

*Its Relationships,
That's All,
Relationships*

Parenting Across Scotland

Dundee

12 March 2015

Connected

“We cannot live only for ourselves. A thousand fibers connect us with our fellow men; and among those fibers, as sympathetic threads, our actions run as causes, and they come back to us as effects.”

Herman Melville

Job Description – Person Spec

Professional

- ❖ Decisive
- ❖ Industrious
- ❖ Reliable
- ❖ Analytical
- ❖ Literate
- ❖ Experienced
- ❖ Knowledge

Human

- ❖ Caring
- ❖ Forgiving
- ❖ Optimistic
- ❖ Nurturing
- ❖ Tolerant
- ❖ Empathetic
- ❖ Compassionate

“There can be no keener revelation
of a society’s soul than the way in
which it treats it’s children”

Nelson Mandela

Consequences: long-term

Sense of Coherence

- Your world is structured, predictable and explicable
- You have the internal resources to meet the demands
- The demands are seen as challenges worthy of investment and engagement

For the creation of health....

....the social and physical environment must be:

- Comprehensible
- Manageable
- Meaningful
-or the individual would experience chronic stress

Ecological Model = The Frame

Societal

Community

Relationship

Individual

- Lack of punishment for precursor offences – knife carrying
- Lack of visible swift justice
- Links to deprivation
- Scottishness
- Inequality**

- Cultural norms
- Legitimisation of violence
- Access to and use of alcohol
- Lack of aspiration
- Dependency

•**Tolerance**

•**Parenting**

- Lack of knowledge
- Friends that engage in violence
- Prevalence of gang culture
- Violent families – siblings/parents
- Lack of significant adults/positive role model

- Lack of communication skills
- Poor behavioural control
- Impulsiveness
- Aggressive behaviour
- Lack of skills to deal with conflict
- Inability to judge risk
- Lack of life “skills”**
- Exclusion from Services/Schools
- Nutrition Diet Health
- Alcohol
- Lack of employment opportunities

As it relates to violence

Purpose

Government Economic Strategy

National Outcomes

SOAs

NATIONAL PERFORMANCE

"'Empathy'? — that doesn't
sound very *adaptive*!"

“Operating within a
bureaucratic hierarchy we
effortlessly become less than we
should be and little by little
betray the potential of our
humanity.”

A word cloud centered around the word "parenting". The word "parenting" is the largest and most prominent, written in a dark brown, serif font. Surrounding it are various other words in different sizes, colors (including shades of brown, green, and gold), and orientations. The words include: "love" (large, green, horizontal), "advice" (large, gold, horizontal), "discipline" (vertical, gold, top left), "laughter" (horizontal, green, top left), "fun" (horizontal, gold, top center), "responsibility" (vertical, gold, top right), "pain" (vertical, dark brown, top right), "decisions" (horizontal, green, middle), "patience" (horizontal, dark brown, bottom left), "joy" (horizontal, dark brown, bottom left), "struggle" (horizontal, dark brown, bottom left), "choices" (vertical, dark brown, bottom center), and "exhaustion" (horizontal, dark brown, bottom right).

parenting

love

advice

discipline

laughter

fun

responsibility

pain

decisions

patience

joy

struggle

choices

exhaustion

“Its easier to build strong
children than repair
broken men”

**We cannot prepare our
children for everything
but we can help them to
be ready for anything.**

“An infinitely large
number of
infinitesimally small
actions”

The Context

“Trust yourself. You know more than you think you do.”

**“You may not always be
able to touch the
difference you make,
but you’ll feel it.”**

Hope

CHANGES EVERYTHING

‘responding
differently’

Thanks to Gary Slutkin for the slide

Email: johncarnochan@msn.com

Twitter: [@johncarnochan](https://twitter.com/johncarnochan)

www.respondingdifferently.com

**‘responding
differently’**