Stories of Living: Shattering Stereotypes of Aging
Circumspection of Topic

In the play I’m not Rappaport, two older men become friends on a Central Park bench. One Nat Moyers, is a retired Jewish waiter, is still inspired by his utopian dreams as a young labor activist. The other, an African-American named Midge, has worked for 40 years as a super in a local Central Park West apartment, and is about to be ‘retired’ in his early eighties. Both of them must come to grips with the undeniable fact that the society around them has begun to see them as relics, that their hopes and dreams seem to lay in the past, and that both are looking towards an uncertain future. While Midge seems to stoically accept his fate, Nat weaves complex, provocative, and colorful personas. He is a labor lawyer, a social activist, a great lover, and even a mobster. Midge confronts Nat that he is in fact a liar, and refuses to recognize the facts. Nat responds, “I was one person for the first eighty years; why not a hundred for the next five?”
Nat’s statement is a statement of rebellion against a world that has decided it knows the ending of his story. To create a community where people age with meaning is to affirm the unique value and wisdom of each person. Just as no individual is alike, to speak of aging as a story of decline, or loss, or illness, is to rob a person of their unique journeys. While decline, loss, and illness are undeniably part of the process of aging, the way people come to terms with these trends define the true narrative of each individual. Each person has a story, and to allow a person to tell their story on their own terms is both liberating and ennobling.

This conference builds upon the learning begun last year, in our Aging with Meaning Conference. In that conference we spoke about the communal contexts and spiritual tools available to help create meaning and possibility from brokenness. This year we will delve inward, to the person as subject. In an uncertain and sometimes uncaring world, each of us have had to create meaning out of the chaotic lot we have been given, and our life choices have helped us to provide the meaning structure that we all need to thrive. During transitional times in our lives we may often forget our own stories; aging is a time of often constant change; particularly at this time it is important to assist others in identifying their own sense of self and meaning. Stories are one powerful way in that they not only convey one’s inner sense of meaning, but the very act of telling the story can construct new personal meanings as well, infusing every stage of life with a sense of purpose.

How do we help the aging to tell their stories? What kind of communal models exist which facilitate story telling? What strategies can professionals use to elicit responses from the aging at different cognitive levels? How can spiritual memoir, ethical wills, and auto-biography help people to find new sources of meaning within their own lives? What is narrative therapy and how can it be applied to aging populations? What type of programs and initiatives within managed-care facilities can be used to elicit active story telling?

Our seminar today brings together medical professionals, mental health workers, clergy and writers to provide insight, knowledge, and strategies that we hope can be instituted in various communal and institutional contexts.

We hope you come away inspired with new ideas to employ in your work and life.

-Rabbi Frederick L Klein

KEYNOTE ADDRESSES

Pictures of Hope and Despair: Literary Perspectives on Futility, Usefulness, and the Middle Ground

Rabbi Dr. William Cutter, Founding Director, Kalsman Institute on Judaism

 and Health, Hebrew Union College; Emeritus Professor, Paul and Trudy

 Steinberg Chair in Human Relations and Emeritus Professor, Modern

 Hebrew Literature and Education, Hebrew Union College

How We Age: A Doctor’s Journey into The Heart of

Growing Old

Dr. Marc Agronin, Medical Director for Mental Health and Clinical Research,

 Miami Jewish Health Systems and Professor of Psychiatry, The University of

 Miami’s Miller School of Medicine

BREAKOUT SESSIONS

Each breakout will be repeated in the afternoon to allow participants to choose two sessions.

1. Life Beyond Memory Lost

-Dr. Marc Agronin

Very often society tends to ‘write of’ the frail elderly. In this session we will define the aging process and review some of the misconceptions we have about aging. We will consider the role of growth and meaning in late life that serves to offset age-related challenges We will consider the following questions, both from a medical and existential perspective:
· What is Old? A perspective on the aging process
· How does one retain humanity in the face of memory loss?
· Review the role of narrative in learning about the lives of patients

· Listen to several narrative stories of patients with dementia

· Wisdom in late life: are there really advantages to old age?
· How can there be renewal and the possibility of hope in late life?
2. Remembrance: Memory in Jewish and Christian Traditions

-Rabbi Frederick L Klein and the Rev. Priscilla Felisky Whitehead

In both the Jewish and Christian traditions, acts and rituals of remembering help to frame one’s own narrative in larger cosmic narrative contexts. Memory is not only a cognitive act of recalling a distant past, but of bringing that past into the present, and providing a normative framework through which persons can consider the imperfect world around them. In doing so, a person can be empowered to articulate a response reflective of the best in cherished tradition.

Participants will come away with the following:

· Understanding of memory in the Jewish and Christian traditions.

· Understanding the difference between popular and sacred memory.

· Understand that sacred memory is performative in nature.

· Understanding the role religious myth and images of the Divine plays in value articulation and the process of aging.
· Specific clinical assessment tools to help traditionally oriented Jews and Christians to consider their collective narratives, and the ways that they inform people’s own stories.

3. Therapoetics: Using Literature as a Window to the Soul

- Rabbi Dr. Bill Cutter, PhD
Poetry probably more than any other mode of writing is personal, mining the large and small experiences of life; while aging may be a universal category, the poets reaction reflects the unique view. We will explore three poems considering the process of aging, from both the American and Israeli literary canon. We will then take these poems as models for creating our own poetic insights. The poems draw on references from Jewish Tradition, and invite re-appropriation of classic text to contemporary life

 By the end of the sessions, participants should be able to:
· identify key anxieties felt by the elderly
· identify with the process of growing older through the creation of their own poetic metaphors
· gain skill in creative metaphor making
· distinguish between old age and the process of growing older
· identify themes in Jewish tradition that might serve as behavioral guides
4. Soul-Writing: Therapeutic Journaling

- Menucha Meinstein, M.A.
In this session, participants will study a special journaling technique to initiate writing, called the single-word-collage. The act of writing about oneself is more than simply a creative outlet, but has therapeutic value, as it can foster optimism, resilience and self-esteem. Ms. Meinstein has created a group of women, all of whom are writing their memoirs. The session includes a Holocaust survivor’s first public reading of excerpts from her own journal- a product of their work together. Leah Roth is an example of a woman who has discovered that she has important ideas to share with future generations.
In this session participants will:
· Discuss the skills of listening and presence required to help others uncover, record, and find meaning in their stories. “Create a halo of silence and they will share their stories with you.”
· Practice use of the single-word -collage method to encourage writing.

· Receive templates that are successfully used to stimulate cathartic and therapeutic journaling, as means to uncover and externalize ones’ story. “A story can begin from focus on a single word.”
5. Positive Purpose: The Power of Autobiography

-Liz Coursen

Positive Purpose: The Power of Autobiography workshop will give caregivers practical information to help them use autobiography as a profound transformative tool for older adults in their care, information that will enable seniors to find joy in their memories, accomplishment in their present, and hope in their future.

Participants will come to understand that publishing an autobiography can be powerfully motivational, and that becoming a published author can be the springboard to other exciting writing projects, projects full of energy, creativity, and satisfaction.

Participants will learn how to:

· encourage seniors to tell their stories

· provide simple editing rules to help seniors tell their stories well

· explore the spiritual and emotional benefits that autobiography can bring for seniors, their families, and their community

· provide outlets for written expression, autobiographical and otherwise, within the community through easy to organize and implement activities such as writing groups, newsletters, and contests

6. Ethical Wills: A Lasting Legacy Technique with Older Adults

-Dr. Brian Kiedrowski, Rabbi Solomon Schiff, Louis Berlin

When people speak about ‘leaving a legacy’, they generally refer to their financial estate. However, Jewish history records many examples of individuals leaving an ethical legacy as well, in the form of the literary genre of ‘ethical wills’. Whether it be a parent to children, a rabbi to his followers, community leaders to the community- all are intended to provide spiritual direction to the next generation. We will look at examples from the Bible to modern times. We will then look at how one may integrate this model with patients and those for whom we care. Finally, we will present a document that can help participants prepare their own ethical wills, a “Leaving your Legacy” handbook.

Participants will be able to:

· Gain an understanding of a classic Jewish genre of writing.

· Gain skills about how to encourage other to write their ethical wills.

· Receive a practical guide to putting together a document that transmits values to those left behind.

7. Narrative Therapy Techniques with Older Adults

-Rabbi Chaim Drizin, M.A.
Narrative therapy seeks to be a respectful, non-blaming approach to counseling and community work, which centers people as the experts in their own lives. Narrative therapy views problems as separate from people and assumes people have many skills, competencies, beliefs, values, commitments and abilities that will assist them to reduce the influence of problems in their lives. In using some of these techniques, individuals are empowered to reframe their own personal narratives, finding the points of strength in their lives which counteract the often negative stories they are accustomed to tell about themselves.
Some of the techniques which will be examined include:

· Disarming the power of negative self-assumptions through the process of externalizing these feeling outside the self.

· Reframing perceived negative interpersonal interaction as moments of learning and growth.

8. Tell Your Children: Intergenerational Storytelling

-Susan Nierenberg, Barbara Davis, Lori Dearman

The Power of Intergenerational Storytelling workshop will give participants a view into the relationships forged between the generations and the positive and transformative effects of those relationships. When there is a common interest, the gap between generations closes, and a relationship begins. Each person in the relationship may come with judgments and biases related to the age difference, but these soon dissolve as common ground is found.

The Holocaust, the scourge of the 20th century, is the “glue” that binds the generations. Those who survived have the need and passion to reveal their experiences so that the holocaust will never be forgotten. They entrust the students with the job of keeping their stories alive and educating others. Their goal is for their stories to be passed on to future generations.

Participants will learn that:

· Through intergenerational relationships come understanding, compassion, and the passage of years that becomes transformative to both.
· Both generations are empowered by combining their assets, skills, interests and backgrounds to address some of the issues that significantly affect their lives.

· The interactions meet the needs of both populations by fostering growth, understanding, and friendship between the generations
· The positive relationships being developed through the interactions can also impact on the quality of relationships in families

