

The Social Ecology of Resilience: Families, Schools, Communities and Service Providers

*Thinker in Residence Series
Commissioner for Children
and Young People
Western Australia*

Michael Ungar, Ph.D.

School of Social Work, Dalhousie University

Twitter @MichaelUngarPhD

www.michaelungar.com

www.resilienceresearch.org

Suicidal ideation and school connectedness among abused students

5 things we know about resilience

#1. When we shape a child's social ecology, we influence resilience

- 'Nurture trumps nature'
- 'Grit' and 'Perseverance' can be taught

5 things we know about resilience

#2. The more troubled an individual, the more our efforts to help count

- Resources have a differential impact on resilience depending on the level of exposure to adversity

5 things we know about resilience

#3. It takes a family, a community, and a school to nurture resilience

- Resources are cumulative
- Ecologically complex, multi-level interventions are often most helpful when exposure to adversity is high

5 things we know about resilience

#4. Context and culture influence which protective processes have the most impact on outcomes

5 things we know about resilience

#5. Long-term, not all adaptations are advantageous to sustaining resilience

- Resilience is responsive to sociohistorical and developmental factors
- Adaptive and maladaptive behaviours can both be successful coping strategies depending on the context in which they are used

Psychological Resilience is...

- ✦ In the context of exposure to significant adversity
- ✦ resilience is the capacity of individuals to *navigate* their way to the psychological, social, cultural, and physical resources that sustain their well being, and...
- ✦ their capacity individually and in groups to *negotiate* for these resources to be provided...
- ✦ in culturally meaningful ways.

Labels given to High-risk Youth by community/families

- ✚ Loser
- ✚ Charity case
- ✚ Brat
- ✚ Stupid
- ✚ Victim
- ✚ Slut
- ✚ Drop-out
- ✚ Thief
- ✚ Little f—er

Labels given to High-risk Youth by professionals

- ✚ Conduct disordered
- ✚ Parentified
- ✚ A.D.H.D
- ✚ Depressed
- ✚ Suicidal
- ✚ Borderline
- ✚ Antisocial
- ✚ Bi-polar
- ✚ Emotionally disturbed
- ✚ Dysfunctional
- ✚ Resistant
- ✚ Lacking impulse control
- ✚ Difficult

Labels High-risk Youth prefer

- ✦ Leader
- ✦ Tough
- ✦ Gang member
- ✦ Dealer
- ✦ Sexy
- ✦ Survivor
- ✦ Stud
- ✦ Street kid
- ✦ Helper
- ✦ Drinker
- ✦ Fighter

Nine Things All Children Need

1. Structure
2. Consequences
3. Parent-child connections
4. Lots and lots of nurturing relationships
5. A powerful identity
6. A sense of control
7. A sense of belonging/cultural roots/spirituality/life purpose
8. Fair and just treatment
9. Physical and psychological safety

**When a resource is unavailable,
inaccessible, or potentially
harmful, children will cope as
best they can with what they
have.**

*It is always better to offer
substitute ways of coping
rather than trying to suppress
troubling behaviours*

Thank you!

Resilience
Research
Centre

Michael Ungar, Ph.D.

Killam Professor,

School of Social Work, Dalhousie University

Twitter @MichaelUngarPhD

www.michaelungar.com

www.resilienceresearch.org

