

The Philosophy and Practices of Nurturing Parenting

Nurturing Parenting

- Nurturing is a critical skill for all life forms on the planet.
- It is important for all of us to treat others and *ourselves* with respect, compassion, caring and dignity.

Nurturing Parenting

- Nurturing comes from the Latin word *Nu tri tura* that means to nurse, to nourish and to promote growth.

Nurturing Parenting

- Nurturing Parenting emphasizes:
 - Raising children in a warm, caring and trusting home.
 - Helping children be respectful, caring and cooperative.

Nurturing Parenting

- Children who are cared for and treated respectfully will treat themselves, others and the environment in the same manner.

The Philosophy of Nurturing Parenting

Feelings of Attachment

- Attached parents:
 - Express joy in being with their children.
 - Create a safe home to explore.
 - Promote a sense of safety and security.

Feelings of Attachment

- Nurturing lessons focus on teaching parents how to:
 - Really listen to the thoughts and feelings of children.
 - Use praise to promote cooperation.
 - Have fun as a family.

Empathy

- Parental empathy is the ability to:
 - Recognize children's emotions
 - Understand the motives of their behavior.

Empathy

- Research clearly shows that children whose parents have empathy:
 - Do better in school.
 - Are socially well adjusted.
 - Are more emotionally stable.

Empathy

- Nurturing lessons focus on:
 - Teaching parents and children to care for themselves, others, and their environment.
 - Avoiding the dangers of drugs, alcohol and other self-injurious activities.

Nurturing Oneself

- Parents who take time each day getting their own needs met are more capable of understanding and helping children get their needs met.

Nurturing Oneself

- Nurturing lessons focus on:
 - Helping parents recognize the basic needs of adults and children.
 - Understanding the importance of meeting basic needs.
 - Helping children make good choices to enhance their own personal self worth.

Discipline

- Critical aspects of Nurturing Parenting include:
 - Setting limits through family rules.
 - Teaching right from wrong through family morals.
 - Teaching respect and self-worth through family values.

Discipline

- Discipline cannot be imposed, beaten into, or forced on children.
- Discipline develops best by children modeling parents whose example they admire.

Discipline

- Nurturing lessons help parents learn:
 - Alternatives to hitting, spanking, and yelling.
 - Positive, nurturing disciplinary strategies and techniques.

Expressing Feelings

- *Emotional competence* is the ability to:
 - Identify and appropriately express personal feelings.
 - Recognize and appropriately respond to the feelings of others.

Expressing Feelings

- Nurturing lessons teach parents and children:
 - The difference between feelings of comfort and discomfort.
 - Healthy ways to express emotional energy.
 - Ways to manage and reduce feelings of stress and anger.

Expectations and Self-Worth

- Children's overall feelings of worth are lowered when parents:
 - Make demands on children that they are unable to meet.
 - Have no expectations.

Expectations and Self-Worth

- Nurturing lessons help parents learn:
 - Appropriate stages of development.
 - Ways to build self-worth in children.
 - The importance of understanding neurological development in children.

Gentle Touch

- The use of gentle touch contributes to:
 - Positive brain development.
 - The ability to form trusting relationships throughout life.
 - A healthy perception of body image.

Gentle Touch

- Nurturing lessons teach parents:
 - The positive impact gentle touch has on children's overall development.
 - Ways to use gentle touch to enhance parent-child relationships.

Nurturing as a Lifestyle

- Nurturing is the ability to care.
- To nurture is to promote the growth and development of all positive traits, qualities and characteristics.

Nurturing as a Lifestyle

- To nurture is to :
 - Treat oneself with caring, kindness, and respect.
 - To keep ourselves physically and emotionally healthy.
 - To make good choices.
 - To be our own best friend.

Why Don't We Nurture Ourselves?

- Within everyone is the potential to care or to hurt.
- This potential is fueled by the experiences we've had during our lifetime.
- Inside everyone are four distinct traits of our personality that define the way we're capable of treating ourselves and others.

The Nurturer

- The part of our personality that is capable of giving care, concern and compassion.
- The caregiver we are with our children is our Nurturer.

The Nurtured

- The part of our personality that is capable of:
 - Receiving care.
 - Seeking closeness and attachments.
 - Accepting praise and positive touch.

The Perpetrator

- The part of our personality that can be:
 - Cruel, and abusive to self and others.
 - Capable of hurting others.
 - Disregards the respect of other living things and objects.

The Victim

- The part of our personality that believes the hurt and pain given by others is justified and valid.
- The victim believes the hurt received is for his or her own good.

Nurturing Parenting

Nurturing Parenting

Never	Infrequent	Sometimes	Often	All the Time
0	1 2 3	4 5 6	7 8 9	10

Hurting Parenting

All the Time	Often	Sometimes	Infrequent	Never
10	9 8 7	6 5 4	3 2 1	0

Reasons to be Nurturing

- If parents practiced nurturing most of the time:
 - Children would develop a very “nurtured” part of their personality.
 - Children would develop very “nurturing” ways of treating others.

Reasons to be Nurturing

- If hurting parenting is practiced often:
 - Children develop the “victim” part of their personality
 - Come to believe that being “victimized” is a natural and frequent part of life.

Reasons to be Nurturing

- Life as a victim gives birth to life as a perpetrator.
- The training to be a perpetrator comes from experiences as a victim.

Inability to Nurture Ourselves

- The inability of adults to nurture themselves is based on the belief that we don't deserve to be treated with respect.

Why Nurturing is Important

- When you do not nurture yourself, it is impossible to nurture others.
- Take time each day for a nurturing activity and everyone benefits!

