

£ . V.Y

OEBPS/Images/flower27.png

OEBPS/Images/flower5.png

OEBPS/Images/flower61.png

OEBPS/Images/flower43.png

OEBPS/Images/linkedinshare.png

OEBPS/Images/flower37.png

OEBPS/Images/flower11.png

OEBPS/Images/flower54.png

OEBPS/Images/flower71.png

OEBPS/Images/flower22.png

OEBPS/Images/flower1.png

OEBPS/Images/flower48.png

OEBPS/Images/flower65.png

OEBPS/Misc/flower36

OEBPS/Images/flower59.png

OEBPS/Images/flower16.png

OEBPS/Images/flower32.png

OEBPS/Images/flower24.png

OEBPS/Images/flower6.png

OEBPS/Images/flower67.png

OEBPS/Images/flower44.png

OEBPS/Images/flower39.png

OEBPS/Images/flower60.png

OEBPS/Images/flower72.png

OEBPS/Images/flower12.png

OEBPS/Images/flower55.png

OEBPS/Images/googleshare.png

OEBPS/Images/flower2.png

OEBPS/Images/virginia.jpg

OEBPS/Images/flower28.png

OEBPS/Images/flower19.png

OEBPS/Images/flower36.png

OEBPS/Images/flower40.png

OEBPS/Images/flower9.png

OEBPS/Images/flower51.png

OEBPS/Images/flower64.png

OEBPS/Images/flower21.png

OEBPS/Images/flower47.png

OEBPS/Images/flower68.png

OEBPS/Images/flower25.png

OEBPS/Images/flower7.png

OEBPS/Images/flower41.png

OEBPS/Images/flower31.png

OEBPS/Images/logo.png

OEBPS/Images/flower13.png

OEBPS/Images/flower56.png

OEBPS/Images/flower63.png

OEBPS/Images/flower20.png

OEBPS/Images/flower3.png

OEBPS/Images/flower29.png

OEBPS/Images/flower46.png

OEBPS/Images/flower52.png

OEBPS/Images/flower35.png

OEBPS/Images/flower18.png

OEBPS/Images/twittershare.png

