No. 12 - Projection onto the child, traits of his or her parent. “You’re just like your mother.”

You can see it – the child is making choices that you KNOW will take them down the same road their parents have taken. You are worried about them – they frustrate you, and everything you say seems to go in one ear and right out the other. In your frustration, you are tempted to just blurt out how much like their “worthless” parents they are becoming. But just like badmouthing the parent for their choices, making an accusation like that of their children is the wrong answer too. Words have a powerful effect. Would you rather cut them down, or try to encourage them to be better – knowing it won’t happen the first time, the second time, or even the fifth time. It’s a commitment!

Definition:
One of the most damaging things that can happen in Kinship Care Homes is to compare the child’s actions to their parents. This can be extremely upsetting and can cause emotional problems if said in times of anger or frustration. Even if the words are said as a joke, damage can still be done to the child.

Tips for the Kinship Parent:

· Do not blame the child’s behavior on his or her parents

· Identify the root of the problem.

· Use “I” statements when talking with the child (like, “I feel frustrated that I am unable to talk with you”).

