

Growing Your Resilience and True Grit

Objectives

- Define resilience versus grit.
- Name characteristics of resilient and “gritty” people.
- Discuss the benefits of building resilience and grit.
- Identify ways to build these skills.

Resilience

- Adapting to life's misfortunes and setbacks.
- Learning from past mistakes or failures.

Resilience

(Center on the Developing Child Harvard University, 2017)

Grit

- “Firmness of character; indomitable spirit”
- “Perseverance and passion for long-term goals”
- Commitment

Grit Factor

- Talent x effort = skill
- Skill x effort = achievement

What does that mean for you?

- You don't have to be the smartest person in the room or for the job
- IQ or test scores do not pre-define accomplishment

Characteristics of Resilient and “Gritty” People

Resilience

- Positive outlook
- Demonstrate self-regulation
- Set solid, realistic goals
- Desire to reach goals
- Excellent communication and problem solving skills
- Empathetic
- Compassionate
- Involved in caring and supportive relationships

Grit

- Courageous
- Conscientious
- Able to follow through
- Strive for excellence vs. perfection
- Show self-control
- Ability to complete tasks—no matter what!
- Perseverance

Resilience Versus Grit

Resilience = Optimism, adaptation, and learning when times are challenging or when you have failed at something

Grit = the drive that keeps you on a difficult task over a sustained period of time.

Why Build Resilience and Grit?

Benefits include:

- Assists with managing stress
- Builds self-confidence
- Increases self-efficacy
- Helps us to be more flexible
- Helps us to develop “Staying power”
- Helps us to learn tolerance for discomfort
- Helps us reach long-term goals
- May thwart some mental illnesses

Growing Your Resilience and True Grit

Building Resilience

- Connect with supportive people
- Become more mindful
- Thought awareness—journaling
- Develop flexible thinking patterns
- Maintain a positive outlook
- Put things into perspective
- Take care of yourself

Growing Your Resilience and True Grit

Building Grit

- Pursue what interests you
- Practice
- Learn to accept change
- Focus on the end results

Your Employee Assistance Program

**Call toll-free or visit us at
www.MagellanHealth.com/member**

24 hours a day/7 days a week

Thank you!

CONFIDENTIAL INFORMATION

This presentation may include material non-public information about Magellan Health, Inc. ("Magellan" or the "Company"). By receipt of this presentation each recipient acknowledges that it is aware that the United States securities laws prohibit any person or entity in possession of material non-public information about a company or its affiliates from purchasing or selling securities of such company or from the communication of such information to any other person under circumstance in which it is reasonably foreseeable that such person may purchase or sell such securities with the benefit of such information.

The information presented in this presentation is confidential and expected to be used for the sole purpose of considering the purchase of Magellan's services. By receipt of this presentation, each recipient agrees that the information contained herein will be kept confidential. The attached material shall not be photocopied, reproduced, distributed to or disclosed to others at any time without the prior written consent of the Company.

Additional Resources

- 12 Ways to Raise a Competent, Confident Child With Grit
<https://www.psychologytoday.com/blog/peaceful-parents-happy-kids/201506/12-ways-raise-competent-confident-child-grit>
- Angela Duckworth Grit Scale <https://angeladuckworth.com/grit-scale/>
- Digging Deeper: How a Few Extra Moments Can Change Lives | Cody Coleman | TEDxStanford
<https://www.youtube.com/watch?v=stxJMsxxxtA&feature=youtu.be>
- Grit: The Power of Passion and Perseverance by Angela Duckworth
https://www.ted.com/talks/angela_lee_duckworth_grit_the_power_of_passion_and_perseverance
- Resiliency Quiz - How Resilient Are You? by Al Siebert, PhD
<http://resiliencyquiz.com/index.shtml>

References

Bajaj, B. & Pande, N. (2016). Mediating role of resilience in the impact of mindfulness on life satisfaction and affect as indices of subjective well-being. In *ScienceDirect*. Retrieved October 3, 2017 from <http://www.sciencedirect.com/science/article/pii/S0191886915005784>

Building Learning Power (BLP) (n.d.) Retrieved October 10, 2017 from <https://www.buildinglearningpower.com/2015/11/sorting-out-resilience-perseverance-and-grit/>

Boyes, A. (2014). Become a more flexible thinker. In *Psychology Today*. Retrieved October 3, 2017 from <https://www.psychologytoday.com/blog/in-practice/201409/become-more-flexible-thinker>

Caproni, P. (2015). What is grit, why do gritty people succeed, and how can you develop your grit. In *Coursera*. Retrieved October 5, 2017 from <https://www.coursera.org/learn/success/lecture/M8vZg/what-is-grit-why-do-gritty-people-succeed-and-how-can-you-develop-your-grit>

Center on the Developing Child Harvard University (2017). Retrieved October 11, 2017 from <https://developingchild.harvard.edu/science/key-concepts/resilience/>

Duckworth, A. (2016) *Grit: The power of passion and perseverance*. New York: Scribner.

Duckworth, A. L. (April 2013). *Grit: The power of passion and perseverance*. In *TED*. Retrieved October 11, 2017 from https://www.ted.com/talks/angela_lee_duckworth_grit_the_power_of_passion_and_perseverance#t-186182

Edblade, P. (2017). This is how to grow your grit: 5 secrets from research. Retrieved October 5, 2017 from <https://medium.com/personal-growth/this-is-how-to-grow-your-grit-5-secrets-from-research-9c78c803093e>

References

- Lechner, T. (2017). Resilience and grit: how to develop a growth mindset. In *The Chopra Center*. Retrieved October 2, 2017 from <http://www.chopra.com/articles/resilience-and-grit-how-to-develop-a-growth-mindset#sm.00000dludgprsaeuwqsb1gke5vivn>
- Mayo Clinic (2017). Resilience training. Retrieved October 3, 2017 from <http://www.mayoclinic.org/tests-procedures/resilience-training/in-depth/resilience/art-20046311?pg=2>
- Mind Tools Content Team (2017) Developing resilience overcoming and growing from setbacks. Retrieved October 2, 2017 from <https://www.mindtools.com/pages/article/resilience.htm>
- Nwiran, Y. & Pennock, S.F. (2017). Resilience in positive psychology: bouncing back & going strong. In *Positive Psychology Program*. Retrieved October 6, 2017 from <https://positivepsychologyprogram.com/resilience-in-positive-psychology/>
- Perlis, M.M. (2013). 5 characteristics of grit: How many do you have? In *Forbes*. Retrieved October 10, 2017 from <https://www.forbes.com/sites/margaretperlis/2013/10/29/5-characteristics-of-grit-what-it-is-why-you-need-it-and-do-you-have-it/#783a855e4f7b>
- Shure, J. (2017). Mindfulness, grit & perseverance reduces stress. Retrieved October 2, 2017 from http://www.huffingtonpost.com/entry/mindfulness-grit-perseverance-reduces-stress_us_594455f6e4b0940f84fe2e6d
- The Seleni Institute (2016). Easy ways to practice mindfulness: 6 steps to staying in the present moment. Retrieved October 3, 2017 from <https://www.psychologytoday.com/blog/women-s-mental-health-matters/201606/easy-ways-practice-mindfulness>