

FOSTERING SELF-ESTEEM In Children

Colleen A. Taylor RECE
Children's Community Developer
Western Ottawa Community Resource Centre

Agenda

- What is self esteem
- Mistakes
- Messages for children
- Islands of competencies
- Courage
- Resiliency
- What changes self esteem
- How to build self esteem
- Questions and evaluation

What is self-esteem?

- It reflects a person's overall self-appraisal of their own worth.
- It encompasses beliefs (I am competent/incompetent), emotions (triumph/despair) and behaviours (assertiveness/caution).
- How someone else views us has an impact.

What is Self-Esteem?

- The value you give yourself.
- The confidence and satisfaction a person has in her/himself.
- Our “self-perception”.
- How we feel about our achievements.
- Believing in yourself.
- I am lovable and capable.

But it isn't.....

- Bragging
- Placing yourself above others
- Being perfect
- Being the best
- Having tons of friends

The concept of self-esteem includes:

- the feelings and thoughts that others have about your competence and worth.
- your ability to make a difference.
- to confront rather than flee from challenges.
- to learn from both success and failure.
- to treat themselves and others with respect.

- *“Self-esteem is a major force in determining whether a person can overcome adversity and become resilient.”*

Dr. Robert Brooks

HOW TO TELL IF A CHILD HAS LOW SELF-ESTEEM

- Sometimes it's stated directly, "I'm dumb" or "I'm stupid."
- How child copes with stress and pressure.
- Disliking yourself-never seeing the good.
- Doesn't feel like they are as good as others
- No confidence.
- Hopeless about the future.
- Focusing on the bad things in the world.
- Feeling like a victim.
- Feeling miserable.

Low self esteem looks like...

- Feeling tired most of the time.
- Putting self down when others praise.
- No respect for self and others.
- Mistakes only happen to me.
- Being negative.
- Thinking that no one likes you.
- Avoiding fun activities or trying new things.

Source: Children, Youth and Women's Health Services, Australia

Low self-esteem

- Their coping behaviours are counterproductive and self-defeating.
- For example a child who is having difficulty in school might start:
 - clowning around
 - offer excuses (this is boring or stupid)
 - blame others (it's the teacher's fault I'm failing).

Good self-esteem looks like...

- A happy child.
- Feels that they are OK as a person.
- Believes in themselves (I can do it!).
- Sees the future as good.
- Enjoys things.
- Feels energetic and hopeful.
- Feels they have the power to change things.
- Plays with others, can join in.

Good self-esteem...

- Finds ways to succeed.
- Can encourage others.
- Respects self and others.
- Makes the most of their good points.
- Tries new things.
- Can think for themselves.
- Accepts responsibility for their actions.
- Believes they deserve things.
- Accepts mistakes.

Source: Children, Youth and Women's Health Services, Australia

Understanding a Child's Self-Esteem and Motivation

- Children with HIGH SELF-ESTEEM: view their successes as determined by their efforts and abilities.
- They give themselves credit for their accomplishments and feel a sense of control over what is happening in their lives.
- They experience success early in their life within a supportive and encouraging environment.

Understanding a child...

- With LOW SELF-ESTEEM: this child may have encountered many frustrations and disappointments.
- They believe any of their achievements are based on luck and not on their ability to succeed.
- Example: “It was luck that I got a good grade” or “The teacher made the test easy.”
- Their perceived failure outweighs their experience of success.

- A child with high self-esteem would look at a bad test and see ways to seek extra help or to work harder.
- A child with low self-esteem might feel defeated and blame others or believe they can't do any better.
- It can become a vicious cycle of feeling hopeless and avoiding further humiliation.

Consequences of Low Self-Esteem

- It can create anxiety, stress, increase likelihood for depression.
- It can cause problems with friendships and relationships.
- It can impair academic performance.
- It can lead to underachievement.
- It can increase vulnerability to drug and alcohol abuse.

Mistakes

- GSE- believes that mistakes are experiences to learn from rather than feel defeated by.
- LES- believes that « I am a failure, I can't do well »
- We need to give the message that it is ok to make mistakes/ learn from them.
- Everyone makes mistakes.

Messages for children

- You are important.
- You have the right to express your beliefs and feelings.
- You have the right to have your own feelings, opinions and friends.
- You deserve love and respect.
- Concentrate on things you like about yourself
 - Relate to people who give you a sense of well being

*We must identify and reinforce
each child's "islands of
competence."*

Dr. Robert Brooks

Island of Competence

- Children with low self-esteem perceive themselves in some way as inadequate.
- To counteract their despair, it should be emphasized that every person possesses at least one small “island of competence,” one area that has the potential to be a source of pride and accomplishment.
- We need to find in children their area of strength and create a ripple effect in which children are more willing to move forward in situations that have been problematic for them.

Areas of Strength

“Being able to showcase our talents, and to have them valued by important people in our lives, helps us to define our identities around that which we do best.”

Mark Katz, psychologist

Courage

- We must appreciate children's courage.
- They enter into sports, schools, parties, every day where they might feel at a disadvantage.
- Even simple acts of participation or attendance may reflect great bravery.
- Never lose sight of your child's bravery.

Shyness

- Being a little scared around others.
- Everyone shy at one or another.
- Not by choice.
- Comes and goes.
- Good to be apprehensive.

Causes

- Some are born shy, more sensitive.
- Past experiences.
- Periodic.
- Can go away after feeling settled.

What to do

- Can be serious and require help.
- Stops you from doing things.
- Talk about it.
- Problem solve.
- Give the person time to be comfortable.
- Reassure-everyone feels shy every now and then.

Resilience in Children (Ability to bounce back)

3 Domains influence children's resilience:

1. Characteristics of the Child:

- o temperaments
 - easy elicits + responses
 - difficult prompts angry/less empathic responses-creates a cycle
- o cognitive abilities
- o coping strategies
- o social skills

2. Family Characteristics:

- home environment (warm or hostile?)
- Boundaries i.e. limits
- emotional support; validate feelings
- Homes where there is little structure, warmth and emotional nurturing are less likely to produce resilient children.

3. Support of Larger Social Environment:

- o extended family, friends, church, sports.
- o A mix of adults who reinforce high self-esteem is vital in building resilience.

Self Control and Coping

- Self-control is an important skill for all children to learn. It refers to power or control over one's actions. It also means the individual knows right from wrong.
- The skill of self-control will allow children to know that the right thing to do is to be tolerant of others despite differences.

Self Control and Coping

- Take a break: Encourage children to take a break or a time away from a situation where they are feeling angry or upset.
- Teach and provide attention.

Self Control and Coping

- Teaching children ways to calm themselves down under stress.
- Control impulses.
- Delay gratification.
- Anger management.

Self Control and Coping

- Use appropriate rewards: Children need consistent positive feedback to learn appropriate behaviour. Praise and attention are very rewarding as is special time with a parent.
- Use specific activities: Skills including dealing with what I can't have, understanding feelings, and controlling anger.

What changes self-esteem?

- Loss of encouragement from parents, teachers, friends.
- Constant negative input, then believing it.
- Struggling in school, not getting support.
- Family moves and child doesn't make friends right away.

What changes self-esteem?

- Parents divorce, no support, reassurance, blames themselves.
- Child feels too fat, too thin, ugly-can feel they aren't good enough.
- Dealing with an illness-feels different from others, less confident.
- Puberty-changes in the body, not on track with others.

Importance of Social-Emotional Skills

- Protective factor: Children who begin school without age-appropriate social and emotional competencies are at greater risk for school failure. (Raver, 2002)

- Social emotional competencies reduces violence and promotes prosocial behaviours (Schonert-Reichl, Smith, & Zaidman-Zait, 2002)
- Prosocial behaviours displayed by students in the classroom were found to be better predictors of academic achievement than were standardized test scores (Wentzel, 1993)

IQ/EQ

- IQ contributes to about 20% of success in life, that means that another 80% is left.
- Emotional and social skills are far better predictors of success and well-being than academic intelligence. (Goleman, 1995)

Goleman's Five Competencies

- Self and other awareness: Understanding and identifying feelings.
- Mood management: handling and managing difficult feelings, impulses, handling anger constructively.
- Self-Motivation: Being able to set goals and work towards them.

- Empathy: Being able to put yourself in someone else's shoes both cognitively and affectively.
- Management of Relationships: Making friends, handling friendships, resolving conflict, cooperating, sharing, etc.

The mastery of these five competencies result in enhanced emotional intelligence.

Responsibility

- Builds self esteem.
- Give children an opportunity to be responsible at home at school.
- Helping a child do what their supposed to do, when their supposed to do it e.g.. Keeping your room tidy.
- By helping children take responsibility for their choices for their actions gives them a sense of pride.

BUILDING YOUR CHILD'S SELF-ESTEEM

- Be the coach, not the cheerleader. The coach fosters growth and self worth.
- Encourage your child to not be hard on themselves.
- Look at mistakes as something to learn from.
- You can't control what others say, think.
- Focus on positive things. What they can do. Redirect inaccurate beliefs.

Building self-esteem

- Positive peer relationships is essential
- Peers provide opportunities for children to feel capable, to belong, to be respected and have fun.
- Positive experiences at school or community.
- Children who are involved in recreation, arts, or cultural activities have an opportunity to discover their place in their community.

Building self-esteem

- Increase interaction with adults and peers.
- Decreased stress and anxiety.
- Enhance social and life skills.
- Enhance relationships.
- Acknowledge 1 thing each day that your child says or does that you appreciate.

Parents can...

- Give positive, accurate feedback.
- Watch what you say
- Set a good example.
- Be affectionate.
- Create a safe, loving home.
- Involve child in positive experiences
- Provide opportunities to make choices.

Source: KidsHealth.org, Iowa State University

Parents can...

- Encourage your child to do their best and empathize effort rather than success.
- Love your child regardless of achievements.
- Encourage your child's initiative rather than criticize their attempts.
- Provide realistic expectations for your child. Understanding developmental differences.

Parents can ...

- Identify your child's abilities. Identify something positive about something they are having difficulty with.
- Acknowledge your child's feelings as important and valuable.
- Give unconditional love and show acceptance through your daily expressions.

Parents can ...

- Spend time together-play, work and relax together.
- Tell them often “I like what you did/said” and “I love you”.
- Teach children to be persistent, not to give up.
- Help them stand up for themselves or for others for something they know is right.

Parents can ...

- Teach them that negative self-talk is self-defeating and positive talk helps you feel good about yourself.

In the Classroom ...

- Help each child to find a way to contribute in the class.
- Responsibility encourages involvement.
- Set them up for success. Equip them.
- Review report cards together in a calm way.
- Set realistic goals, expectations.
- Show interest.
- Build a rapport with the teacher.

Children can...

- Focus on the things they are good at. Make a list.
- Recognize the negative self talk and change it.
- Say positive things about themselves.
- Try to find the good in things (body image)
- Accept that there are things they can not change.
- Acknowledge that everyone makes mistakes: learn from them.
- Keep good friends.
- Ask for help. It's OK.

Conclusion

- Let us be that charismatic adult for our children.
- Believe in them, stand by them.
- Help them to feel special, teach them responsibility.
- Focus on their strengths.
- Teach them to learn from their mistakes.
- Generate hope in them.
- Show them they are lovable and capable.

Check these out...

www.kidshealth.org

www.cyh.com

www.ottawa.ca

The Explosive Child

Ross W. Greene, PhD

The Hurried Child-growing up too fast too soon

David Elkind, PhD

Kids are worth it!

Barbara Coloroso

All sources may not be cited.

Western Ottawa
**Community
Resource Centre**

**Centre de ressources
communautaires**
d'Ottawa ouest

Bringing care and community together / Jumeler soins et collectivité

2, cour MacNeil Court, Kanata, ON K2L 4H7

Tel/tél.: 613-591-3686 TTY/ATS: 613-591-0484

B.N./N.E.: 12821 9201 RR 0001

info@wocrc.ca www.wocrc.ca

Become a Volunteer

Devenez un bénévole

Tell a friend about the Centre

Parlez du Centre à vos amis

Make a donation

Faites un don

