

BELLEVUE
COLLEGE

Neurodiversity Navigators

Preparing for College: What You Can Do NOW

February 2020

Agenda

- Skills or Motivation?
- Problem Solving & Motivation
- Learned Optimism
- Interdependence
- Self-Efficacy
- Growth Mindset
- Self-Advocacy

Skills or Motivation?

BELLEVUE
COLLEGE

People Do Well If They Can™

*When this becomes our guiding philosophy, we can begin to **TEACH** and **SUPPORT** others, rather than simply try to **MOTIVATE** them.*

Changeable: How Collaborative Problem Solving Changes Lives at Home, at School, and at Work, by Stuart Ablon

What Fosters Intrinsic Motivation? (Self-Determination Theory)

Meeting Three Basic Human Needs

Bonus from Collaborative Problem Solving™

Collaborative Problem Solving (CPS) is research-based!

It improves:

- Executive Functioning Skills
- Cognitive Flexibility
- Frustration Tolerance
- Problem-Solving Skills

In both people having the conversation!

The more you do it, the better it works!!

Learned Helplessness vs. Learned Optimism

Learned Helplessness

Martin E.P. Seligman, Ph.D.

“Nothing I do matters.”

We can unknowingly teach this to our children.

Pessimists are more susceptible!

Teaching people the trait of optimism helps to guard them against learned helplessness, depression, and physical illness.

Research Studies in Nursing Homes, Homeless Shelters, Prisons

CONFORMITY, PASSIVITY

Health problems

Revolts and refusals

Depression

Lethargy

CHOICE, RESPONSIBILITY

Better health

Cooperation

Seek gainful occupation

Positive outlook

Allow Choice and Responsibility...

instead of doing things for your student or controlling their actions.

Modeling Optimism

How we view events shapes our thoughts

PESSIMISTIC: BAD EVENTS

Permanent

Cause is pervasive

Blames self
(general self-blame)

OPTIMISTIC: BAD EVENTS

Temporary

Cause is specific

Places blame realistically,
and considers solutions
(behavioral self-blame)

Bad Event: I had a low score on the assessment exam.

Modeling Optimism

Adversity: *what is the difficulty?*

Beliefs: *what is your belief about it?*

Consequences: *how do you feel as a result of your belief?*

from “The Optimistic Child” by Martin E.P. Seligman, Ph.D., see also “Learned Optimism” by the same author

At school Explanatory style is as much a
predictor of success as SATs or IQ tests

Independence

freedom from the control, influence, support, aid, or the like, of others

<http://dictionary.reference.com/browse/independence>

freedom from the control, influence, support, aid, or the like, of others.

- ❖ Friends
- ❖ Family
- ❖ Co-workers, Boss
- ❖ Civil Servants
- ❖ Media
- ❖ Services: Mechanic, Dry Cleaner, Carpet Cleaner, Dog Groomer, Hairstylist, Furnace Repair...

Interdependence

the quality or condition of being interdependent, or mutually reliant on each other

<http://dictionary.reference.com/browse/interdependence>

How can students contribute at home? Chores, and...

Information from school, decision-making, appointments, academics, study habits, organization, self-regulation, social involvement, responsibilities around the house, projects

Teamwork

- Agree on goals / milestones
- Establish tasks to be completed
- Communicate / monitor progress
- Solve problems
- Interpret results
- Agree on completion of project

Individual work

- Work on tasks
- Work on new / revised tasks
- Research / development
- Networking

Your family is your first team!

As a family, discuss what it will take to:

- Agree on goals / milestones
- Establish tasks to be completed
- Communicate / monitor progress
- Solve problems
- Interpret results
- Agree on completion of project

What is Self-Efficacy?

Definition: *Self-efficacy is a person's belief in their ability to succeed in a particular situation.*

1. Mastery Experiences
2. Observing Others
3. Direct Persuasion by Others
4. Mood

Mastery

Performing a task successfully strengthens our sense of self-efficacy.

However, failing to adequately deal with a task or challenge can undermine and weaken self-efficacy.

PERSONAL MASTERY

Observing Others

"Seeing people similar to oneself succeed by sustained effort raises observers' beliefs that they too possess the capabilities to master comparable activities to succeed."

--Albert Bandura

Direct Persuasion by Others

Getting verbal encouragement from others helps people overcome self-doubt and instead focus on giving their best effort to the task at hand.

Use “**Process Praise**” to enforce the message.

What message should students internalize?

1. “Great job, you got an A!”
2. “You work really hard on your schoolwork. I see that you’re reading your textbooks and looking up the class information every day. It’s reflected in your grades, too. That type of hard-working ethic will take you far in your career some day!”
3. “Not again! Last time we talked, you said you would do this! You never do it!”

Mood

By learning how to minimize stress and elevate mood when facing difficult or challenging tasks, people can improve their sense of self-efficacy.

Growth Mindset

The Power of Believing You Can Improve, Carol Dweck

Fixed

Mindset

Growth

Mindset

Carol Dweck

BELLEVUE
COLLEGE

Intelligence is static.

Leads to a desire to LOOK SMART and
therefore a tendency to:

- ✓ AVOID CHALLENGES
- ✓ GIVE UP EASILY DUE TO OBSTACLES
- ✓ SEE EFFORT AS FRUITLESS
- ✓ IGNORE USEFUL FEEDBACK
- ✓ BE THREATENED BY OTHERS' SUCCESS

Intelligence can be developed

Leads to a desire to LEARN and
therefore a tendency to:

- ✓ EMBRACE CHALLENGES
- ✓ PERSIST DESPITE OBSTACLES
- ✓ SEE EFFORT AS PATH TO MASTERY
- ✓ LEARN FROM CRITICISM
- ✓ BE INSPIRED BY OTHERS' SUCCESS

Silvia Rosenthal Tolisano- @langwitches

Steps to Self-Advocacy

Find us on Facebook

*If you “like” our page, you will see updates and
other fun and educational information.
Be sure to share it with friends and family, too!*

Neurodiversity Navigators:
www.facebook.com/ASNavigators

