

Positive Youth Culture

reclaimingyouthatrisk.org

martinbrokenleg.com

growingedgetraining./subscribe


YOUTH POSITIVE CULTURE


Kaua'i Study in 1950s


RIGHT UNDERSTANDING - MIND
RIGHT WILL - HEART
RIGHT PRACTICES – HANDS

YOUTH POSITIVE CULTURE


The Circle of Courage


Use only to understand.

WHY PERSIST IN SELF DEFEATING BEHAVIOR?


1. CRITICAL LIFE EVENTS –
what's happened?

Investigate


1. CRITICAL LIFE EVENTS –
what's happened?
2. INTERPRETED IN PRIVATE
LOGIC –
what does this mean to me?

Investigate


1. CRITICAL LIFE EVENTS –
what's happened?
2. INTERPRETED IN PRIVATE
LOGIC –
what do I understand?
3. FORMS PERSONAL COPING
STRATEGY – this makes
sense to me!

Investigate


RESILIENCE VS. AT-RISK


1. Focus on wellness


1. Focus on pathology

RESILIENCE VS. AT-RISK

- 
1. Focus on wellness
 2. Examine youth's total environment

1. Focus on pathology
2. Look at only the youth

RESILIENCE VS. AT-RISK

- 
1. Focus on wellness
 2. Examine youth's total environment
 3. Prevent Problems

1. Focus on pathology
2. Look at only the youth
3. Treat Problems

RESILIENCE VS. AT-RISK

1. Focus on wellness
2. Examine youth's total environment
3. Prevent Problems
4. Use Protection Factors

1. Focus on pathology
2. Look at only the youth
3. Treat Problems
4. Fix the deficiency

RESILIENCE VS. AT-RISK


PROTECTION FACTORS

- Yuri Branfrenbrenner

“Every child deserves to have at least one adult who is absolutely crazy about him or her.”

A HEALTHY ECOLOGY

- 1. FAMILY
 - Strong parental bonds
 - Consistent discipline

A HEALTHY ECOLOGY

- 1. FAMILY
 - Strong parental bonds
 - Consistent discipline

- 2. PEERS
 - Peer acceptance
 - Pro-social values

A HEALTHY ECOLOGY

- 1. FAMILY
 - Strong parental bonds
 - Consistent discipline
- 2. PEERS
 - Peer acceptance
 - Pro-social values
- 3. School
 - School Success
 - Supportive teachers

A HEALTHY ECOLOGY

1. FAMILY

- Strong parental bonds
- Consistent discipline

2. PEERS

- Peer acceptance
- Pro-social values

• 3. SCHOOL

- School Success
- Supportive Teachers

4. COMMUNITY

- Care & Support
- High Hopes

A HEALTHY ECOLOGY

SEVEN QUALITIES OF RESILIENCE

- Steven Wollin, MD

SEVEN QUALITIES OF RESILIENCE

1. Insight- I know what's going on

SEVEN QUALITIES OF RESILIENCE

1. Insight- I know what's going on
 2. Independence -selective disengagement
-

SEVEN QUALITIES OF RESILIENCE

1. Insight- I know what's going on
 2. Independence -selective disengagement
 3. Relationships – outside family
-

SEVEN QUALITIES OF RESILIENCE

1. Insight- I know what's going on
 2. Independence -selective disengagement
 3. Relationships – outside family
 4. Initiative- I work for what I want
-

SEVEN QUALITIES OF RESILIENCE

1. Insight- I know what's going on
 2. Independence -selective disengagement
 3. Relationships – outside family
 4. Initiative- I work for what I want
 5. Creativity – deep communication
-

SEVEN QUALITIES OF RESILIENCE

1. Insight- I know what's going on
 2. Independence -selective disengagement
 3. Relationships – outside family
 4. Initiative- I work for what I want
 5. Creativity – deep communication
 6. Humour – strategic decompression
-

SEVEN QUALITIES OF RESILIENCE

1. Insight- I know what's going on
 2. Independence – selective disengagement
 3. Relationships – outside family
 4. Initiative- I work for what I want
 5. Creativity – deep communication
 6. Humour – strategic decompression
 7. Morality- I know right from wrong
-

ADULTS KNOWING HOW TO ATTACH


RESPECTFUL VS. HOSTILE

1. Trust – the adult cares
and can help

1. Distrust –adult can't
help and doesn't care

RESPECTFUL VS. HOSTILE

1. Trust – the adult cares and can help

2. Cooperation- work toward same goal

1. Distrust –adult can't help and doesn't care

2. Antagonism – adult wants control

RESPECTFUL VS. HOSTILE

1. Trust – the adult cares and can help
2. Cooperation- work toward same goal
3. Engagement- respect increases bond and communication-

1. Distrust –adult can't help and doesn't care
2. Antagonism – adult wants control
3. Detachment- hostility creates distance-

RESPECTFUL VS. HOSTILE


A Youth Positive Culture
