1

The Hurried Child: Growing up too fast too soon
Written by Dr David Elkind
Book Summary by Lily Talley

The author, David Elkind, Ph.D., is a Professor of Child Development in the Eliot-Pearson Department of Child Development at Tufts University. He is recognized as one of the leading advocates for the preservation of childhood. This book review will discuss his primary goal of teaching us why we should not “hurry” children into adulthood. Hurrying children into adulthood violates the sanctity of life by giving one period priority over another. But if we really value human life, we will value each period equally and give unto each stage of life what is appropriate to that stage. Valuing childhood does not mean seeing it as a happy innocent period but rather, as an important period of life to which children are entitled.
Chapter 1: Our Hurried Children

· Today’s pressures on middle-class children to grow up fast begin in early childhood. Chief among them is the pressure for early intellectual attainment, deriving from a changed perception of precocity.
· For disadvantaged children, it was not what was going on in the classroom but what had not gone on at home that was the root of academic failure.

· The pressure for early academic achievement is but one of many contemporary pressures on children to grow up fast.

· The media too, including music, books, films, and television, increasingly portray young people as precocious and present them in more or less explicit sexual or manipulative situations. Such portrayals force children to think they should act grown up before they are ready.

· Stress impairs children’s ability to learn and teacher’s ability to teach.

· Adolescents are very audience conscious. Failure is a public event, and the adolescent senses the audience’s disapproval.

· Children do not learn, think, or feel in the same way as adults. To ignore these differences, to treat children as adults, is really not democratic or egalitarian.

Chapter 2: The Dynamics of Hurrying: Parents

· People who are stressed, like those in ill health, are absorbed with themselves-the demands on them, their reactions and feelings, their hydra-headed anxieties. They are, in a word, egocentric, though not necessarily conceited or prideful. They have little opportunity to consider the needs and interests of others.
· When most of the parents in the community have their children on a soccer team, in Little League, or ballet, there are no playmates left for the child who does not participate. Unless the child is enrolled in comparable programs, there is no one in the neighborhood to pal around with.

· The belief that earlier is better in relation to early childhood is one such wrong idea that seems to have caught on, and it is difficult to combat. With respect to sports, there is no reliable evidence that starting children early in an individual or team sport gives them a lasting advantage or edge.

· There is no evidence that starting a preschooler in any organized team sport gives him or her a lasting advantage. On the other hand, there is abundant evidence that to engage in adult sports at an early age can put children at risk for long-lasting injuries. A three or four-year old child has a head about one-fourth the size of his or her body, the equivalent of an adult with a beach ball-size head. A young child’s bones are not fully calcified and his or her muscles have not attained full volume. What this means is that playing adult sports may put undue stress on young bodies.

· Clearly, I see little value and considerable risk in engaging young children in organized team or individual sports. I believe there is no reason to involve a child in such sports until at least the age of six or seven. Before that age, young children can acquire any of the alleged benefits of organized adult sports from regular participation in a quality, early-childhood program.

· The desire of parents to have their child read early is a good example of parental pressure to have their children grow up fast in general. This pressure reflects parental need, not the child’s need or inclination.

· If learning to read was as easy as learning to talk, as some writers claim, many more children would learn to read on their own. The fact that they do not, despite being surrounded by print, suggests that learning to read is not a spontaneous or simple skill. The majority of children can, however, learn to read with ease if they are not hurried into it. Studies have shown that adolescents who were introduced to reading late were more enthusiastic, spontaneous readers than those who were introduced to reading early. Early reading, then, is not essential for becoming an avid reader, nor is it indicative of who will become successful professionals. Other studies have shown that what is crucial to beginning to read is the child’s attachment to an adult who spends time reading to or with the child. The motivation for reading, which is a difficult task, is social.

· Parents seem to want their children to grow up faster than what seems reasonable for the children in question. Children should be challenged intellectually, but the challenge should be constructive, not debilitating. Forcing a child to read early, no less than forcing an adolescent to take algebra when simple arithmetic is still a problem, can be a devastating experience for a young person who is not prepared intellectually for the task.

· Another cause of potential stress for the child is the temptation to pile heavy domestic burdens on the child.

· The question is not whether children should be asked to make judgments and decisions and listen attentively but rather the appropriateness of the particular demand given the child’s age, intelligence, and level of maturity.

Chapter 3: The Dynamics of Hurrying: Schools

· Our schools today suffer from the same structural problems that made our industries an easy mark for foreign competition. The creativity and innovation of teachers is deadened by overly close ties to the uniformity of educational publishing and testing. Our children do poorly in school today, in part at least, because they are repeatedly made aware that what they learn outside of school is more up to date than what they learn in school.

· The factory model of education hurries children because it ignores individual differences in mental abilities and learning rates and learning styles.

· Another example of how schools hurry children is the progressive downward thrust on the curriculum.

· Kenneth Kenniston wrote this in 1976, and it still holds true today: “We measure the success of schools not by the kinds of human beings they promote but by whatever increases in reading scores they chalk up. We have allowed quantitative standards, so central to the adult economic system, to become the principal yardstick for our definition of our children’s worth.”

· You may ask why does testing, homework, and grading hurry young children? Young children believe that adults are all-knowing and all-wise. When we confront them with tasks for which they are not ready-such as tests, workbooks, and homework- these children blame themselves for failure.

· What schools teach children, more than anything else, is that the end result, or grade, is more important than what the grade was supposed to mean in any way of achievement. Children are much more concerned with grades than with what they know. So it isn’t surprising that when these young people go out into the work world, they are less concerned with the work than with the pay and the perquisites of the job. Recent surveys have shown that contemporary youth are much more materialistic than earlier generations. While the media contributes to this materialism, that attitude inculcated by the schools, contribute as well.
· Premature structuring is when children pushed to grow up fast may attain more than other children during the period in which they are hurried, but thereafter they may go slower and not attain the same high levels of achievement as those who have moved more slowly.

· The real question is not whether sex education should be provided in the schools but, rather, whether what is offered in the name of sex education is meaningful and useful to the age groups for whom it is provided. Unfortunately, the answer is often “no,” and many young people are exposed to programs and information that reflect adult anxieties about teenage sexuality much more than the very real concerns and anxieties experienced by the young people to whom the programs are directed.

· Sex education in the schools, given at ever younger ages and without clear-cut theoretical or research justification, is another way in which some contemporary schools are encouraging their pupils to grow up fast.

· Accordingly, although a developmentally appropriate day kindergarten should be a half-day of hands-on learning experiences in the morning and nap and quiet time in the afternoon, this often does not happen. The kindergarten is now seen as preparation for first grade and a place where children learn their letters and numbers.

· First-grade teachers have to deal with children who might be academically advanced but socially immature, and vice versa.

· In multiage groupings, children at two or three age levels are in the same classroom.

· My belief is that social skills are more important than academic skills. To be successful in first grade a child must have three basic social skills:

1. He or she must be able to listen to an adult and to follow instructions.

2. He or she must be able to start a task and to bring it to completion on his or her own.

3. He or she must be able to work cooperatively with other children, to take turns, stand in line, and share

· If a child, even with a birth date close to the cut-off, has these skills, learning literacy and numeracy skills is easy. On the other hand, a child who knows his numbers and letters but does not have these social skills is going to have a hard time.

· In making the decision whether to retain a child, the important point to remember is that readiness is not in the child’s head. Readiness is always a relation between the child and the class he or she will enter. Knowing the classroom a child is going to enter is just as important as knowing his or her level of social, intellectual, and emotional maturity.

· A child entering school does not need to be taught by a specialist in reading or math. This is true because teaching entry-level skills requires much more knowledge about the students being taught than it does specialization in the subject matter.

· At the elementary school level, children benefit from an adult who has seen them in different learning situations and at different times of the day. This adult can reflect back to them their individual wholeness and continuity. This reflection back to the child is particularly necessary today when, with so many two-parent working families, parents are less able to play this role. With rotation, no single teacher gets to know a child well enough to be a mirror to him or her.

· A certain amount of stress and pressure is important and healthy for children to realize their full powers. It is only when the stresses and pressures become inappropriate and extraordinary, as they are in many of our schools today, that expectations and demands become hurrying and the stress unhealthy.

· Pressuring children to get certain marks on tests that at best measure rate knowledge is hardly the way to improve the education of our children. What good is it if children can read but not understand what they read; or if they know how to compute but not where, when, or what to compute?

Chapter 4: The Dynamics of Hurrying: The Media

· Because television information does not require verbal encoding or decoding to extend our experience, it is very accessible to young children and sometimes hurries them into witnessing terrifying events never before witnessed by this age group.
· Exposure is one thing, and understanding is another. Making experiences more accessible does not make them any less confusing or any less disturbing.

· Therefore, on consequence to children of television homogenization and the decade-long swings between fantasy and reality is to create what might be called pseudo-sophistication. School-age children today know much more than they understand. They are able to talk about nuclear fission, tube worms at 20,000 fathoms, space shuttles, chat rooms, and surfing the web.

· Children today are viewing all facets of sexuality at an age when they should be learning some repressions. The media in general, films in particular, encourages sexual expression at just the age children should be learning some healthy repression.

Chapter 5: The Dynamics of Hurrying: Lapware, Brain Research, and the Internet

· Lapware/Tablets for Infants and Toddlers:
Infants and young children are not efficient symbol users and manipulators. A premature introduction to this symbolic world, before the child has mastered the world of things, might well do more harm than good. The computer like other technologies is simply a tool. Used intelligently, it is extremely powerful and beneficial. It is the misuse of this extraordinary machine that can do harm to children.

· Clifford Nash, a professor at Stanford University who specializes in the interaction between people and computers, argues that young children learn best when they are playing with real objects, like puzzles and teddy bears, along with other children and adults. He contends that it is the tactile and social experiences that are crucial to early development.

· What kids need most is a healthy sense that the world is a safe place, that their needs will be met, and that they will be cared for and protected by the grown-ups in their world.

· First of all, an infant’s visual system is relatively undeveloped. It is only after about two years that toddlers have the visual acuity to discriminate between different letters. It is only during their third year that some children learn to name letters and to associate a few words with the appropriate verbal labels. Second, children do not begin to associate letters with the sounds that they represent (phonics) until at least age four or five.

· An infant’s visual system is not fully developed until the end of the second year.

· Encouraging children to concentrate on visual stimuli could lead him or her to neglect information coming from the other senses. The first year of life is the time when an infant should concentrate on sensory integration.

· Computer programs for young children:
By the age of three, most children are well along in both their sensory motor development and integration and in their language development. At this age, some exposure to the computer and carefully selected computer programs is much less risk than it is at the earlier age levels.

· There is no evidence that early exposure to computers gives infants an academic head start at a later age.

· Bill Gates, founder and CEO of Microsoft, did not have a computer as an infant and young child. Nor did the majority of individuals who currently design the hardware and write the software for computers. All of the purported benefits of exposing infants and young children to computers can easily be acquired through other means and with less risk.

Chapter 6: Growing Up Slowly

· The concept of hurrying implies that there is a slower, more normal and healthier pace to growth and development than many American children currently enjoy. Prior to adolescence, children lack the mental abilities to think, reason, judge, and make decisions in the way that adults do.

· Young infants do not believe that people any more than objects, continue to exist when they are not present to the senses.

· Infants reflect a basic need for attachment, to relate in an emotional way to another person.

· Infancy, therefore, is a very important time because it is the period when children not only develop their basic concepts about the world, but also when they form their most critical attachments and social orientations.

· The attachment to, and investment in, symbols helps explain the difficulty many young children display when asked to “share” persons and objects they consider their own. Young children of the symbolic “mommy” as belonging to them alone, a part of their symbolic “me and mine.” The same is true for toys; preschoolers have trouble sharing but not because they are selfish in the adult sense. Rather because young children think of their toys as part of themselves, sharing a toy is like sharing part of their being.

· The symbolic function also gives rise to a kind of word magic. Young children believe that if they are called by a bad name, such as “stinky,” they are gifted with the property along with the name. Preschoolers also believe that events that happen together cause one another. A child often becomes attached to a blanket or a teddy bear that on one occasion was associated with comfort and good feelings. From then on, the child believes the teddy or blanket “causes” good feelings and reaches out for it at times of stress. It is this kind of magical thinking that makes children believe that they are responsible for parental separation or divorce.

· For young children, the numbers two or three are simply names, comparable to the number on a football player’s jersey. It is only at the age of six or seven that children attain a true sense of number.

· But there are many different levels of reading attainment. The young child who has memorized all of the words in a book has learned to sight read, but like learning the numbers two and three, sight reading is a much easier mental activity than decoding new words using syntactic structure to infer meaning. That level of reading does not usually emerge until after the age of six or seven.

· These levels of competence are often ignored when children are hurried. When parents do not distinguish between beginning and advanced levels of number and reading skill, they can mistake one for the other.

· Learning to efficiently manipulate symbols mentally takes time and can’t be rushed if the child is to become truly competent.

· The ability to learn rules makes formal education possible.

· Mastering the basics means acquiring an enormous number of rules and learning to apply them appropriately. Hurrying children academically, therefore, ignores the enormity of the task that children face in acquiring basic math and reading skills. We need to appreciate how awesome an intellectual task learning the basics really is for children and give them the time they need to accomplish it well.
Chapter 7: Learning to Be Social

· Family is always more than just a haven or prison; it is a school of human relations in which children learn how to live within a society.
· Rewards and punishments are important to children not only because of their intrinsic (immediate) value but also because of their contractual significance.

· Children usually do not learn rules, such as those of games like checkers and dominoes, until they attain concrete operations. However, this does not mean that young children can’t learn rules but only that they can’t learn them by verbal instruction. Even young children can learn rules from adults by abstracting from adult behavior.

· The infant’s social experiences are mediated by the particular caretakers in the environment.

· Children regard the public presence of their parents as a visible symbol of caring and connectedness that is far more significant than any material support could ever be. The most expensive gift will never replace the parent’s presence at a child’s birthday party.

· True meaningful support should communicate to children that achievements are supported because they are good for the children. Then the children recognize that what they are doing is for their own good and not just for the parents.

· Young people who have been pressured to grow up fast often feel a lack of commitment by their parents and are more likely than those who have not been hurried to be critical of their parents. Hurried children may feel that parents are more committed to their own lives, careers, and friendships than they are to them.

· Friendships during childhood and adolescence are critical to the attainment of adult competencies, in particular to those dealing with the intimacy of marriage and parenting.

· Children can’t really appreciate you working for the welfare of the family-the child only understands that their parent left her for a long period of time.
· So long as we arrange our lives and our children’s lives so that they are not given inappropriate freedoms, not expected to achieve beyond their limits, and demands are not made for unconditional loyalty, parents can both work and still not rush their children into growing up fast.

· The real stress of being pressured to grow up fast, as a child is that it leaves the young person unprepared for the never-never land of adolescence.

· Because hurried children are, consciously or unconsciously, expected to be “ahead” of their peers in intellectual or social skills, they are often competitive and egocentric in their peer relationships.

· Young people who have been hurried often have trouble knowing which type of contracting is appropriate. In college, for example, these young people may criticize a professor for such things as not grading exams immediately, although they never turn their own work in on time.

Chapter 8: Hurried Children: Stressed Children

· Conflict is a major cause of emotional distress. And to the extent that hurrying causes conflict, which it often does, it is also a cause of distress.
· It is my contention that the practice of hurrying children, in any of the ways described in the earlier chapters, is a stressor.

· Children are stressed by parental responsibility. It is not just that children do more than they are required to do. In previous generations, hard hours were common. When a child feels responsible for their little sister, for their mother or for the house, this is what distinguishes the children of today. In one-parent households, children have to assume numerous parental responsibilities. Such responsibilities are a lot for young people to carry and force them to call again and again upon adaptation energy reserves.

· There are change and emotional overloads as well. When children overhear parents quarreling, they are not only upset by the negative emotions but also by what is being said. Quarreling, complaining, and bickering between husband and wife stresses children by overloading them with fears and anxieties for which they may have no outlet.

· In addition, emotional overload is produced by separation of any kind- being left with a baby sitter, going away to a camp for a couple of weeks, business travel of a parent, parental divorce or death is very stressful. It is not separation per se, but too much separation that is stressful and harmful to children.

· Children today experience separation most frequently in connection with the divorce of parents. Divorce hurries children because it forces them to deal with separations that, in the usual course of events, they would not have to deal with until adolescence or young childhood. There is always some pain and confusion about what is happening and why it is happening.

· This is the real loss of innocence: losing the implicit belief that the world is a good and stable place in which to live-that the family, the child’s basic source of security, will always be there.

· School can also cause stress. Students are increasingly taught in environments that impede effective learning. These features of schooling force children to deal with adult issues and ineptitudes at an early age and hence are stressful pressures to grow up fast.

· Children are stressed out by being beat up by bullies and being in a tough environment. Children are increasingly concerned about schools becoming more violent. Wariness and fear are not where children’s energies need to be directed.

· False stereotypes and expectations on children also create stress. Teachers and administrators, for example, expect that a child from a divorced family is going to have problems and attribute an issue to the family problem, without any consideration of other problems such as poor vision.

· For many young people school represents a boring, meaningless activity. Schools thus often add to rather than subtract from the stress experienced by children in contemporary society.

· The media also creates stress through information overload as well as emotional overload. Children constantly have to accommodate to the information provided by the television, they work more and play less. And play, is an important stress valve. The media stresses children by giving them too much information too fast or by giving them information for which they are not intellectually or emotionally ready.

Chapter 9: How Children React to Stress

· For some children, simply not knowing what to expect can cause fears. More than 90% of the children in a survey showed that divorce is extraordinarily stressful. Another example showed that children from one-parent homes were lower in school achievement and had more tardies and absences than did children from two-parent homes. Also, children from one-parent homes visited the health clinic more, had more referrals for discipline, and were suspended more often than children from two-parent homes.
· Anxiety can take the form of restlessness, irritability inability to concentrate, and low mood is perhaps the most pervasive immediate response children exhibit to the stress of hurrying.
· Type A behavior has long been seen as a pattern for adults to cope with stress. Type A behavior includes competitive achievement, striving, impatience, and aggression, both verbal and physical. Type A characteristics are brought out in response to a perceived loss of control over a significant situation. Studies have shown that parental hurrying can be related to Type A behavior in children.
· Going to school is the job or occupation of children and adolescents. But not all young people are academically oriented, and even those who are may not learn best under the competitive, test-regulated school program. For young people who may be interested in farming, animal husbandry, forestry, carpentry, plumbing, automotive mechanics and so on, the academic thrust of schools, particularly high schools, is frustrating. For such young people, school is like a bad job. It imposes chronic stress on them and the symptoms of school burnout begin.

· Robert L. Veninga and James P. Spradley identified what they said were five stages in job burnout:

1. The honeymoon, 2. Fuel shortage, 3. Chronic symptoms, 4. Crises, 5. Hitting the wall.
Roughly the same stages seem to occur with young people who have undergone school burnout. A child begins school eagerly and happily with high expectations (the honeymoon). But soon the endless demands for learning in a non-supportive environment and the competition force the young person to call upon energy reserves that are not always replenished. The result (fuel shortage) is exemplified in the child’s dissatisfaction with school, fatigue, poor work habits, and sleep disturbances. Chronic symptoms can occur as well as allergies. Some children also show signs of bullying or quiet withdrawal.

· Premature structuring is most often seen in children who have trained from an early age in one or another sport or performing art. What happens is that the child becomes so specialized so early that other parts of his or her personalities are somewhat undeveloped. Some tennis stars, who have been trained since childhood to be champions, can talk about little else than tennis off the courts.

· Some middle-income children are supported materially, but hurried socially and intellectually to serve parental emotional need, not parental material need. If a child asks, “What am I doing?” and “Why am I doing it?” and finds that the answer is for the parents and not for the self, the young person may revolt in many ways. Parental ego needs without concern for the child’s needs are not acceptable.

Chapter 10: Helping Hurried Children

· When hurrying reflects cultural values like being punctual, then urging children to be on time has social justification. But the abuse of hurrying harms children. When hurrying serves parental or institutional needs at the expense of children without imbuing them with redeeming social values, the results on the child is negative.
· Calendar hurrying occurs when we ask children to understand beyond their limits of understanding, to decide beyond their capacity to make decisions, or to act willfully before they have the will to act.

· How children perceive hurrying, then, will depend in part on their level of mental development; it will also depend on their temperament, past experience, intelligence, and so on.

· Young children (two to eight years) tend to perceive hurrying as a rejection, as evidenced that their parents do not really care about them. Children are very emotionally astute in this regard and tune in to what is a partial truth. To a certain extent, hurrying children from one caretaker to another each day, or into academic achievement or into making decisions they are not really able to make is a rejection. It is a rejection of the children as they see themselves, of what they are capable of coping with and doing. Children find such rejection very threatening and often develop stress symptoms as a result.

· We tend to assume that children are much more like us in their thoughts than they are in their feelings. But in fact just the reverse is true: children are most like us in their feelings and least like us in their thoughts.
· We need to feel a child’s feeling more than his or her intellect. One might say, for instance: “I’m really going to miss you today and wish you could be with me.” By responding to the young child’s feelings, we lesson some of the stress of hurrying.

· Being polite to children speaks to their feelings of self-worth (as it does to adults), which are always threatened when we hurry them. When we are polite to children, we show in the most simple and direct way possible that we value them as people and care about their feelings. Thus, politeness is one of the most simple and effective ways of easing stress in children and of helping them to become thoughtful and sensitive people themselves.

· We must remember that children are children and that there are some things they should not be burdened with.

· In effect, adolescents pay us back in the teen years for all the sins, real or imagined, that we committed against them when they were children.

· Unfortunately, both the value and the meaning of play are poorly understood in our hurried society. Perhaps the best evidence of the extent to which our children are hurried is the lack of opportunities for genuine play available to them.
· Play can be a “preparation for life.” Play can also be a preparation for aesthetic appreciation.

· Children need to be given an opportunity for pure play as well as for work. If adults feel that each spontaneous interest of a child is an opportunity for a lesson, the child’s opportunities for pure play are foreclosed. At all levels of development, whether at home or at school, children need the opportunity to play for play’s sake. Whether that play is the symbolic play of young children, the games with rules and collections of the school-age child, or the more complicated intellectual games of adolescence (like Clue) children should be given the time and encouragement to engage in them.

· Basically, play is nature’s way of dealing with stress for children as well as for adults. As parents, we can help by investing in toys and playthings that give the greatest scope to the child’s imagination.

· Schools need to recognize that children also work better, learn better, and yes, grow better; if time spent in social adaptation-learning the basics- is alternated with time periods given over to avenues for self-expression.

· Finally, as media consumers, we need to reassert the value of true play and fantasy.

· If you are a working mother, enjoy the time you spend with your child and don’t spoil it for him or her by worrying about the time you were not around or about the times you will be separated in the future. Children live in the present, and they know when we are with them physically but not mentally. By worrying about the past and future, we lose the present and our children don’t have us, even when we are around.

· Over the years, make it a practice to take a little time for yourself each day, to enjoy a sunset, watch a sparrow, and admire a snowflake. Such moments can and should be shared with children. I also take a moment to review the events of the day, to evaluate, without regret, how well I lived up to the goals of devoting full energies to the task at hand. My sense is that such practices are communicated to the children we live with and that the more we incorporate stress relief valves into our daily routines, the more children can learn similar strategies.

· Hurrying children into adulthood violates the sanctity of life by giving one period priority over another. But if we really value human life, we will value each period equally and give unto each stage of life what is appropriate to that stage.

· Valuing childhood does not mean seeing it as a happy innocent period but rather, as an important period of life to which children are entitled. In the end, a childhood is the most basic human right of children.
Thank you for reading this article. We truly hope you and your family will benefit from it. Please feel free to share this with others, but do not change the content. If you have any questions about this article, please let us know.

Kindest Regards,

Lily Talley

Owner of Seattle Learning Center

www.SeattleLearningCenter.com

School Office: 206-673-3080

Source:
Elkind, David, The Hurried Child. Cambridge: Da Capo Press, 2007. Print.
