

Reaching IN... Reaching OUT (RIRO)

promoting resilience
in young children

RIRO's funders

**THE ONTARIO
TRILLIUM
FOUNDATION**

**LA FONDATION
TRILLIUM
DE L'ONTARIO**

Research & product development funded by

Social Development Canada

Social Development Partnerships Program

RIRO is sponsored by

The Child & Family Partnership

- YMCA of Greater Toronto
- Child Development Institute
- George Brown College
- University of Guelph

RIRO training & video content adapted from

The Resilience Factor

by

Karen Reivich, PhD

Andrew Shatté, PhD

Reaching IN...Reaching OUT (RIRO)

Reach IN to face life's challenges
Reach OUT to others and opportunity

Resilience helps us ...

- Steer through adversity
- Overcome childhood disadvantage
- Bounce back from trauma
- Reach out to new opportunities

Resilience supports ...

- Health & longevity
- Success in school & jobs
- Happier relationships
- Protection from depression

Reivich & Shatté, 2002; Werner & Smith, 2001

Under stress

Bounce Back

Give Up

Abramson, Seligman & Teasdale, 1978; Kobasa, 1979;
Reivich & Shatté, 2002; Werner & Smith, 2001

Our thinking matters...

**our THOUGHTS
about adversity cause
our feelings & behaviour**

Thinking Habits

The 3 Ps

1) Personal

Me

Not me

2) Permanent

Always

Not always (temporary)

3) Pervasive

Everything

Not everything (specific)

The 3 Ps

- **P**ersonal
Me
- **P**ermanent
Always
- **P**ervasive
Everything

DEPRESSION

The 3 Ps

- **P**ersonal
NOT Me
- **P**ermanent
Always
- **P**ervasive
Everything

AGGRESSION

The 3 Ps

- **P**ersonal
NOT Me
- **P**ermanent
Not Always
- **P**ervasive
Not Everything

OPTIMISM

We can **LEARN** to be more resilient by changing the way we **THINK** about adversity & opportunity

Children's Emerging Thinking Habits

2-3 years

Mimics style of adults

8 years

Has preferred thinking style

Fischer & Leitenberg, 1986; Hesse & Cicchetti, 1982; Seligman, 1995

Penn Resilience Program (PRP)

- Cognitive-behavioral & social problem-solving approach – 8 years +
- Thinking skills → resilient view
- Prevents/reduces depression

Resilience Skills

- Calming & Focusing
- ABC Model
- Challenging Beliefs
- Generating Alternatives
- Detecting Iceberg Beliefs

Critical Abilities → Resilience

- Emotional regulation
- Impulse control
- Causal analysis
- Empathy
- Realistic optimism
- Self-efficacy
- Reaching out

Pathways to Children's Resilience

Mastery → Behavioral Realm

Positivity → Emotional Realm

Adult Modeling → Mimicry of Adult's Coping & Thinking Styles

Seligman et al., 1995; *RIRO Guidebook*, Guide 8

Pilot Study Participants

- 27 Early Childhood Educators and Centre Directors
- Approx. 225 children (2-1/2 - 6 yrs.)
- 4 diverse child care centers in Ontario, Canada

Evaluation Methods

- Teacher/director interviews
- Group sharing sessions & symposia
- Reflective journals
- Formal surveys

Original Pilot Results

Impact of skills on adults & children

- Use skills daily
- Assess, understand & change child behaviour
- Observed behavior changes in children
- Model resiliency skills → any age
- Adapt skills to children → 4 yrs.+
- Children generalized skills
- Improved adult relationships & communication
- Ask children about their thinking

Skills Training Results

Immediate evaluation:

(27/05/'08 - n1009)

Participants rate the skills training content as very useful. (mean 6.28 on a 7 point scale)

Post skills training surveys:

(3-6 months following the training)

- Results show original pilot study findings are being replicated.

Community Development Perspective

Curriculum
Modules

College &
University
Students

RIRO
Training

Train the
Trainer

Website

International
Community

Resilienc
Quarterly E
newsletter

Professional Skills training
Community & Parent Info Sessions

Resilience Promotion
Professionals ***** Children ***** Families

3 Messages

1. The way we think about stressors affects how we handle them.
2. We can learn to be more resilient – resilience is an ongoing process.
3. It's important to model resilient thinking & behaviour with children.

Contact Information

Website

www.reachinginreachingout.com

Email

info@reachinginreachingout.com

Contact person

Darlene Hall, Coordinator

