Reflections on Resilience

Sara Truebridge and Bonnie Benard

Resilience begins
with beliefs. If you
believe in the capacity
of all individuals to
demonstrate resilience,
you won't give up on
them. Your actions, words,
and behaviors will project
that message and will awaken and
foster resilience in your students.


Resilience is a process, not a trait. It involves how we interact and negotiate with ourselves, others, and our world; how we navigate through the resources

that help us thrive; and how we move on a positive trajectory of success and health in the midst of adversity, trauma, and everyday stress. Everyone, regardless of age or circumstances, has the capacity for resilience. It just needs to be tapped.

The three major protective factors that help us mitigate adversity and nourish personal strength are caring relationships, high expectations, and opportunities to participate and contribute.

Resilience isn't just for people from high-risk environments; affluent communities can be high-risk for some. The stress incurred from family, peer, and self-imposed pressures to perform and excel academically and socially contributes to an increase in high-risk behaviors among youth in affluent communities.

Resilience isn't a program or curriculum. It's

not a quick-fix product that schools can buy. Resilience is more influenced by how a teacher teaches than by what a teacher teaches.

Resilient people identify themselves as survivors rather than victims.

They acknowledge that life comes with challenges and setbacks, which they can overcome.

just for remediation or intervention. It incorporates a shift from a problembased deficit model to a strengthsbased one. This model of resilience is positive, protective, and preventive.

Resilience is not

One person's support can be crucial in developing another's resilience.

You can say something to a student or believe in that student in a way that can change his or her life forever.


Challenging life experiences can be opportunities for growth and change. Our perseverance through tough times can make us stronger.

Most people make it despite exposure to severe risk. Close to 70 percent of youth from high-risk environments overcome adversity and achieve good outcomes.

Source: From Werner, E., & Smith, R. (2001). Journey from childhood to midlife: Risk, resilience, and recovery. Ithaca, NY: Cornell University Press.

Video Bonus

Watch Sara
Truebridge's session
from the 2013
Whole Child Virtual
Conference at http://
bcove.me/mb87diyw.

Sara Truebridge (resiliencest@gmail.com) is an education consultant on resilience who has collaborated on the documentary film *Race to Nowhere* (2009). She is the author of the forthcoming book, *Resilience: It Begins with Beliefs* (Teachers College Press). Bonnie Benard, a researcher in the field of resilience and youth development, recently retired as a senior program associate at WestEd. She is the author of *Resiliency: What We Have Learned* (WestEd, 2004).

ASCD / www.ascd.org 67