
RE-IMAGINING RESILIENCE:

A toolkit for the growing discussion
about thriving at work

A pause…

The spiral of connection: Psychology in the past, present and
future: an opportunity to collectively reflect upon, celebrate, and

envision psychology into the future.

Just imagine…

So, why are we here?
• NZ$1.5 billion/yr lost due to workplace

absence & stress*.
• Both our work and our life create a need for

a focus on wellbeing and resilience.
• Wellbeing and resilience is a very personal

blend of four factors that require constant
nurturing.

*Source: Wellness in the Workplace Survey Report, 2017
Resilience at Work, 2018

“What will I do today to take more responsibility for my
Resilience at Work?”

My Resilience at Work

“The ability to stay solution-focussed and continue to take one
step at a time towards the things you really want to achieve in
your career; learning & growing from anything that doesn’t go

to plan on the way.”

A brief history of resilience

1970’s

Resilience is
an inner trait
which we
either have or
don’t have

1980’s

Resilience is
combined
from nature
PLUS nurture
PLUS luck

1990’s +

Resilience is a
personal
response to
external
stressors, and
is based on
qualities
which can be
developed

Influence of:
• Positive

psychology
• Neuroscience
• Emotional

Intelligence
• The “tipping

point”

There is no “one size fits all” solution to building resilience at work

My resilience journey

YOUR resilience journey?

• What have been the most
memorable plot twists in your
life or work so far?

• What are the gifts that these
events have given you?

• How have they helped you to
become stronger as a person?

Staying strong at work

Four Factors - Resilience at Work

1. Emotional Honesty:

Soft State

Affection

Fondness

Amiable

Warmth

Respect

Grateful

Thankful

Glad

Optimistic

Interested

Peaceful

Relaxed

Accepted

Content

Fortunate

Sense of

Belonging

Confident

Dynamic

Compelling

Impressive

Annoyed

Cross

Cranky

Impatient

Critical

Antagonistic

Puzzled

Hesitant

Uneasy

Doubtful

Apprehensive

Cautious

Vigilant

Concerned

Jaded

Gloomy

Let down

Pessimistic

Disappointed

Remorseful

Apathetic

Nauseated

Objectionable

Reluctance

Criticism

Boredom

Neutral

State

Love
Passion

Tenderness

Admiration

Joy
Cheerful

Friendly

Kind

Playful

Fulfilled

Positive

Safe
OK

Calm

Open

Secure

Trust

Powerful
Proud

Strong

Capable

Credible

Robust

Effective

Angry
Hurt

Bitter

Resentful

Exasperated

Mad

Irritable

Fear
Afraid

Anxious

Worried

Scared

Alarmed

Suspicious

Confused

Sad
Empty

Sorrowful

Tearful

Woeful

Upset

Miserable

Disgust
Dislike

Distaste

Antipathy

Displeasure

Contempt

Intense

State

Lust

Yearning

Ecstasy

Adoration

Infatuation

Alive

Ecstatic

Excited

Thrilled

Cherished

Impervious

Shielded

Sheltered

Immune

Protected

Defended

Intense

Obsessive

Forceful

Passionate

Controlling

Forcible

Zealous

Enraged

Aggravated

Outraged

Infuriated

Vengeful

Seething

Furious

Aggressive

Terrified

Horrified

Petrified

Panicked

Paralysed

Threatened

Helpless

Grief -stricken

Worthless

Hopeless

Despairing

Devastated

Depressed

Rejected

Overcome

Loathing

Hatred

Revulsion

Repugnance

Hatefulness

Horror

Dread

2. Self-Care:
1. What does my physical wellbeing require (e.g.

nutrition, movement, strength work, breath,
holidays)?

2. What does my spiritual wellbeing require (e.g.
mindfulness, nature, religion, faith)?

3. How much attention am I giving to these right now?

3. Connecting:
What causes me the most pressure at work?
1. Who do I know who has handled this before, or

seems to be good at it?
2. How might this person play a part in the jigsaw

of my resilience?
3. How might I strengthen my connection with

them even further to support me into the
future?

4. Learning:

What have you learned?

NZ: the most resilient workforce
in the world?

Acknowledgements

• SCIRT www.strongerchristchurch.govt.nz
• Resilient Organisations www.resorgs.org.nz
John Vargo, Sanna Malinen, Venkataraman Nilakant &
Bernard Walker from the University of Canterbury
• Dr Lehan Stemmet, DWI Consulting
• Dr Lucy Hone and Dr Denise Quinlan (NZIWR)
• Global peer review team
• My publisher, Routledge
• (and pixabay for all the images today ☺)

http://www.strongerchristchurch.govt.nz/
http://www.resorgs.org.nz/

Even more research…

1. Learn: White Paper, Kathryn
McEwen, Working with
Resilience
www.workingwithresilience.com.au

2. Watch: TED: Dr Gregg Steinberg
– How to fall up

3. Read: Resilience at Work,
Kathryn Jackson ☺

What resilient
people say

about
Emotional
Honesty

What might
be causing

this feeling?

When have
I felt this

way before?

What else
could be
going on?

What would
I like to
share?

How could I
turn this
around?

That
thought

isn't helpful
just now

http://www.workingwithresilience.com.au/

“What will I do
today to take

more
responsibility for
my resilience at

work?”

