
[image: image1.jpg]AAA
B i o s Respond - Recover - Renew

Te Tahuhu o te Matauranga

Tips for parents and educators: Dealing with young people’s fears and anxiety.
After the earthquake:
Most young people’s lives are structured around routine. That structure involves patterns or regularly recurring dependable events and relationships, for example, home activities, attending school, meeting with the same teacher and friends. When there is disruption to their normal routines the young person may experience fear or anxiety.

Fear or anxiety is a normal reaction to anything that may threaten well being. Young people’s fears may come from their own perception (imagination) or be stimulated by an actual event. Those fears may continue after the event has passed and the young person may be unable to describe their feelings.

A young person who experiences fear or anxiety requires parental understanding. Parents and teachers routinely help young people cope effectively with the ups and downs of life. It is important that adults model calm coping behaviour.
We all want young people to face challenges confidently, deal with problems optimistically, and make the most of change. All these call for resilience, a process that helps protect individuals from the negative psychological effects of adverse experience. Mostly we become resilient through experiences and secure relationships. The sorts of experiences and kinds of relationships that really count are those that promote feelings of security, self efficacy, hope and coping skills. (Refer to the Tip Sheet “Tips for parents and educators: Building resiliency in young people”.)
Parents and teachers can help young people through:

· Modeling calm coping behaviour.

· Offering reassuring comments as well as actions.

· Allowing the child to talk about how they are feeling. Through sharing their experience it may reduce their fears. It is important the discussion is child led. Challenge unhelpful thoughts and reframe what they are saying in positive terms, for example, “there’s going to be another big earthquake” positively reframed as “the aftershocks are decreasing and not as strong”.
· Listening to things the young person talks about - how they feel and what they think has happened. Respond with known facts and reassure them they are safe. Don’t stop offering explanations just because you have done it once – you may have to repeat the reassuring messages several times.

· Including young people in activities around the home and restore routines. You may need to create new age appropriate routines.

· Being aware of their own fears and uncertainty. Adults need to manage their own needs without allowing young people to see or hear how they are feeling, as this may contribute to a child’s own fears.
· Trying to not over react to “childish” behaviour that the young person has previously outgrown. They normally re-occur for a short period of time. Parents and teacher acceptance will reassure the young person and reduce the likely re-occurring behaviour. Over reacting may ensure they occur for longer.
· Some young people (very few) may develop irrational fears that may cause panic. Again reassure the young person through discussion and explanation. It maybe that the adult needs to be firm (and fair) about what you expect of the young person, for example, if a young person refuses to attend school.
Parents and teachers are able to help young people overcome fears and anxiety. If what you have tried has not worked, problems have persisted for some time or appear to have increased, talk to your family doctor. They may offer useful advice or arrange a referral to a relevant professional.
Raphee, R.M., et al. (2008). Helping your anxious child. New Harbinger Publications.

Helping Children’s Reactions to earthquakes and Other Disasters – Information based on work by the San Fernando Valley Child Guidance Clinic, Federal Emergency Agency (Red Cross, 1886), and the Wellington City Council Emergency management Office (1998 and 2001).
Hess, R.S, and Copeland, E.P. Stress. In Bear, Minke and Thomas. (1997) Children’s Needs II: Development, Problems and Alternatives. NASP.

Huberty, T.J. Anxiety. In Bear, Minke and Thomas. (1997) Children’s Needs II: Development, Problems and Alternatives. NASP.

Lock, R.H. (2002) Build Resiliency. Intervention in School and Clinic, Vol. 38, No 2, November.

Rolfe, S.A. (2002) Promoting Resilience in Children. AECA.
PAGE
1
Christchurch earthquake, v6

See our website for information, support and tips: www.minedu.govt.nz

