

DEVELOPMENTAL RELATIONSHIPS

Presented by Celeste Janssen
Institute for Youth Success at Education Northwest

New Center for Youth Services

And also known as

Formerly Oregon Mentors

About the speaker

Celeste Janssen

Director

Institute for Youth Success

503-275-9580

Celeste.Janssen@educationnorthwest.org

Types of Projects

20 Questions

Dependable

#1: Someone who was *ALWAYS* dependable for you – someone you could really trust

Listen

2: Someone that really paid attention to you

Believe in me

3: Made me feel known and valued

Be warm

4: Someone that
really showed that
they ENJOYED
being with you

Encourage

5: Someone that praised me for my effort and achievements

Express Care

Expected my best

6: Someone that expected me to live up to my potential

Stretch

7: Someone that pushed me to go further

Hold me accountable

8: Someone that insisted I take responsibility for my actions

Reflect on failures

9: Someone that helped me learn from mistakes and setbacks

Challenge Growth

Navigate

10: Someone that guided me through hard situations and systems

Empower

Person # 11: Someone that built my confidence to take charge of my life

Advocate

Person # 12: Someone that defended me

Empower

Person # 13: Someone that put limits around me,
which helped keep me on track

Provide Support

Respect

Person # 14: Someone that took me seriously and treated me fairly

Included Me

Person # 15: Someone that involved me in decisions that affected me

Collaborate

Person # 16: Someone that worked with me to solve problems and reach goals

Let me lead

Person # 17: Someone that created opportunities for me to take action and lead

Share Power

Inspire

Person # 18: Someone that inspired me to see possibilities about my future

Broaden Horizons

Person # 19: Someone that exposed me to new ideas, experiences, and places

Connect

Person # 20: Someone that introduced to people and opportunities to help me grow

Expand Possibilities

**How was that experience for
you?**

The Search Institute's Developmental Relationships Framework

Express CARE

Show me that I matter to you

- Be Dependable – Be someone I can trust.
- Listen – Really pay attention when we are together
- Believe in me – Make me feel known and valued.
- Be Warm – Show me you enjoy being with me.
- Encourage– Praise me for my efforts and achievements.

CHALLENGE Growth

Push me to keep getting better

- Expect my best– Expect me to live up to my potential.
- Stretch– Push me to go further.
- Hold me accountable– Insist I take responsibility for my actions
- Reflect on failures– Help me learn from mistakes and setbacks

The Search Institute's Developmental Relationships Framework

Provide SUPPORT Help me complete tasks and achieve goals.	<ul style="list-style-type: none">• Navigate– Guide me through hard situation and systems.• Empower– Build my confidence to take charge of my life.• Advocate– Defend me when I need it.• Set boundaries– Put in place limits that keep me on track.
Share POWER Hear my voice and let me share in making decisions.	<ul style="list-style-type: none">• Respect me – Take me seriously and treat me fairly.• Include me – Involve me in decisions that affect me• Collaborate– Work with me to solve problems and reach goals• Let me lead– Create opportunities for me to take action and lead.
Expand POSSIBILITIES Connect me with people and places that broaden my world.	<ul style="list-style-type: none">• Inspire– Inspire me to see possibilities for my future.• Broaden horizons– Expose me to new ideas, experiences, and places.• Connect– Introduce me to people and opportunities to help me grow.

Developmental Relationships

My relationship map

Developmental Relationships

And why does this matter?

“The bottom line from my research is that the mentoring provided by staff is the most important strength of afterschool programs.”

--Dr. Bart Hirsch, Northwestern University

A decorative white curved line, resembling a stylized 'C' or a partial arc, is located in the bottom right corner of the slide.

“Whether the burdens come from the hardships of poverty, the challenges of parental substance abuse or serious mental illness, the stresses of war, the threats of recurrent violence or chronic neglect, **the single most common finding** is that children who end up doing well have had at least one stable and committed relationship with a supportive parent, caregiving or other adult...

A decorative white curved shape, resembling a stylized 'C' or a partial circle, is located in the bottom-left corner of the slide.

A decorative white curved shape, resembling a stylized 'C' or a partial circle, is located in the bottom-left corner of the slide.

“These relationships provide the personalized responsiveness, scaffolding, and protection that buffer children from developmental disruption. They also build key capacities—such as the ability to plan, monitor and regulate behavior, and adapt to changing circumstances- that enable children to respond to adversity and to **thrive**.”

-- National Scientific Council on the
Developing Child

“Across the past two decades, Search Institute and others have shown that the number and intensity of high quality relationships in young people’s lives is linked to a broad range of positive outcomes, including increased student engagement, improved academic motivation, better grades, higher aspirations for the future, civic engagement, more frequent participation in college-preparatory classes and activities, and a variety of other individual outcomes.”

-- Search Institute

“It is not an overstatement to suggest that most children and adolescents **live for their social relationships**... yet, the qualities of teacher-student relationships are frequently afterthoughts.”

-- Handbook on Student Engagement

Youth & Adult Relationships

“Stated simply, relationships are the active ingredients of the environment’s influence on healthy human development. They incorporate the qualities that best promote competence and well-being....

Relationships engage children in the human community in ways that help them define who they are, what they can become, and how and why they are important to other people.”

National Scientific Council on the Developing Child, 2004

Youth & Adult Relationships

**1. What makes a relationship
“developmental?”**

and

**2. How can I improve my
relationship with my
students?**

What makes a relationship “developmental?”

What makes a relationship “developmental?”

1. Attachment
2. Reciprocity
3. Progressive Complexity
4. Balance of Power

Attachment

Infant Behavior

Adult Narrative

Secure

Secure

Avoidant

Dismissing

Ambivalent

Preoccupied

Disorganized/
Disoriented

Unresolved/
Disorganized

Daniel Siegel, M.D. (2010)

Teens Say...

Teens say “they feel felt” or connected to adults who do the following

Promote Attachment

Promote Attachment

Youth are greeted by name with a warm tone and smiles; you understand their interests; you look for similarities between yourself and your students

Positive climate; free of bias; activities to enhance sense of belonging

Reciprocity

- Physical and emotional interactions are joint, reciprocal, and meet established expectations.
- Youth and adults challenge one another.
- Interactions are characterized by sensitivity, and RESPECT (not intrusiveness).

Reciprocity

Reciprocity

Model and participate in activities; watch for exclusion; remember trust builds two ways; share your own passions;

Opportunities to work collaboratively, participate with interdependent roles, all youth can act as mentors

Progressive Complexity

- Work to provide intuitive support that matches a youth's confidence and competence.
- Practice scaffolding
- Provide feedback that relates to learning not correctness.
- Facilitate “optimal challenges” -- learning opportunities that are neither too easy or too hard.

Scaffold Learning & Trust

Scaffold Learning & Trust

Start with structured ways to get to know each other; let the youth

Break difficult tasks into smaller steps; greet failure with support and encouragement; maintain appropriate level of challenge

A decorative graphic in the bottom-left corner consisting of two curved, overlapping shapes. The top shape is green and the bottom shape is brown, resembling a stylized leaf or a corner bracket.

Balance of Power

- Work on establishing a power neutral relationship.
- As the 'provider' you maintain a certain level of power in your interactions, work towards supporting youth to guide interactions

Balance of Power

Balance of Power

Balance of Power

Know when to step up and step out;
practice active listening; understanding
adultism; giving youth opportunities to
lead

Multiple opportunities for youth to make
plans and projects and activities; use
interactive planning strategies;

We'd love to hear from you!

Sarah.Tollefson@educationnorthwest.org

Celeste.Janssen@educationnorthwest.org

Meghan.Perry@educationnorthwest.org

For more information visit:
[educationnorthwest.org/
institute-for-youth-success](http://educationnorthwest.org/institute-for-youth-success)