
[image: image1.jpg]AAA
B i o s Respond - Recover - Renew

Te Tahuhu o te Matauranga

Tips for parents and educators: Building resiliency in young people.
After the earthquake:
A generally agreed goal for children is to be able to cope well with the inevitable ups and downs of life. We all want children to face challenges confidently, deal with problems optimistically, and make the most of change. All these call for resilience, a process that helps protect individuals from the negative psychological effects of adverse experience. Resiliency can be the foundation for many other positive character skills, including, patience and tolerance, responsibility, determination and commitment, self reliance and hope.
Resilience is not something we are born with. Some children have temperaments that help them approach the world in a positive way. But mostly we become resilient through experiences and relationships. The sorts of experiences and kinds of relationships that really count are those that promote feelings of security, self efficacy, hope and coping skills.
Studies of resiliency in children indicate that in times of adverse experience they often turn to teachers and other teaching personal for support. Such findings suggest that educators can help a child adapt following stressful events. Well-being studies have also highlighted the importance of facilitating supportive interpersonal relationships, particularly positive family and peer relationships throughout childhood.

Outlined below are behaviors, characteristics and suggestions that could be nurtured within a family, school or early childhood setting to build resilience:

· Through secure relationships with children;

· Through learning experiences that promote self efficacy, and respect for self and others:

· By supporting parents and teachers.
	Strategy
	Rationale
	In practice: suggestions/questions

	Practice unconditional positive acceptance.
	Resiliency is more likely to develop when the situation or environment a child is in is inclusive.
Treating a child with unconditional positive regard supports the likelihood that the child will develop resilient characteristics.
	Develop an inclusive class and school environment where …..
Have an attitude that everyone makes a contribution and is acknowledged.

	Establish supportive relationships.
	 A child experiences security from support relationships with a significant adult.
It is also important that other carers/teachers also help the child develop trust.
A supportive web of relationships provides the child with opportunities to understand the function and dynamics of relationships.
	Teachers work hard to have a positive relationship with all students in their class.
Students who need additional support are “adopted” by a staff member (other than their class teacher) who takes an interest in their schooling and makes an effort to establish a positive relationship with them – they become a mentor.

	Communicate realistic expectations.
	Important in constructing a framework to encourage resiliency is the need to create high (reasonable), realistic expectations (goals and ideals).
	Communicate expectation through expressing and encouraging the belief that the child is capable of making the effort to meet those expectations.
Emphasise and reward effort.

	Establish clear and compatible boundaries.
	Limits and rules, two types of boundaries, are necessary to help the child understand what is expected.
Boundaries provide security and structure.
	What are your rules?
Does everyone know what they are?

Are there no more than 3 to 5 rules?

Are they linked to clearly defined expectations (no more than 3)?

Can children explain what the rules mean and how they are demonstrated?

	Maintain a high rate of positive acceptance (praise).
	Praise should be specific, meaningful and linked to expectations, boundaries or a request – it increases the likelihood that desired behaviour will be repeated.

	High rate of praise - ratio of 6 to 1 (praise/reprimand) needs to be maintained.
Praise tagged to specific child behaviour or actions.

Praise specific to a child (named) or group.

School wide reinforcement system (tangible).

	Assisting a child achieve a goal.
	Failure or lack of success is an opportunity to learn persistence, self awareness and new strategies.
	Teach and assist a child with a process to achieve a goal:

1. Clearly identify the goal.

2. Decide why you want to reach that goal.

3. Clarify what you need to do and consider other options.

4. Take action.

	Celebrate effort.
	This is useful in assisting children to develop confidence in their own efforts and behaviour.
	Acknowledge effort and success.

	Provide opportunity to delay gratification.
	Helping children learn to defer gratification can build a sense of control and confidence.
Flexibility is enhanced and impulsiveness is reduced when children learn to delay gratification.
	

	Teach life skills.
	A part of a child’s social competency is to learn skills such as assertiveness, saying no, making decisions and goal settings.
	Identify a social skill each week that is taught and reinforced.

	Be sensitive to gender based influences.
	Research has indicated that boys often respond to structure, organisation, and rules. Whereas, girls may require more support as they take risks and grow independence.
	

	Provide service opportunities.
	When children give of themselves by helping others, cleaning up, or caring for pets, for example, they can develop confidence, self esteem and feelings of accomplishment.
Even when they are recipients they learn the “give and take” of life is what has value.
	Find ways that children are expected to think of others and do something for them – could have a class or school focus. Acknowledge those efforts.

	Emphasize being part of something greater than yourself.
	Building resiliency can also be about developing a perspective of the wider community and world, and their place in it.

	Traditions and routines are ways to help children link themselves to events and people – focusing on holidays and anniversaries, for example, is one way to establish connections to the past.

	Learn communication strategies
	Improving interpersonal communication is a skill worth teaching and promoting.

Good communications skills are important to develop trust
	Practice learning to listen as well as expressing yourself.

	Motivate children with stories.
	Stories teach, comfort and entertain as they focus on problems and solutions.

Stories should be relevant to the children and appropriate to their age.
	Drawing attention to and discussing themes can influence a child’s thinking. For example, stories about people who have coped with adversity.

	Create opportunities for participation in groups.
	Learning to work within groups requires the child to develop good judgment, respect for others, flexibility and negotiation.
	

	Share your humor.
	When children observe adults responding to challenges with humor and a willingness to try again, they are more likely to choose the same kind of response for themselves.
	

	Model being a resilient adult.
	Learning also occurs through observing others – it is important children have opportunities to observe resiliency in action.
	

Hess, R.S, and Copeland, E.P. Stress. In Bear, Minke and Thomas. (1997) Children’s Needs II: Development, Problems and Alternatives. NASP.

Huberty, T.J. Anxiety. In Bear, Minke and Thomas. (1997) Children’s Needs II: Development, Problems and Alternatives. NASP.

Lock, R.H. (2002) Build Resiliency. Intervention in School and Clinic, Vol. 38, No 2, November.

Rolfe, S.A. (2002) Promoting Resilience in Children. AECA.
PAGE
1
Christchurch earthquake, v6

See our website for information, support and tips: www.minedu.govt.nz

