

Tina M. Trudel, PhD

Founder, CEO & Clinical Neuropsychologist

Northeast Evaluation Specialists, PLLC

Portland, ME | Dover, NH | Keene, NH | Manchester, NH | Burlington, VT

Resilience : Roots and Wings

Model: Building Resilience

- Kenneth Ginsburg, MD & Martha Jablow
- Developed based on quantitative and qualitative research
- American Academy of Pediatrics
- Core Text:
 - Building Resilience in Children and Teens
- Online Videos:
 - www.healthychildren.org/BuildingResilience

- Resilience?
- We want children to experience the world as fully as possible
- And to have the ability to recover from setbacks – buoyancy, learn from mistakes
- See challenges as opportunities
- Develop optimism and confidence
- Avoid traps of self-doubt, catastrophic thinking, victimization, perfectionism, isolationism – EXAMPLES

Adults Dealing with Stressors

- Exercise
- Meditation
- Long Walks
- Time in Nature
- Journaling
- Moderating Work
- Relationships
- Clubs
- Hobbies
- Religious practice
- Smoking
- Drinking
- Drugs
- Overeating
- Binge Shopping
- Somatization
- Isolation
- Zoning out with TV
- Unhealthy Relationships

Kids Dealing with Stress

FUNCTIONAL WAYS TO RELIEVE DISCOMFORT

- Play
- Exercise
- Talking

DYSFUNCTIONAL WAYS TO RELIEVE DISCOMFORT

- Sulk
- Zone Out
- Aggression
- Tantrums
- Negative Peer Behaviors

Three Core Themes

- Unconditional Love and Acceptance
 - Deep seated security
 - Confidence to adapt and take chances
 - You are there no matter what – not contingently
 - The child is not the behavior
 - The more adults who provide this, the more unshakable a child's roots

Three Core Themes

- Children live up or down to our expectations
 - Not achievement, but to be good human beings – qualitative characteristics: considerate, honest, responsible, generous
 - Absorb these messages from all adults and settings
 - At times adults must shield from harmful messages and low expectations

Three Core Themes

- Children learn from our example
 - Adults modeling positive versus negative coping
 - EXAMPLES
 - Show children beneficial ways to deal with stress
 - Good for us adults as well
 - We may not think children are paying attention to what we are doing – but they do!

Seven Cs of Resilience

- Competence
- Confidence
- Connection
- Character
- Contribution
- Coping
- Control

Competence

- Is rooted in experience and cumulative
 - Get out of the way
 - Play is a major job of childhood – free, exploratory play versus overscheduling
 - Noticing, praising and constructively giving feedback*
 - Striving for authentic success – such as love of learning, creativity, happiness, not just competition, perfectionism, and ‘high achievers’ EX – college admission
 - Thinking clearly about our own competence – de-catastrophize, reframe, know buttons and patterns
 - Avoiding ‘lecturing’ – help to develop their solutions
 - Guiding kids to find the right choices
 - Media literacy, messages and on-line life*

Feedback Examples – Dos & Don'ts

- What did you learn today?
- How did you pick up on your game?
- Are you proud of your piece in the art show?
- I love watching you think and figure things out
- I really admire how you search for answers and get help until you feel confident.
- How did you score on the test?
- How many goals did you score?
- Did you get the prize?
- You are so smart
- I'm proud of your grades

Media Dos and Don'ts

- Read and play with kids
- Expose to wide variety
- Watch or play together with focus on interaction
- Media free meals/breaks
- Limit TVs and devices especially in bedrooms
- Encourage good study and sleep habits
- Discuss motivation of advertisers and media bias
- Infants/toddlers TV & compute time
- Nothing to do but media
- Watch in other room
- On line during meals
- TVs and devices in every room
- Allow unfettered access
- Leave media on and consumed without context

Confidence

- Confidence is rooted in competence
- Not the same as self-esteem (feeling focused)
- Catch kids being good
- Offer genuine praise
- Set reasonable expectations
- De-emphasize incompetence and avoid shaming
- Playing to strengths in the midst of problems

Connection

- We can get through this together
- Higher level of security – joy, comfortable base
- Issues of time pressures and extended families
- Interdependence, not independence
- Multiple circles of connection to feel secure and protected (safety: circles, officer, woman w/ kids)
- Empathy as a starting point (versus 'get over it')
- Research is of concern re: boys – inner life becomes stifled during adolescence
- The art and importance of listening*
- Widening the circle*

Listening

- Children are rarely direct when they want to talk
- Being available
- Spontaneous opportunities to listen (car rides)
- Quantity versus quality time
- Curbing interruptions
- Tolerating 'dead air'
- Keep the ball rolling with open-ended questions
- Minding body language – deep breaths

Widening the Circle

- Create rituals
- Circles of friends shift like the tide
- Neighbors, coaches and communities- teams, scouting, volunteering
- Parent \leftrightarrow school relationships
- School \leftrightarrow community relationships
- Connection with animals
- Connection with nature
- Connection, not control with kids
- Connection and development – peers & adolescence

Character - I

- Character prepares the child to thrive
- Notice children's acts of kindness
- Notice acts of kindness and decent behavior of others as models
- Treat each other well
- Treat strangers well
- Reinforce the importance of including all kids
- Promote responsibility

Character - II

- Don't spoil (entitlement, delaying gratification)
- Know TV, music, media and their messages
- Work toward a better world
- Give charity in the name of social justice
- Honor plurality
- Avoid prejudice – don't divide into us and them
- Children hear our silence loudly and clearly
- Care about nature
- Believe in something bigger

Character - III

- Elements of 'grit':
 - Foster the ability to delay gratification
 - Love of learning for lifelong growth
 - Child with resolve welcomes constructive criticism
 - Tenacity is learned by recovery after failure
 - A little bit of adversity is not a bad thing

Contribution

- Opportunities to give and see beyond themselves
- Volunteer activities build competence
- Carrying out efforts builds confidence
- Contributing forges connections
- Contribution strengthens character
- Don't let the adults take over
- Contributing ideas
- Contributing help at home and school
- Learning to ask for help without feeling shame

Coping

- Virtually all the behaviors we fear in children and teenagers are misguided attempts to diminish their stress: procrastination, feigned laziness, boredom, bullying, smoking, drugs, gangs, sex, eating disorders, self-mutilation.
- Coping styles
 - Problem-focused
 - Emotion-focused
 - Avoidant – denial and withdrawal

10 Part Stress Reduction Plan – Children, Teens and Adults

- Identify and address the problem – break it down
- Avoid stress when possible – people, places, things
- Let some things go
- Contribute to the world
- The power of exercise (stress hormones)
- Active relaxation visualize, breathing, progressive, meditation, mindfulness
- Eat well – sugar! Water, fruits & veg, soap/no-soap
- Sleep well*
- Take instant vacations – hobbies, reading, baths
- Release emotional tension – creativity, exercise, journaling, talking, spirituality, laughter, lists

Sleep Dos and Dont's

- Herbal tea/warm milk
- Chargers in other room
- Complete homework
- Complete plans and prep
- Regular sleep pattern
- 20'power nap, not late
- Eat healthy and earlier
- Exercise 5-6 hr before bed
- Relaxing bath or shower
- Dim light,open shades AM
- Caffeine
- Electronics in bedroom
- Work in bed
- Plan and worry in bed
- Up late and sleep in
- Long naps
- Heavy meals/drinks late
- Workout before bed
- Go to be overheated
- Bright lights at night

Control

- Learning inner control by making decisions and facing the consequences → independence
- Styles of control
 - Authoritarian
 - Permissive
 - Disengaged
 - Authoritative – set reasonable limits, define boundaries, expect good behavior, offer lots of love, encourage to make choices and be independent, balance warmth and support with control when necessary.

Discipline Strategies

Discipline – root is to teach or guide

- Paying positive attention
- Having appropriate consequences
- Advance planning – fair, consistent, pre-set
- Family meetings
- Borders for adolescent safety – jigsaw
- Discipline Cycle*

Discipline Cycle – Ginsburg & Jablow, 2015

Discipline Cycle

Resilience-based Philosophy

- Do we believe in every young person unconditionally and hold them to high expectations?
- Do we sincerely believe that every child can succeed?

Things We All Can Do

- Spread good news messages
- Advocate for positive portrayals of youth for various qualities – not just sports or grades
- Advocate for diverse enrichment programs
- Give youth opportunities to contribute to their communities and receive recognition
- Work with other parents and teens in your area to make boundaries and principles common and shared