

Beyond Resilience

February 1 2017

Leonard Sax MD PhD

www.leonardsax.com

*Please note: this hand-out is intended as a **supplement to the presentation**, not as a **substitute for the presentation**. This handout is NOT intended to be read separately from the presentation; it cannot “stand alone.” If you would like to get a sense of the presentation but did not have the opportunity to attend, please read my second book **Boys Adrift**, especially chapters 3 and 8; also my third book **Girls on the Edge**, especially chapters 1, 2, and 3; and my latest book **The Collapse of Parenting**, especially chapters 7 and 8. You can reach me at mrcrad@verizon.net but please also send a copy to my personal email leonardsax@gmail.com.*

The established consensus in 1965: encourage immigrant children to assimilate as soon as possible. For the scholarship underlying this consensus, see Milton Gordon’s monograph *Assimilation in American Life: the role of race, religion, and national origins*, New York: Oxford University Press, 1964. Because of this long-held consensus, the more recent finding that immigrant children now do better than American-born children is regarded as evidence of a “paradox.” Scroll to the bottom of this document for citations documenting the immigrant paradox.

Connections across generations: Robert Putnam, *Bowling Alone: the collapse and revival of American community*. New York: Simon & Schuster, 2001.

In the 1960s, James Coleman found that the majority of American teens valued their parents’ opinion more than the combined opinion of all their friends. (He reported his findings in his monograph *The Adolescent Society*). That’s no longer the case today.

The opening chapter of my book *The Collapse of Parenting* is titled “The Culture of Disrespect” – which is a fair summary of contemporary North American popular culture, as experienced by children and teenagers. Examples of the culture of disrespect include Eminem, Nicki Minaj (I showed the cover of her *Anaconda* album), Miley Cyrus (I showed the cover of her *Bangerz* album), Justin Bieber, and Akon. Akon claims to be a convicted felon, but he isn’t. (For more about the awful role models which American culture now offers to boys, see my book *Boys Adrift*.) The Disney Channel also exemplifies the culture of disrespect, with shows such as *Dog with a Blog* and *Jessie* and *Liv and Maddie*.

American T-shirts: “Do I look like I care?”

“I’m not shy. I just don’t like you.”

“You looked better on Facebook.”

“I need another drink. You’re still ugly.”

You will rarely find such T-shirts outside of North America.

The quote from Michel de Montaigne comes from his essay *On Education*, which originated as a letter to the Lady Diane de Foix, written in 1580.

The Yerkes-Dodson curve (my rendering):

Longitudinal cohort studies demonstrating the importance of Conscientiousness:

Roberts et al. 2007 = Brent W. Roberts and colleagues, “The Power of Personality: The Comparative Validity of Personality Traits, Socioeconomic Status, and Cognitive Ability for Predicting Important Life Outcomes,” *Perspectives on Psychological Science*, 2:313-345, 2007, full text at <http://classdat.appstate.edu/COB/MGT/VillanPD/OB%20Fall%202012/Unit%202/Personality%20Articles/The%20Power%20of%20Personality%202007.pdf>.

See Terrie E. Moffitt and colleagues, “A gradient of childhood self-control predicts health, wealth, and public safety”, *Proceedings of the National Academy of Sciences*, 108: 2693 – 2698, 2011, full text online at <http://www.pnas.org/content/108/7/2693.full.pdf+html>.

These two graphs come from Moffitt et al. 2011:

Dr. James Heckman, Nobel Laureate in Economics, University of Chicago: character skills matter more. See Dr. Heckman's essay, "Lacking character, American education fails the test," full text at http://www.heckmanequation.org/sites/default/files/F_Non-cognitive%20skills_V3.pdf.

Teaching self-control and virtue should be your top priority for your daughter or son.

See my chapter on teaching humility in *The Collapse of Parenting*.

Teaching virtue: prioritize the teaching of humility. Household chores are fundamental to teaching humility.

Bloated self-esteem leads to resentment.

Enlightened humility – founded in a genuine interest in other people – is more likely leads to contentment and happiness.

Practical wisdom means – among other things – helping your child figure out whether it is wiser to persevere (be robust) or move on to something else (be adaptive). Help your child to determine what her motivations are. If she wants to be an actress because she wants to be famous, that's not a healthy motivation.

Practical wisdom also means helping your child to determine her strengths and weaknesses. If Mia Hamm had tried to win a marathon, she would not have been successful, because she has the wrong body type (mesomorph). Mesomorphs make great soccer players, but they are terrible long-distance runners. Ectomorphs such as Linet Masai can be great long-distance runners, but they will not be world-class soccer players – *no matter how hard they try*. Innate characteristics matter (contrary to current American mythology).

Antifragility means transforming:

- 1) **Fear** into prudence
- 2) **Pain** into information
- 3) **Mistakes** into initiation
- 4) **Desire** into undertaking

(from Taleb, *Antifragile*, p. 157)

There is a false dichotomy between the “Tiger Mom” and the “Irish Setter Dad.” The Tiger Mom is all about achievement. The Irish Setter Dad just wants kids to have a good time. Both are mistaken.

The search for meaning. Without meaning, life has no point. The result is anxiety, depression, and disengagement. Your job as a parent is to educate desire: to instill a longing for things higher and deeper.

When I met with Dr. Wright, head of school at Shore (Sydney, Australia), I asked him: What is school for? He answered: *preparation for life*. I asked him: what is life for? He answered:

- 1) *Meaningful work*
- 2) *Someone to love*
- 3) *A cause to embrace*

I’m not saying that Dr. Wright has all the answers or that you must accept his answer. But it is *an* answer.

Why are young people today so much more likely to be anxious and disengaged compared with young people from the same demographic 30 years ago, and compared with young British or Australian or Swiss today? Here are my answers:

- We have allowed the culture of disrespect to disorient students
- **We can change that**
- We have failed to teach virtue and character, with authority
- **We can change that**
- We have allowed relations with same-age peers, as well as social media and video games, to take priority over connections across generations
- **We can change that**

Here are some comments about my books:

Why Gender Matters “. . . is a lucid guide to male and female brain differences.”

New York Times

Boys Adrift “. . . is powerfully and persuasively presented. . . Excellent and informative references and information are provided.”

Journal of the American Medical Association

Boys Adrift: “A must-read for any parent of boys. This is real science, and Dr. Sax thoroughly uncovers the important health issues that parents of boys need to be tuned into.”

Dr. Mehmet Oz, host of “The Dr. Oz Show”

Girls on the Edge: “Packed with advice and concrete suggestions for parents, *Girls on the Edge* is a treasure trove of rarely-seen research on girls, offering families guidance on some of the most pressing issues facing girls today. Dr Sax’s commitment to girls’ success comes through on every page.”

Rachel Simmons, author of Odd Girl Out

Girls on the Edge: “This is essential reading for parents and teachers, and one of the most thought-provoking books on teen development available.”

Library Journal

Girls on the Edge: “The best book about the current state of girls and young women in America . . . offers astonishing and troubling new insight . . .”

The Atlantic

The Collapse of Parenting: “One of the premier experts on parenting, Dr. Leonard Sax brilliantly articulates the problems parents experience with their children, then gives solutions. **The Collapse of Parenting** is academic but practical, simple but deep. If you have time to read only one book this year, **read this one.**”

Meg Meeker MD, author of Strong Fathers, Strong Daughters and Strong Mothers, Strong Sons

The Collapse of Parenting: “With years of experience and research working directly with parents and children, Dr. Leonard Sax provides an important glimpse into parenting in modern times, where it’s gone wrong, and how to fix it. Being a parent has never been more important and Dr. Sax explains how to avoid parenting pitfalls and raise your children well.”

Bill Bennett PhD, former US Secretary of Education

The Collapse of Parenting: “A comprehensive breakdown of where parents have gone awry and how they can get back on track to teach virtue and character to their children. . . .Sax provides a series of easy-to-follow solutions that help bring parents and children back to the same page, working toward a healthier, more respectful, and conscientious attitude. . . .With the author’s solid advice, parents have a good shot at achieving these goals.”

Kirkus Reviews

*If you're going to read one book on parenting this year, make it **The Collapse of Parenting** by Leonard Sax. What makes a good nonfiction instructional book is an author who has extensive real world experience in the subject matter and who has the ability to write clearly. Leonard Sax has both.... This is quite simply a good book that is easily read and will provide sound advice for giving our children the best chance to succeed in life.*

New York Journal of Books

Contact information:

Leonard Sax MD PhD
MCRCAD (Montgomery Center for Research in Child & Adolescent Development)
64 East Uwchlan Avenue, #259
Exton, Pennsylvania 19341
Telephone: 610 296 2821
Fax: 610 993 3139
e-mail: mcrcad@verizon.net and leonardsax@prodigy.net and leonardsax@gmail.com
www.leonardsax.com

Documentation of the immigrant paradox:

Here are some citations demonstrating that girls and boys whose families have recently immigrated to North America are less likely to be anxious, or depressed, compared with girls and boys born and raised in North America:

- Margarita Alegria and colleagues, “Prevalence of mental illness in immigrant and non-immigrant Latino groups,” *American Journal of Psychiatry*, volume 165, pp. 359 – 369, 2008, full text online at no charge at <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2712949/>.
- Huong Nguyen, “Asians and the immigrant paradox,” in *Asian American and Pacific Islander Children and Mental Health*, edited by Frederick Leong and Linda Juang, volume 1, pp. 1 – 22, 2011.
- Liza Suárez and colleagues, “Prevalence and correlates of childhood-onset anxiety disorders among Latinos and non-Latino Whites in the United States,” *Psicologia Conductual / Behavioral Psychology*, volume 17, pp. 89 – 109, 2009, full text available online at no charge at <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2800359/>.

- David Takeuchi and colleagues, “Immigration and mental health: diverse findings in Asian, Black, and Latino populations,” *American Journal of Public Health*, volume 97, pp. 11 – 12, 2007. This article is an introduction to a special issue of the *American Journal of Public Health* (AJPH) devoted to documenting and understanding the interaction between immigration status and mental health in the United States. Full text online at <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1716240/>. From that special issue of AJPH, see for example “Immigration-related factors and mental disorders among Asian Americans,” *American Journal of Public Health*, volume 97, pp. 84 – 90, full text at <http://ajph.aphapublications.org/doi/abs/10.2105/AJPH.2006.088401>. This article documents a peculiar gender quirk in the immigrant paradox: while the immigrant-paradox effect was generally stronger for females than for males (i.e. being born outside the U.S. was more protective for females than for males), English-language proficiency was a greater risk factor for males than for females. If you are male, and you were born in Asia, and you move to the United States, then mastering English puts you at greater risk of mental disorder; but that’s not true if you are female. Go figure.

Here is some of the evidence that girls and boys whose families have recently immigrated to the United States are less likely to engage in binge drinking or other forms of alcohol abuse, and/or substance abuse:

- Michele Allen and colleagues, “The relationship between Spanish language use and substance use behaviors among Latino youth,” *Journal of Adolescent Health*, volume 43, pp. 372 – 379, 2008.
- Donald Hernandez and colleagues, “Children in immigrant families: demography, policy, and evidence for the immigrant paradox,” in Cynthia Garcia Coll and Amy Kerivan Marks (editors), *The Immigrant Paradox in Children and Adolescents: is becoming American a developmental risk?* Washington DC: American Psychological Association, 2011.
- Guillermo Prado and colleagues, “What accounts for differences in substance use among U.S.-born and immigrant Hispanic adolescents? Results from a longitudinal prospective cohort study.” *Journal of Adolescent Health*, volume 45, pp. 118 – 125, 2009. Prado and his colleagues document that foreign-born Hispanic adolescents are significantly less likely to engage in drug abuse, compared with similarly-situated U.S.-born Hispanic adolescents. They conclude that the key difference is that the U.S.-born Hispanic teens are looking to their same-age peers for guidance, while the foreign-born Hispanic teens are looking to their parents and to other adults for guidance.

- William Armando Vega and colleagues, “Illicit drug use among Mexicans and Mexican Americans in California: the effects of gender and acculturation,” *Addiction*, volume 93, pp. 1839 – 1850, 1998.

For more documentation of the immigrant paradox with regard to adolescent sexuality, and intercourse before 15 years of age, see Marcela Raffaelli, Hyeyoung Kang, and Tristan Guarini, “Exploring the immigrant paradox in adolescent sexuality: an ecological perspective”, chapter 5 in Coll and Marks, *The Immigrant Paradox in Children and Adolescents: is becoming American a developmental risk?* See also Tristan Guarini and colleagues, “The immigrant paradox in sexual risk behavior among Latino adolescents: impact of immigrant generation and gender,” *Applied Developmental Science*, volume 15, pp. 201 – 209, 2011.

North American popular culture in 1965 was a culture which endorsed respect for parents.

North American popular culture in 2017 is a **culture of disrespect** (see chapter 1 of my book *The Collapse of Parenting*, “the culture of disrespect”).