

Parenting *ideas* MAGAZINE

Becoming better parents

TRUE GRIT
helps kids succeed

Social
Netiquette

Asking for
help - a much
overlooked
parenting
technique

**Parenting
Daredevils**

A welcome return to
*adventurous
behaviours!*

Raising happy successful kids just got easier.

SIMPLY JOIN THE Parentingideas Club

Parentingideas Club is a new online parenting centre that gives you expert advice at EVERY STAGE of your child's development.

Here's what you get as a member:

- 100's of road-tested, age-appropriate strategies to raise happy, confident kids that are conveniently accessible when needed.
- A 24 hour online helping hand with the challenging job of parenting that's private and confidential.
- Summaries of the latest books and dozens of fantastic downloadable guides, books and posters to keep you on top of your parenting game.
- Regular Members only activities, courses and presentations to keep building your parenting know-how.
- And best of all, on your child's birthday we'll send you a unique developmental guide to make sure your parenting matches your child's needs for the year ahead.
- It's your pathway to parenting success!

Don't procrastinate. **Join today** at our website and get ready for more confident parenting and happier, more successful kids!

parentingideasclub.com.au

First
14 days
FREE

Michael and Sue

editors' note

This magazine maybe new, but Parentingideas already has a strong track record of supporting and educating parents. In fact, it's over two decades since we conducted our first parenting course and contributed our first column to a major daily newspaper.

We've always believed that if we are to have better kids we need to have better parents. And, of course, better parents are informed parents. Parenting education is for all.

Parentingideas helps parents stay up to date through our presentations, seminars, blogs and Parentingideas TV. This magazine is the natural extension of our educational work.

Most of our hand-picked team of writers are parenting educators or professionals who work with children and their parents. Their work is knowledgeable, heartfelt and supportive of kids and parents. These experts also feature on our website so head over to Parentingideasclub.com.au for more of their professional insights.

Enjoy this issue of Parentingideas magazine!

Michael and Sue

contact us

PUBLISHER: Parenting Ideas

EDITOR: Michael Grose & Sue McAdam

DESIGN: Sheryn Bewert

www.engineerroom.com.au

PHONE: +61 3 5983 1798

EMAIL: office@parentingideas.com.au

ADDRESS: PO Box 167 Balnarring
Victoria 3926 AUSTRALIA

WEB: parentingideas.com.au
parentingideasclub.com.au

Facebook: facebook.com/parentingideas.com.au

inside

- true grit helps kids succeed 4
- parenting daredevils 6
- why praise can be a double-edged sword 8
- a welcome return to adventurous behaviours 10
- a sporting chance 12
- social netiquette 14
- self-regulation is vital to your child's success 16
- letter by letter 18
- asking for help – a much overlooked parenting technique 20
- helping kids leapfrog their difficulties with these 5 tips 22

TRUE GRIT

helps kids succeed

Developing character strengths is just as important to your child's future success as building academic skills.

'Talent or persistence. Which would you choose for your child?'

I often ask this question at my parenting seminars and the responses are fascinating. Parents naturally want both. Sorry, but that's not an option.

When pushed most parents choose talent over persistence, which in many ways reflects the current thinking around achievement. However, intelligence, sporting prowess and ability in whatever it is we value will only get a child or young person so far. Talent is purely potential. They need more than this to achieve sustained excellence in anything they do. It is the character traits of hard work and the ability to stick at a task and see it through that make all the difference.

Malcolm Gladwell, in his book *Outliers*, describes twenty-something American student Renee, who took 22 minutes to work out a complicated math question. The average student gives up after THREE minutes, preferring to ask for help than work through the problem. Renee was unusual in persisting for so long until she got the solution. The funny thing is, she doesn't describe herself as a good math student, yet she is highly successful at maths. Grit rather than pure math talent are her forte.

CHARACTER MATTERS

Cognitive (thinking and reasoning) skills by themselves aren't enough for children to succeed over the long journey. Many recent studies (most notably the work of US-based Angela Duckworth) have found that character, not cognitive ability, is the single most reliable determinant of how a person's life will turn out. The traits associated with success include the inclination to persist at a boring task (grit), the ability to delay gratification (self-control) and the tendency to follow through with a plan (conscientiousness). These are invaluable traits at school, in the workplace and in life in general.

Character works as an indicator of success when it's seen as set of strengths and personality traits rather than personal values such as loyalty, tolerance or forgiveness.

CHARACTER IS FORGED UNDER DIFFICULTY

The key character traits of grit, self-control and conscientiousness are forged under hardship and duress. This makes our current propensity to over protect and over indulge kids problematic. When kids continually experience easy success we set them up for failure because when they finally face up to difficult situations many lack the capacity to push through the tough times.

Encouraging kids to step out of their comfort zones and take learning and social risks is one of the great challenges for modern parents. It's critical that we challenge children and young people to attempt activities where failure is a real option. Overcoming setbacks and pushing through difficulties is how character is formed.

CHARACTER IS MALLEABLE

The good news is that character, like intelligence, is malleable. It's not fixed. It's important to establish in your own mind as a parent, and also in your children's minds, that character traits such as grit, self-control and conscientiousness can be developed.

To this end it's important that parents steer clear of using absolute language to label behaviour and express views that traits and abilities are fixed.

Comments such as 'You're no good at math' become a rule that young people learn to live by, and become default thinking that's hard to budge.

MAKE GRIT PART OF A FAMILY'S BRAND

In my book *Thriving!* I wrote about how every family has it's own distinctive brand, which is a reflection of the strengths and traits that all members share. For instance, if high work ethic is a common trait then it's a fair bet that hard work is something parents focus on in their family.

Parents can actively promote grit and persistence in kids by making character part of their family's brand. They can focus on character in conversations. They can share experiences where character paid off for them in their lives. They can discuss how character contributes to excellence and success in everyday life including at work, at school and in the sporting field. Character and its many components can become part the family narrative regardless of the age of the children.

BUILD PROPRIETARY LANGUAGE AROUND CHARACTER

Families develop their own language around what's important to them and that needs to include the language of character if parents want to foster excellence. Continuous messaging of terms and phrases such as 'hang tough' and 'hard yakka' help weave character traits into the family DNA.

Parents should reflect on the language and terms they already use and build key phrases and terms around the following key character strengths: grit, self-control, conscientiousness, enthusiasm, social intelligence, gratitude, optimism, and curiosity.

CHARACTER BECOMES THE DEFAULT MECHANISM

Habit and character go hand in hand. Conscientious young people don't go around consciously deciding that they've got to delay the fun stuff until they've done their work. They've just made it their default mechanism to stick at their task, or delay gratification or jump into a task with enthusiasm.

Conscientiousness doesn't always serve a young person well. They can sometimes place full focus on menial or unimportant tasks when a smarter option may be to cruise and save energy for the important times such as exams. That's where parental guidance plays a part. However, in the long run conscientiousness serves a young person well when it's their default because when the stakes are high and they really need to work hard, they will automatically make the right choice. In fact, it will be the only option they see when excellence really matters. ■

Is your parenting library up to date?

Here's a selection of books that are ideal for parents. New issues are always arising in our fast changing world and, of course, some of the same old parenting issues still need expert advice.

Improve your kids' ability to handle life's downs rather than be weighed down by them. Teach your kids to Shrug! is a highly readable, extremely practical guide to parenting that will improve children's ability to deal with life's challenges.

Want co-operative kids and a stronger family? This book shows you how to be strong leaders of your family and gives workable solutions to common issues such as sibling fighting, argumentative kids, bedtime tantrums and much more!

Kids need strong, confident leadership from their parents. In this easy-to-read, no-nonsense book you'll learn how to be a confident family leader able to develop real confidence and character in your kids – the keys to their future success.

Raising Girls is both a guidebook and a call-to-arms for parents. The five key stages of girlhood are laid out so that you know exactly what matters at which age, and how to build strength and connectedness into your daughter from infancy to womanhood.

Order today!

and get an attractive, informative parenting bookmark with each book. Order at our online bookstore:

parentingideas.com.au

Parenting *daredevils*

Managing teenagers who have a little too much zest for life, diving head first into situations without thinking them through requires an understanding of both their inner and outer worlds.

If you were constantly holding your breath or administering first aid as your child was growing up, you probably were raising one of those thrill-seeking, adrenalin-charged, daredevils who loved to experiment and take risks in order to entertain themselves.

As they approached their teenage years, these risks might have evolved to being more sophisticated than just jumping off the top of a tree or the "look mum, no hands" type of stunts. From binge drinking to irresponsible driving to train surfing, your teenager may be indulging in risky behaviours that may ultimately change the entire family's life.

The teenage years are some of the most valuable years of a person's life and can also be the most vulnerable, therefore it is highly important that parents and carers understand what is driving this behaviour and know how to manage these tendencies of their daredevil child.

Sources: "Study links anxiety and depression to risk taking in young drivers", Queensland university of Technology

"Anxiety disorders with comorbid substance abuse", Psychiatric Times

HORMONES

Andrew Fuller, author of the book *Tricky Kids* (Finch Publishing, \$26.95) highlights four hormones that influence a teenager's 'mood'. Adrenaline – responsible for generating the feelings of being 'revved up' and on a 'red cordial high', cortisol – the stress hormone contributing to defensive, exaggerated actions, dopamine – which can create the 'switched-on, pumped-up state' and serotonin – the "most powerful antidepressant known to humankind."

The former two chemicals are what you want the least of when raising teenagers, says Fuller. "Once a tricky kid gets an adrenaline rush, trying to change her behaviour is a complete waste of time," he says. Stress from family life, school or peers can also increase cortisol, so it is important for families to provide low levels of stimulation and develop routines to lessen the strain and make their children feel safe from violence, ridicule or humiliation, he adds.

In contrast, dopamine and serotonin are what you want to see more of, says Fuller. Children low in dopamine display tired and lethargic behaviour, which is why they seek out excitement through risky stunts to lift their mood and achieve that 'pumped-up high,' explains Fuller.

BOYS vs. GIRLS

The different goals of each gender within their social groups also influence teenagers' actions, says Parenting Ideas' own Michael Grose. The focus for girls at this age is often on achieving social success and they may engage in risky behaviour such as alcohol consumption and unprotected sex. He refers to the book *Queen Bees & Wannabees* (Random House, \$24.99), where the author Rosalind Wiseman describes girls and their social hierarchies to include a 'Queen Bee' and her group of 'Wannabees'. Most girls are 'Wannabees' says Wiseman and are trying to be accepted by the 'Queen Bee'. This may involve doing all the dirty work just to "please the person who's standing above her on the social totem pole."

Understanding the role your daughter plays in this social structure will help parents get a picture of what's going on in their girl's world and why they behave the way they do, explains Wiseman. In comparison, Grose says that boys don't want to be seen amongst their peers as being foolish. "Boys will look at each other and do what the group does," he says. This may mean taking risks and pushing boundaries to prove that they are a worthy member of the group. Furthermore, Grose explains that the Amygdala, commonly known as the reptilian brain - responsible for fostering curiosity and entertaining aggression, is 16% bigger in boys than in girls.

"Girls will often reason easier because it is easier for them to think things through because of the wiring in their brain. A boy's brain is wired for activity, wired to experience things as opposed to being told things," he says.

BRAIN NOT MATURE UNTIL MID-TWENTIES

Regardless of the gender, however, Dr. Fiona Martin, principal psychologist at Sydney Child Psychology Centre points out that, the part of the brain that is responsible for impulse control isn't fully mature until about age 25.

"Teenagers are more likely to make impulsive decisions without thinking through the consequences," she says. "Risk taking behaviour is quite normal for teenagers. It is one way they learn about themselves. But, there is a whole spectrum of risks – from learning new tricks on the skateboard to stealing a car and being involved in a high speed car chase with police following you."

It is therefore important for parents to help them understand the impact of their actions by setting appropriate ground rules, keeping lines of communication open and discussing the behaviour of good role models, she says.

Sometimes, the language you use to paint scenarios and consequences of their actions is equally important and you may need to be their brain, says Grose: 'You know if you do X, this may happen. The likelihood if you go out and do this, is that that's going to happen.'

Avoid making threats or gestures like finger pointing as they will make a quick response from their reptilian brain, which is known to instigate the fight or flight syndrome, says Grose.

PEER PRESSURE

The need to fit in with the rest of the group plays an important role in teenagers wanting to do or act as their friends are. This may mean something as simple as wanting to wear the same brand of clothes as their peers. Or it may involve getting involved in 'popular' activities like smoking or drugs.

"One of the things you don't want kids to do is to be doing things just to please others," says Grose. The trick to communicating this is to use tactics that will allow them to think about their actions for themselves, without parents directly telling them what to do, he says.

Ask questions like "could it be that you are doing this because all your friends are? Could it be that you want to buy these clothes because all your friends are?" It is also important not to impose a blanket ban on friends, he says. "It is really dicey, particularly in adolescence, you can let kids know that 'I feel really uncomfortable with you mixing with that particular person' and let them know why for these reasons," he says. This may still cause teenagers to rebel and pursue the relationship anyway but Grose advises parents to step in and put their foot down if they start to cross the line in terms of the law or alcohol and drug use.

LINK TO PSYCHOLOGICAL CONDITIONS

The extent and severity of risk taking behaviour could also reveal something about a teenager's mental health, says Fuller. "The longer tricky

kids stay in one emotional state, the more familiar it becomes to them," he says. "Middle adolescence (15-17 years) is a peak time for developing depression, and young women are at least twice as likely as young men to develop it."

Previous research has shown that risky behaviours such as substance abuse are linked with anxiety and depression in adolescents. A Queensland University of Technology study discovered a link between speeding, drink driving, not wearing seatbelts and sending SMS messages while behind the wheel and these underlying psychological conditions.

If teenagers start displaying strange behaviour like sleeping in odd places, being more generous than usual in giving away personal items or not washing regularly, it is important to step in and seek professional help, says Fuller. ■

EXPERTS' TIPS FOR MANAGING YOUR DAREDEVIL TEENAGER:

- Involve teenagers in repetitive movements like table tennis or swimming to naturally increase the level of dopamine and serotonin.
- To avoid heated arguments and theatrical displays of teenagers storming out of the room, give kids some space and talk to them when sitting down or shoulder-to-shoulder in a car, rather than face-to-face to remove some of the pressure.
- Redirect your teenagers' built up desire for experimentation by involving them in adrenalin-charged sports like rock climbing, martial arts or mountain biking to release pent up energy.
- Taking responsibility for the house while parents are away, helping to arrange family functions, input into holiday planning, independent shopping and going on sleepovers are some other ways in which parents can cater to teenagers' thirst for curiosity.
- Develop the art of forward planning – an important skill that daredevils and teenagers in general lack, by participating in games that require the formation of plans and strategies – like card or board games.
- Encouraging real life social situations and promoting them as being more valuable could help reduce the risks teenagers take through social media. For example, volunteering at community events, taking classes or enrolling in competitions where they can display their talent are all good alternatives to excessive social media usage.

WHY PRAISE

CAN BE A
DOUBLE-EDGED SWORD

The way we praise our children, even from a very early age, can have a lasting impact. When done effectively, it can really promote resilience.

It seemed to come out of nowhere. One day we had a happy, confident, thriving daughter who was doing really well at school and the next she was alternating between a quiet sullenness and loud arguments, telling us, "I just don't care".

The problem appeared to lie with her maths. She had previously found maths quite easy, and had got good enough marks to be put up into the higher level with the 'smart' kids. The result: a very unhappy daughter and a significant slump (aka tailspin) in her performance.

Putting on our best parental hats, we tried to work out what was going on. Our daughter's response to our gentle probing was "I should never have been put into the smart kids' class because I'm dumb" and "My teacher just thinks I'm not "trying".

Kids (and adults!) learn best when feeling confident and motivated to do well, even when the work is hard. The trouble is that in many instances our education system is set up to reward cleverness or smartness before effort. Those who excel in learning and passing exams often enjoy an elevated status and are held up as the example for others to emulate. There is much less recognition for effort alone.

The problem with this is that it potentially damages the confidence and self-belief of some children around their abilities.

As parents it is natural to want to see our children do well. When we see our kids reaching those first milestones, we marvel and celebrate their brilliance. It turns out those words we use in praising our kids at the age of one to three years will determine the mindset and desire for challenge that shows itself five years later, when they start school.

This can even affect the way we think about ourselves right into adulthood.

When we praise intelligence – "You are so smart", "Aren't you clever!" – we are using language that suggests that these are the traits that we value the most, and

that make our children different from others.

In contrast, when we praise effort – "I can see you tried hard with that", "Well done for doing all that work" – we are rewarding progress and intrinsic motivation. That promotes a 'growth' or 'possibility' mindset.

Unfortunately for our daughter, somewhere along the line she had come to believe that she was only doing well if she consistently got 'A'. Being put in a class designed to stretch her capability resulted in the opposite occurring as she was no longer achieving those high scores. She now felt a failure and, not liking to be made to feel stupid, had decided it wasn't worth giving the harder work a try.

What she needed was more of a growth mindset. Helping our children to develop a 'growth' versus 'fixed' mindset is what makes the biggest difference in determining our their level of self-confidence, resilience and motivation. Professor Carol Dweck, in her book *Mindset*, describes how by choosing to develop a growth mindset we can start to learn from our mistakes, and feel we are succeeding when we master a new skill or piece of learning that has been challenging or difficult.

Our mindset is not something we are born with, it is formed and shaped through experience, and who we hang out with. We used to think that intelligence was innate, a 'fixed' quality, and we now know that is simply not true.

TIPS FOR ENCOURAGING A GROWTH MINDSET.

- 1 Look at learning as a way to stretch and grow the brain. Learning new things is great exercise for seeing new possibilities or ways of doing things. It encourages imagination and creative thinking.
- 2 When congratulating your child, use words that praise the outcome that has resulted from their putting in the work and effort.

- 3 When things go wrong, ask, "What could you do differently next time to get a better result?" Failure and making mistakes is normal. Learning to deal with them effectively helps build resilience.
- 4 Use the power of "Yet". If your child tells you, "I'm no good at..." or "I can't do that", your response could be, "You're just not there ... yet". This implies that it is work in progress and success may come through perseverance. It's not about false hope, but encouragement.

Other research is now uncovering additional benefits from adopting a growth mindset. It can:

- encourage a student to want to stay at school longer
- facilitate transition to university
- diminish bullying or aggressive behaviour
- develop resilience in the face of adversity
- help see challenge as opportunity
- develop tenacity in persevering to overcome obstacles
- help see effort as the route to mastery
- build the ability to use criticism as something to learn from
- promote inspiration and new learning from sharing in the success of others.

We all want our children to do well and one of the best ways we can help is to promote a growth mindset so they become more positive in their outlook as to their own capabilities, broaden their perspective of the world and elevate their resourcefulness. ■

DR. JENNY BROCKIS is a brain health specialist. Her focus is on promoting optimal health and function for all brains. She is also an author and speaker, and mum to two young adults.

www.drjennybrockis.com

A welcome return to

adventurous behaviours

WORDS Malcolm Dix

There's been a welcome return of more adventurous play for kids. It's about time – hurting themselves does have its upside

Thump! went my son's body as he fell out off the trampoline ... then silence ... then one almighty scream as he ran to me with blood streaming down his face. Buzzer! It only takes one accident to turn a relaxing, fun-filled moment into a panic-driven search for the first aid box with shouting, tears, blood-stained bandages being thrown about, 'steri' strips, phoning of doctors – any doctors – then getting the boy into the car along with his flailing arms and a mad race to the nearest after-hours medical centre, eventually to be told by the doctor that, thankfully, it's nothing serious.

Accidents seem to have a strange effect on us parents. We either go for total overkill and call three ambulances, the local member of parliament and the UN. Or we totally underestimate the damage, choosing to merely slap a bandaid on the injury, tell them it'll be okay and then later, when the swelling doesn't go down, realise it was more serious than we thought. Getting that balance right can be tricky.

Most children will have an accident at some point in their lives. It's unavoidable but the useful thing is: accidents are always an excellent, albeit sometimes painful, learning curve for all.

At the moment there is a big push for parents and schools to encourage children to engage in 'back to nature' activities. In a recent study, human movement scientists have found in that growing numbers of Australian primary school students are suffering wrist and arm fractures because they do not know how to play. The study claims less active children are at greater risk of injury during schoolyard play because of reduced motor skills.

'Nature playgrounds' are becoming more common, with old-fashioned (i.e. 'dangerous') climbing and balancing structures that kids may well topple on (or off) and get the odd graze, cut or scrape. Some schools are even re-introducing structured physical activities and games in the playground. (I grew up playing British Bulldog and bugger me if it's not back in vogue – under a more Australian sounding name that doesn't involve slobbering dogs.)

The idea is age old and simple – kids need some adventurous, rough and

tumble time. They need to take risks, or else how are they going to learn? When mistakes happen kids learn so many valuable lessons – from how to make decisions, assess risks and resolve conflict through to understanding what pain actually feels like, how they cope with it and how the body miraculously heals itself. (This could sow the seeds of a future medical career.)

When kids play and climb on 'dangerous' and 'scary' looking structures, they learn fast. Most of the time they are fine – generally it's the adults who completely freak out, like the grandparent who last week told my kids to "be careful" at a new 'nature park' that has just opened in our neighbourhood. As the kids scurried up a large climbing frame and then nimbly reached the top, they declared to Pops, "Don't worry, we're Jedi knights". (George Lucas has much to answer for, thankfully!)

When children do fall – because they will eventually – that experience is plugged into their memory for future reference ... and they instinctively 'rein' themselves in as they have learnt a little about their own (physical) limitations.

We all learn from our mistakes. Failure has been my best teacher in life and continues to play an integral role in my life – just ask my partner and kids ... doh!

At the end of the day, we have to let our kids take calculated risks. By that I'm not advocating we immediately throw our kids into white-water rafting or crocodile wrestling, but that we let kids explore and play in a variety of settings, from parks to the beach, the river, challenging playgrounds, a bush walk – basically, anywhere that will challenge and stimulate them.

So this month, let's turn off all the screens and get them out there. They may initially grumble but that'll soon stop, trust me. And even us parents will enjoy ourselves as long as we embrace it and don't fight it. If possible, don't take your iPad with you. (One mum I saw at a park last week was on her computer and missed everything her kids were doing and didn't engage with them at all, apart from the odd frustrated glance she gave them whenever they called out to her – and yes, she was on Facebook ... I had to look!)

Now, more than ever, we need to give our kids the space and trust to let them explore their environment so that we can watch them grow into healthy and

amazing children – even if the journey does give them the odd bump, cut, sprain or even fracture along the way. And when that next accident does occur (like my son's falling out of the trampoline), here are my five 'dos' and 'don'ts' for us mums and dads:

Don't:

- 1 Start screaming hysterically, swearing, crying and/or pass out
- 2 Call the ambulance, army or prime minister if it's not all that serious
- 3 Be too casual – take time to actually assess what has happened
- 4 Don't beat yourself up. It's an accident. They happen a lot. Check out any history book!
- 5 Get angry at your child – remember that children generally don't hurt themselves on purpose!

Do:

- 1 Keep calm and don't panic – children take their cues from their parents
- 2 Go with your gut feeling – call the doctor if you think it's bad, or sit on it for a while if you think it's not serious. Trust yourself.
- 3 Distract and get your kids laughing as soon as possible – smile, speak slowly and confidently (even if you're panicking inside) put on their favourite music or DVD to distract them, and wait for things to calm down – then reassess the situation
- 4 Call one of the many health lines available. Often just talking to an 'expert' helps with our decision making
- 5 Get changed out of your daggy pyjamas before you go to the doctor ... Or put something on if you sleep in the nuddy!

Happy climbing, jumping, and stumbling!

MALCOM DIX is a father of four. He's negotiating life in a blended family of two teenagers and two toddlers. He is also a recovering social worker and stand up comedian which comes in very handy. He runs parenting workshops in Perth on Raising Mighty Kids and he's also a tragic Dockers fan and lover of Test cricket, chilli and Game of Thrones.

A Sporting chance

Far from frivolous, a child's participation in team sport is a powerful way to help shape their physical, academic, emotional and social development.

Stay one step ahead of your kids with great ideas & expert advice from Michael Grose. Join Michael's NEW Parentingideas Club today at parentingideasclub.com.au. You'll be so glad you did.

There may be no 'i' in team but children who play team sports stand to gain so much more than the ability to bat, bowl, pitch, catch, kick and tackle – they're also honing their skills in the game of life.

Amid the development of fine and gross motor skills during sport, what is also going on is something far more powerful than a cultivation of mere sporting prowess, according to psychologists.

"Social learning is one of the most potent factors in a child's development and participating in team sports really encourages and enhances that," says Tracey Veivers, a registered sport and exercise psychologist based in Brisbane.

"As human beings, we learn by observation – not only in skill development but also social development. What's happening on the sporting field is a development of self-efficacy – that is, a child's sense of belonging and their ability to participate among peers. And what that feeds into is self-esteem, which is just crucial throughout life."

As Tracey points out, team sport has a powerful effect on helping to develop the all-important quality of resilience. "When you give children a different experience within a team environment it really can help them to gain a different sense of understanding around how relationships work beyond their small world at home," she says.

Indeed, experiencing the highs and lows of winning and losing can help to develop certain types of resilience that will support them in their education.

"Striving towards something, practicing it, and being prepared for those pressure environments are all the life skills of a resilient adult. Kids will use them when they have to do a presentation or a show and tell, then in dealing with the pressures around how they feel at exam times, in dealing with how they feel when they get a result they weren't expecting, in time management and in developing the ability to juggle multiple tasks," she says.

Not only that, playing sport can help children develop citizenship qualities they will retain throughout their lives, according to a 2011 study from Queen's University in Canada. The researchers found that kids who play team sports are more likely to show initiative and be able to call on internal sources of motivation than those who don't.

But on the other side of the coin, team sports can present an emotional pressure cooker environment and depending on the level of skills of the coach and the culture they develop, children can be subject to negative experiences as well, including feelings of self-consciousness or potentially a sense of feeling excluded and/or inadequate.

"If a team sport is not right for a child, it can lead to a situation in which they feel they are lacking mastery, and that can lead to a sense of failure which of course affects their confidence," Tracey says.

"It is something parents and teachers need to bear in mind – sometimes a bit of experimentation pays. I hear parents say 'I started them in this sport, they have to see the term or the year through' – well, I think it's more about a child doing something and being a part of something, and you can also get that in individual, non-ball or water sports – skateboarding or even martial arts, for example. It's about being willing to put in the effort to help your child experiment and find their niche."

If a child is completely non-sporty then that's okay, too, says Tracey – there are pursuits such as art, music, chess and debating "but what I really do encourage is helping children work towards things like a concert if they're in an orchestra, because that way they will experience being part of a group working towards a goal and how to manage their emotions".

"This is where we are potentially falling short as parents," she says. "We are not teaching our kids how to manage and self-regulate emotions – that working towards something that offers a little bit of pressure is not something to be avoided, particularly if they're working with their peers. We need to prepare them for success but also disappointment and how to navigate any emotional consequences and still bounce back from that." ■

Sporting Alternatives

What if your child isn't sporty and shies away from participating in a team? Joey Toutounji, co-author of *Please Mum Don't Super Size Me!* and presenter/producer of Foxtel's *Feel Good TV*, offers five alternatives that foster their development in a similar way.

1. "Dancing is a great way in which children can keep active and fit as well as express their creativity and learn skills. Dancing is a great way for children to socialise with other children who are part of the studio. Dancing can also include on-stage performances which are an excellent way for children to build their self-esteem and confidence."
2. "Indoor rock climbing teaches children about problem solving. It is also a good activity to learn to work with others as they partner up with the person who is holding the rope at the bottom and helps guide them up to the top of the wall. It is great for building confidence and strength."
3. "Beach body boarding is an individual fun activity and a great introduction to water sports such as surfing, and it involves children in being active, helping them improve fitness, strength and balance whilst also learning about safety awareness in the water and ocean."
4. "Scouts and Girl Guides teach leadership, teamwork and confidence, and incorporate fun outdoor activities such as bushwalking and camping. They are also great ways for children to meet new friends, socialise with others and learn about community."
5. "Drama classes and performances build children's confidence and self-esteem. They promote movement in performances, creativity and socialisation with peers in their class. There may be drama activities that involve teamwork, working with others and cooperating in a group to brainstorm ideas for performances."

For example, volunteering at community events, taking classes or enrolling in competitions where they can display their talent are all good alternatives to excessive social media usage.

Social Netiquette

Today's transition to high school usually comes with a transition to a greater online presence. Here are four great ways to help your children develop 'social netiquette'

I am in transition and it has happened way too fast. I hope I am prepared. I am now the mother of a high school student.

Entering high school is a phenomenal year of change for parents and youth. Actually, it was the first week that really made its mark. Suddenly my daughter has her own laptop, email addresses and a smart phone.

When I was her age I had a fairly simple transition. I simply walked across the parking lot and turned right towards the high school instead of left for the primary school and the transition had occurred. That was one of the privileges of a rural education – not the norm for most youth as they make the change from primary school to secondary college. Back then, thoughts of laptops and phones with internet connection were non-existent, or at least only possible in the realm of movies like Star Trek. Fast forward to today and our kids are carrying these devices around in their backpacks.

With all this technology comes a great deal of responsibility for youth and their parents. I know I expect my children to use their manners, show respect and treat others as they would like to be treated. I expect this in the real world and I expect this online – constantly and consistently. Social netiquette is exactly that: online rules and guidelines that match real world rules and guidelines.

Here are some guidelines you can teach your child to help them develop social netiquette:

More Popular Books

Is your parenting library up to date?

Here's a selection of books that are ideal for parents. New issues are always arising in our fast changing world and, of course, some of the same old parenting issues still need expert advice.

Raising Girls is both a guidebook and a call-to-arms for parents. The five key stages of girlhood are laid out so that you know exactly what matters at which age, and how to build strength and connectedness into your daughter from infancy to womanhood.

Shock, horror – teenagers actually want to be controlled and have their parents involved in their lives. This updated edition includes the six distinct stages of the teenage years and fabulous tips to make sure you meet their developmental needs.

This book features practical messages about the three stages of boyhood so your parenting can hit the mark at every year of your son's life. It has an invaluable guide to common concerns such as finding the best school, safeguarding against internet pornography, and helping him to relate to girls.

Learn how your child's birth order impacts on their behaviour and personality development. This book helps you make sense of sibling rivalry & offers guidance on how to match your parenting with each child's birth order position.

Order today!

and get an attractive, informative parenting bookmark with each book. Order at our online bookstore:

parentingideas.com.au

Don't be an 'open book'

Giving away too much information, too soon, to people you may not really know can put your child at risk. What you need to know and understand is that your child is now hanging out in the biggest possible public place there ever was. Placing themselves online and being an open book can make your child a target. Once they have put themselves out in this public place, they are accessible to billions of people. Even with tight privacy settings and all the awareness in the world, that post, that photo is out there; chances are that sometime, someone out there is going to make a derogatory comment about something they put online. I'm not saying that is right, but I am saying that it is bound to happen. Be prepared for that, and talk to your kids about what to do when it does. We recommend they do not respond, let a trusted adult know what has happened and do not re-enter that conversation.

Building your personal brand

In a world where social media rules, we have all become brands. Everything we do online is either adding or detracting from our personal brand. Does your child want their brand to be like a Nike or Coca Cola: a top shelf brand that people want to buy into because it is seen to have value? Everything your child says, 'likes', re-posts, comments or retweets on social channels tells others what they are all about. Online presence is not only about the content that they provide themselves – it is also about what's written or posted about them by others. Today's first impressions occur on the internet.

Your child's personal brand will take them further than any education or university degree. In today's world an individual's online reputation is far more believable than anything they can provide on a piece of paper. A comment on a piece of paper doesn't have a lot of 'weight', but what others can see about them on the internet – now that is 'real'. A strong personal brand will allow your child to move between opportunities with ease.

Housekeeping required

Your child's personal brand will also outlive any of their personal and professional achievements. Setting up and maintaining social networking requires constant work. Work with your kids to maintain a clean house, so to speak. Keep social networks tidy and tight. Some apps

make it very easy to connect with people they have never met. Have a conversation with your child about why 'quality friends' should win over 'quantity of friends'. Are they connecting only with real life face-to-face friends? Who will stand beside them if they don't, and things go wrong?

Mistakes will be made, and our aim is to minimise the slip-ups our children will make. The first thing is to reassure your child that you will be there to help if something goes wrong or gets out of control. Yes, we may be angry at first, but your child will need your support; we may be disappointed, but we will get over it. Let your child know that you are far more likely to respect them for being upfront about issues rather than trying to bury any mistake they have made.

Even the most insignificant online actions can have an influence on how your child will be perceived. Take a proactive and preventative stance – spending the time now to help your child navigate their way through their new digital world, and to help them attend to any stains and spills that might happen along the way, will pay off in the long run. Learning how to edit, block and delete content is a great place to start.

Encourage kids to T.H.I.N.K.

This is an 'oldie but a goodie' and it works every time. Work with your kids to have them answer these five simple questions before they post. Is it True? Is it Helpful? Is it Inspiring? Is it Necessary? And is it Kind? If your child can answer yes to those questions, then certainly they can consider putting their material online. But even a single 'no' to one of these questions means they will be pushing the boundaries of social netiquette.

Times certainly seem different these days, but the rules are still the same. Be nice in public, make a first good impression, tidy up your mess and think twice before speaking.

So far the transition has gone smoothly and we have both settled into the new demands of online learning and the world of 'bring your own device'. Being the mother of a high school student is a privilege, and I welcome the new challenges it will bring.

'eSmart Schools has found the content in the Kidproof Safety program to be a valuable and credible resource on cybersafety for schools' The Alannah and Madeline Foundation. ■

WORDS Maggie Dent

Self-regulation IS VITAL TO YOUR CHILD'S SUCCESS

If your kids are prone to losing control, they may be burning through their emotional energy too quickly.

MAGGIE DENT is an author, educator and speaker dedicated to quietly changing lives through common-sense wisdom. She has four adult sons and is the author of five books including the forthcoming release, *Nine Things: A back-to-basics guide to calm, common-sense, connected parenting birth-8* (out mid 2014). www.maggiedent.com

Even with our fully developed brains, we adults still struggle with managing our moods, energy and attention. You only have to take a drive to see impatience, irritability and rage playing out on our roads – and it's not so different on the information superhighway.

Yet, as parents, we often find ourselves wondering what went wrong and getting frustrated with our children when they fail to control themselves.

In truth, what lies at the heart of a tantrum, a full-blown meltdown, anxiety, distraction or a failure to listen is not a lack of self-control but inadequate self-regulation. There is a difference.

Dr Stuart Shanker, a Distinguished Research Professor of Philosophy and Psychology at York University, is an expert in self-regulation who recently visited Australia.

His research has shown that it's self-regulation, rather than just self-control, which influences not just how children learn, but how they behave and how they see themselves.

WHAT IS SELF-REGULATION?

Self-regulation means, essentially, 'regulation of the self by the self'.

"Self-regulation is the ability to manage your own energy states, emotions, behaviours and attention, in ways that are socially acceptable and help achieve positive goals, such as maintaining good relationships, learning and maintaining wellbeing," according to Dr Shanker.

Dr Shanker's key message is that children's capacity to self-regulate largely determines how well they will perform at school, much more than whether they can count, or be good at picture recognition or colouring-in within the lines.

The theory is that kids vary in how much 'gas' or energy (emotional, as opposed to physical) they have and can use in coping with life.

Dr Shanker believes kids who burn less emotional energy have more of that energy to draw on in order to manage delayed gratification and to cope.

Essentially, there are five domains that contribute to a child's ability to self-regulate.

There can be overlaps and interactions that happen spontaneously, in different ways throughout the day.

THE DOMAINS ARE:

1. Biological
2. Emotional
3. Cognitive
4. Social
5. Pro Social.

There are six stages of energy that lie between inhibition and activation, and kids need to be at level four – relaxed alertness – to be able to do well in school as well as in the playground.

INHIBITION

- 1 Asleep
- 2 Drowsy
- 3 Hypo-alert
- 4 Calm, focused and alert
- 5 Hyper-alert
- 6 Flooded

ACTIVATION

We must help children to develop their capacity to self-regulate as this greatly increases their ability to do well at school and in later life.

WHY DO SOME KIDS BURN MORE ENERGY?

Just as a car's consumption of petrol depends on the car itself and the roads on which it is driving, a child's temperament and their environment can contribute to whether or not they use too much energy.

Dr Shanker believes high-energy foods, especially habitual use of them, cause problems with kids' mechanisms to self-regulate, particularly high-sugar foods and drinks.

This means the child will be "too aroused" to manage their impulses and regulate their emotions – they have energy to burn, and they burn it. This manifests in tantrums, meltdowns, clinginess, fighting and an inability to play well.

There are many other things that will sap a child's energy: poor attachment to their mother; over-scheduled lives; overstimulation; poor sleep patterns; too much TV/screen time; low-quality food; lack of predictable routines and boundaries; abuse; shouting; shaming; and unrealistic expectations.

If a child is sensitive to auditory stimuli, this too will wear them out – they may be operating at level three, but their biology may make it hard to get to level four.

WHAT HELPS BUILD SELF-REGULATION?

- Music
- Drama
- Art
- Nature
- Sport
- Safe touch
- Deep, loving relationships
- Real play

WHAT DOESN'T HELP?

- TV
- Video games, tablets and smart phones
- Too much pressure/stress
- Not enough human connection
- Poor quality food
- Lack of good sleep

STRESS: THE MODERN CHILDHOOD EPIDEMIC

We need to reduce the pressure and stress on our children when they are young so they can better self-regulate and develop a healthy relationship with themselves, with others and with our world.

TO SUM UP THE IMPACT OF STRESS ON OUR CHILDREN'S LIVES:

More stress = poorer self-regulation = less learning + more unhelpful behaviour

Our modern, often chaotic world is drowning our families in stress and tension. This affects the way our precious babies meet the world in the first years of life.

For those who have older children, or even adolescents, who have poor self-regulation, it can be built by teaching them calming strategies and other physical ways of discharging excess energy from the body.

ACCORDING TO DR SHANKER, THERE ARE THREE MAIN WAYS TO HELP CHILDREN IMPROVE SELF-REGULATION:

- 1 Identify and reduce stressors.
- 2 Develop self-awareness about shifts in energy.
- 3 Teach and encourage self-regulation techniques, especially deep breathing, using meditation, exercise and improving sleep patterns.

Regardless of a child's temperament, there is much we as parents can do to influence their interior and exterior environments. As author and pioneering researcher Daniel Goleman says: "Parents cannot change every gene, nor modify every neural tic – and yet what children experience day after day sculpts their neural circuitry". ■

ABCDEFGHIJ

Letter

A by-the-letter parenting guide

Build your parenting know-how one letter at a time.

ATTENTION

Children of all ages thrive on parent attention. One-on-one time, where a child has his mum or dad to himself, is the ultimate type of attention. In fact, one-on-one time helps parents build strong relationships with children. Look for opportunities to spend time alone with each child as regularly as you can. If you have three or more children, keep in mind that usually middle children have less one-on-one time with their parents than other children, so you may need to be pro-active on that front.

In families children often compete with each other for your attention. They work out ways to become noticed and then develop those behaviours that work in terms of getting attention. If one child gets special attention because he's smart, then his sibling may put her heart and soul into sport or music to get special attention. Kids, like niche marketers, work to their strengths to be noticed.

An important learning for children is that they can't have parent attention all the time. They need to share you around and occupy themselves.

ANXIETY

Anxiety is different to feeling nervous, fearful or worried. Nerves, fear and worry can subside. They are generally transient occurring at different ages and stages of development. They are often linked to a particular activity such as giving a talk at school, going to bed in a dark room or joining a new club.

Anxiety doesn't easily subside and is not always linked to a specific activity or event. Anxiety in children has a hereditary component, and can also be environmental where kids pick up the worries and fears of people around them.

There are three types of anxiety in children. There's

social anxiety where children become anxious about going into social situations. There's separation anxiety where children become fearful that a temporary separation from parents or guardian can be permanent. The third type is generalised anxiety where children worry about all sorts of things including mixing with their friends from playgroup through to the impact of world events.

In general, when children experience anxiety

- acknowledge your child's anxiousness – don't dismiss or ignore it
- gently encourage your child to do things she's anxious about, but don't push her to face situations she doesn't want to face
- wait until your child actually gets anxious before you step in to help
- praise your child for doing something he's anxious about, rather than criticising him for being afraid
- avoid labelling your child as 'shy' or 'anxious'.

Severe anxiety can impact on children's well-being and happiness, and shouldn't go unchecked.

Consider seeking professional help when:

- Your child is prevented from participating in normal activities for her age group by her anxiety.
- Your child experiences more anxiety than other children her age. For instance, it's normal for some children to experience separation fears when going to preschool or school for the first time, but far less common over the age of eight.
- Consider how severe your child's reaction is. If she's extremely distressed and hard to settle when you leave her, for example, think seriously about professional help.

*Some information about anxiety adapted from Raising Children Network – Anxiety and Fears

by letter:

ANGER

Anger is a big societal issue right now. The seeds of learning to handle anger effectively are sewn in childhood. Anger needs to be managed rather than simply avoided, because bottled up emotions explode rather than dissipate. Kids need to learn that anger can be expressed in ways that aren't hurtful to anyone, including themselves.

Here are six steps you can use to help kids of all ages keep their emotions in check and respond safely when they run high:

Understand it: Help children understand the events and situations that are likely to trigger angry responses.

NAME IT: Help them recognise the physical signs of anger such as clenched teeth and fists, tension around their shoulders and heavier breathing. Then develop a vocabulary around anger. Naming emotions promotes good emotional literacy.

DEFUSE IT: Think of ways to diffuse their anger. Distraction and cool-down time maybe effective for toddlers, while strategies such as listening to their story, validation and focusing on feelings can diffuse anger in older children.

CHOOSE IT: Help kids understand that they have a choice about how they respond. They may feel like lashing out, but they don't have to do that.

Say it: Encourage children to express how they feel verbally, rather than bottle things up or become aggressive.

LET IT OUT SAFELY: Boys, in particular, need innocuous outlets such as going for a run and physical play for pent-up emotions. Some kids may pour their anger into a letter, some work on a productive activity.

(This is an extract from the writer's book "Thriving!")

ASSERTIVENESS

Assertiveness is a term you don't hear much about these days. It refers to standing up for yourself; making sure people take notice. There are times when both parents and children need to be assertive. Parents do, when they want their kids to really listen and children need to be able to assert themselves when peers are less than pleasant to them.

Assertiveness is revealed by a person's body language – a steady, firm voice, standing tall, a still head while talking – all indicate credibility to the listener. Assertiveness can be practised in front of a mirror. It's a skill that can be learned and should be practised.

AUTISM

Autism spectrum disorder (ASD) is an umbrella term that refers to a range of conditions that share some common characteristics, including autistic disorder and Asperger's disorder. It causes children to have difficulties with social communication, to have a narrow set of interests and to engage in repetitive behaviours. There is also an increase or decrease in sensitivity to taste, touch, sight and sounds.

We don't yet know exactly what causes autism spectrum disorder (ASD). In fact, it's suspected that there might be several causes including brain development and genetic factors. ASD is not caused by anything that parents do or don't do while raising their child. Children with autism have a wide range of difficulties and abilities. In fact, some have very impressive skills and strengths, including great recall, (for some)wide vocabularies and the ability to methodically work through puzzles.

By about the age of three, however, children with autism show difficulties with social communication, interests and behaviour. Diagnosis of autism is usually

based on a child not reaching certain age-based developmental milestones.

While signs of autism are often present early in infancy, they become more noticeable in the toddler years, as children are expected to start talking and playing with other children. The first sign of autism that most parents notice is their child's lack of interest in other people. General practitioner or your local child health professional is your first port of call if you suspect a child may have autism.

AUNTYING

Author Steve Biddulph in his book 'Raising Girls' laments the fact that auntying has virtually disappeared. He claims that in the past, girls spent more of their adolescence accompanied by women than they do now. The influence of older women – aunts, family friends and other adults – was a steadying, reassuring influence on girls.

Aunties can talk straight to kids; and talk to kids about subjects that parents may struggle with. They can also give them feedback that perhaps parents can't. Auntying and uncling is a lost art that needs reviving. ■

Next: B – boys, bullying, birth order...

If you're challenged by the behaviour of your teenager, where should you turn for help? It may be closer than you think.

Asking for Help

a much overlooked parenting technique

WORDS Bill Jennings

Consider this. A member of your family is having a stressful time with one of their kids. They approach you and ask for some help. What would you do?

You've got your answer? Good. Hold that thought. See if you can find some of your own stories in what's to follow.

With my 17-year-old son Jack's permission I can share that my wife Lisa and I have not had the easiest time guiding him, our youngest, through his adolescent years. Our challenges would not be considered atypical for a mum, dad and teenager in this stage of life. Tough but – when all is said and done – pretty normal.

He's pushed boundaries, I've picked the wrong fights. In a few years time we'll probably look back and laugh at how stubborn we have both been, but at times this journey has been pretty ugly.

How ugly? Do you remember how Tim Robbins' character Andy Dufresne finally escaped from Shawshank prison?

His friend Red (the Morgan Freeman character), in that timeless narration voiceover said:

"Andy crawled to freedom through five hundred yards of shit smelling foulness I can't even imagine, or maybe I just don't want to. Five hundred yards ... that's the length of five football fields, just shy of half a mile."

What do you think? Is that sewer pipe not a brilliant metaphor for parents guiding a teenager through a difficult adolescence?

Finally there are signs that we might be emerging through the other side of this particular journey. At the time of writing we feel like we might be getting to the end of the pipe, touch wood.

Earlier today – way earlier, at 1 am – I found myself sitting in my car in a suburban street performing the designated driver duties. Lisa was still awake, so she came along for the ride and made the inevitable phone call (we don't knock on the door any more of course – how embarrassing).

A handful of young folk were starting to appear in the street.

We have a phrase for how we like to find the young bloke when he emerges from a party – "in good order". This morning he was in good order. He appeared with a mate and his girlfriend.

Jack asked if we could give his friends a lift back home.

As we drove off, the banter started. The young lady was very chatty; I can't remember what I said but she remarked to Jack that he had the coolest parents ever. We had to laugh. This would not be Jack's usual opinion (well certainly not the way he sees his dad). We've laughed again today – enjoying some opportunities to say to Jack that we are really happy with how he's going at the moment ... in Year 12, chipping away at the homework and balancing the social life with his biggest year at school.

This is a big improvement on halfway through last year, when we certainly felt stuck somewhere in the middle of that metaphoric pipe. It seemed like every week we were hitting problems.

Boundary crossed. Consequence. Another boundary crossed. Another, tougher, consequence. From both sides, it felt like all we were doing was upping the ante. I started to feel bereft and said to Lisa, "Do you feel like we are running out of ideas?" Lisa agreed. There will be parents reading this now who know that feeling.

As that feeling of helplessness began to overwhelm, one idea made a welcome visit.

I remembered that Jack was pushing boundaries in a way that my youngest brother Greg had done when he was growing up. Greg gave our mum and dad a bit of heartache. Being eleven years older than Greg, I have always looked at him as my little brother. I left home just before his teenage years to travel around the country and the world, and we have come in and out of each others lives from that point.

Greg had got married the year before this and was about three weeks away from becoming a dad. I shared with Lisa the idea of asking him to help us with Jack – might he come and simply have a chat with him?

I called Greg on the weekend and asked him if he could he spare some time – because of what I remembered he was like as a teenager – to come and see Jack.

Greg lives on the other side of town, but do you know what happened? He was at our door within half an hour. He took Jack out for lunch. Yum Cha in fact (which I remarked to Lisa was a pretty mixed up consequence – but he was Greg's project now).

Greg visited again the next weekend

and this time was equipped with some goal setting materials he had been given in a course he had done at work. He invited Jack to work through the process with him ... each of them working on their own goals but together at the same time so that they could encourage each other.

I can't recall how many times Jack has been lectured by yours truly about the need to have goals, but of course that message was going to be better received by Jack from his much cooler, younger uncle than via the broken record messages of his old man.

We had a family birthday gathering a few weeks ago, just before Jack started his last year of high school. Greg presented him with a letter. I don't know what was in it but Jack, as you've been informed, has made a brilliant start to the year.

The thing about all this is that before I turned to Greg it had never occurred to me to ask someone for help in dealing with our challenges – especially not my 'little' brother. I realised afterwards that this was the first time I had asked Greg for something that in any way credited him as being an adult. My 'little' brother has been an adult for at least 18 years now but it took me this long to see him in this way. However, when I did so, Greg, despite being in the middle of a very busy, exciting time in his life (he now has a baby son, Isaac), responded to my request to help his nephew.

What was your response to that question at the start of this story... about what you would say if a member of your family or a close friend asked you for help? My guess is that most of us would respond like my brother did.

So why is it that I only thought to ask Greg for help when he was what felt like the last idea left?

We live in a world in which we often feel we've got to solve stuff ourselves. We shouldn't. I hope that if Greg needs a chop out with Isaac in 15 years or so, he will ask. I'll be there or, maybe better still, his big cousin Jack will step in.

What's the big takeaway from this story? When you are doing it tough with your teenager ... indeed when you encounter any challenge raising your kids ... lean on your tribe. They are waiting to be asked.

You'd help them in similar circumstances wouldn't you? Yes? Just ask.

Help kids Leapfrog their difficulties with these 5 ideas

Whether it's going to school for the first time, making new friends or even going to school camp, children often experience difficulties that they need to overcome.

When children overcome problems and deal with unpleasant situations they learn they are capable, which is the basis of self-esteem and confidence.

Children's resilience is fostered when they overcome problems and manage unpleasant social situations such as teasing or going into new situations. Protecting kids from challenging experiences robs them of chances to learn, develop and grow.

Resilient kids look back and draw on skills and understandings they have developed in the past to help them deal with present challenges. For instance, a sixteen year old girl recently revealed how her time spent on a twelve-day adventure camp helped her overcome the homesickness she experienced on a six-month student exchange.

She remembered how on the first day of her school camp she didn't think she could make it – but she did. She experienced those same doubts early in her exchange but she knew that just as she had coped before she would do so again, but this time in more difficult circumstances. She was drawing on the same resources.

Here are five great parenting ideas to help your kids leapfrog their difficulties:

- 1 **Frame the problem as a challenge:** Frame the difficulty as a challenge rather than a problem. Kids take their cues from their parents so the frame of 'challenge' gives kids something to rise to rather than be overwhelmed by.
- 2 **Coach kids to do well:** Talk kids through their challenges, give them ideas to cope and manage. Consider rehearsing some skills or language that they may need.
- 3 **Show confidence they will succeed:** Children generally meet their parents' expectations so make sure your expectations are realistic, positive and supportive of their feelings.

- 4 **Give kids a chance:** Allow kids to approach challenges in their own way without constantly checking on them. Your nervousness is definitely catching.
- 5 **Celebrate their success:** Even if they were partially successful, such as they went to school camp for two out of the three days, then praise their efforts. They've got a great building block for next time.

The attitude and approach of parents and teachers will determine how successfully children and young people meet and overcome many of the hurdles they encounter. That attitude needs to be courageous, sensitive and hopeful that your child will meet, and overcome with assistance, all the challenges they encounter.

For more practical ideas to equip your child for their future success visit Parentingideas Club. You'll be amazed about what you'll discover!

For this poster and many more inspirational ideas go to

parentingideasclub.com.au

Join the Parentingideas conversation on facebook

Parentingideas - more than just a magazine!

Do you have childhood traditions (things YOU loved to do as a child) that you are sharing with your kids? What kinds of things, if so?

What jobs do your kids help with around the house?

And do you give pocket money for chores?

Here's some really useful advice on handling troubles at school. Tip number five is a really important one.

I'VE LEARNED THAT PEOPLE WILL FORGET WHAT YOU SAID. PEOPLE WILL FORGET WHAT YOU DID. BUT PEOPLE WILL NEVER FORGET HOW YOU MADE THEM FEEL. - MAYA ANGELOU

Lakshmi Singh

Maggie Dent

Bill Jenings

Karen Fontaine

Michael Grose

Catherine Gerhardt

Jenny Brockis

Malcolm Dix

Sue McAdam