[image: image1.png]

[image: image2.png]

timely techniques to help your child get through the school year

Behavior, the Verbal Escalation Continuum and De-Escalation Techniques
The Principles of Behavior:

· Behavior is learned

· Students see other people behave and watch the outcome

· Behavior serves a specific purpose

· Often to attain or avoid something or someone

· Behavior is related to the context within which it occurs
· Often an antecedent, or something that happens immediately before the behavior occurs (e.g. difficult academic task, hit by other another, etc.)

· Behavior is measurable

· Ex: hitting vs. aggression

· ***For teachers and parents, behavior is the problem. However, for students is often the SOLUTION to the problem.***

Bronfenbrenner’s Ecological Model/Theory

[image: image3.jpg]

Bronfenbrenner’s Ecological Model:

· Microsystem: pattern of activities, roles and interpersonal relations experienced by the person in a given setting with particular physical and material characteristics (actual day-to-day world a person experiences)

· Mesosystem: interrelations among two or more settings in which the developing person actively participates (spending time at home and at school)

· Exosystem: one or more settings that do not involve the developing person as an active participant, but in which events occur that affect what happens in the setting containing the developing person (parent’s place of work, school class attended by a sibling, etc.)
· Macrosystem: consistencies that exist at the level of the culture as a whole (post offices, day care centers, etc.)

· Chronosystem: time

Statistics:

· Children comply with the rules/follow directions 80% of the time, but are complimented/praised for it 1.4% of the time

· For every year that a behavior has been in place, it takes at least one month of consistent intervention to see a major decrease in the behavior

· Must use (at least) 5 compliments to 1 redirection in order to build a positive bank so we can gain compliance and give redirection when necessary

· Research indicates that you can improve behavior by 80% just by pointing out what someone is doing correctly

· A behavior that is recognized is a behavior that is repeated…good or bad.

· Punishing problem behaviors without a proactive support system is associated with increase in aggression, vandalism, truancy and dropping out

Crisis Development Model

An Inter-Related Experience between Student and Adult

*this looks different for every student!
	Crisis Development/Behavior Levels
	Adult Attitudes/Approaches

	Anxiety: changes in behavior (pencil tapping, scratching, fidgeting, increased breathing, stop talking, moving around the room)
	Supportive: empathic, nonjudgmental, proximity (listening, offering reassurance, water break, task change)

	Defensive: beginning of stage and loss of rational control; hear 20% of what you’re saying; (challenging authority, becoming belligerent, yelling, refusal)
	Directive: set limits, AVOID power struggle (explain options and consequences)

	Acting Out Person: complete loss of personal control, physical act (hitting, biting, kicking, throwing objects, running)
	Nonviolent Physical Crisis Intervention: safe, non-harmful control and restraint techniques

	Tension Reduction: drop in energy (below typical baseline)
	Therapeutic Rapport: re-establish communication, re-connect the bond (listen, show interest and concern)

Nonverbal Behavior:

The following three terms are incredibly important when trying to keep a student calm and/or de-escalate from a previous stage.

· Proxemics (personal space): an area surrounding the body which is considered an extension of self (1 – 3 feet)
· Factors include gender, size, cultural background, traumatic history

· Invasion of personal space will increase anxiety for either/both student and teacher

· Kinesics (body language): nonverbal message transmitted by motion and posture of body

· Facial expressions, gestures, postures and movements

· Adult body language can escalate or de-escalate a given situation

· Paraverbal Communication: vocal part of speech, excluding the actual words; how you say what you say

· Tone: avoid impatience, condescension, inattention

· Volume: appropriate to setting (classroom v. lunchroom)

· Cadence: pattern of speech; using an even rate and rhythm
Verbal Escalation Continuum

 3. Release

4. Intimidation
2. Refusal

1. Questioning

5. Tension Reduction

**This looks very different for every student as well!

Questioning: seeking information or challenging a task

· Rational question = rational response

· Ignore the challenge, NOT the student

· Redirect him or her and set limits

Refusal: noncompliance, slight loss of rationalization

· Set limits; ALWAYS state the positive first

Release: verbal acting out, emotional outburst, tantrum, high energy, blowing off steam, swearing, etc.

· Allow individual to let off steam!

· Don’t take it personally

· Remove audience or student
Intimidation: individual is verbally/nonverbally making threats
· Take all threats seriously

· Do not intervene alone

· Avoid hands on approach

· DOCUMENT

Tension Reduction: drop in energy, occurs after the crisis situation (crying, apology, etc.)

· Establish rapport

· Re-establish communication

· I ASSIST, I ESCAPE

I – Isolate the student

A – Actively listen

S – Speak calmly, assertive, respectfully

S – Statements of understanding precede requests

I – Invite the student to consider outcomes and behaviors

S – Space reduces pressure

T – Time helps young people respond to requests (10 – 15 seconds minimum)

I – Isolate the conversation

E – Explore young person’s point of view

S – Summarize feelings and content

C – Connect behavior to feelings

A – Alternative behaviors discussed

P – Plan developed practice of new behavior

E – Enter young person back into the routine

De-Escalation Techniques:

· I ASSIST, I ESCAPE

· Setting limits

· Recognize that you can’t make anyone do anything

· Offer choices; “forced choice” works wonders

· Start with the positive

· State the consequences

· Need to be simple and clear (1 – 2 steps)

· Reasonable

· Enforceable

· Calm down corner/area

· Five minute map

· Modified assignments (1/2 complete, do at another time)

· Nonverbal cue cards

· Relaxation techniques

· Emotion toolbox

Other Strategies/Do’s and Don’ts

	Do’s
	Don’ts

	· Discuss behavior with student individually
· Make eye contact

· Be in close proximity

· Use a neutral tone

· Make one request at a time

· Be specific

· Provide positive feedback

· Target situation, not person

· Consistency, consistency, consistency
	· Talk to the student when you’re upset
· Interrupt the student

· Correct the student on how he/she is sharing information

· Yell or use a derogatory tone

· Phrase a request as a question

· Be vague/use sarcasm

· Make empty threats

· Target the student as a person

One final thought…

When students don’t read…we teach.

When students don’t compute…we teach.

When students don’t write…we teach.

When students don’t behave…we discipline.

We must remember that we have to teach children how to behave the same way we teach them academics – very explicitly!

Resources…

Websites (

Behavior Doctor: Behavior Doctor Seminars is a corporation led by Dr. Laura Riffel. Dr. Riffel began her career in the early 70's volunteering at the school for the Blind. Her love for children quickly blossomed and she turned that into a career in education. She spent over 30 years working with Pre-K through adults in regular and special education.She ran a statewide program serving any student whose behavior was impeding their learning and a day clinic for students whose behavior was cause for considering institutionalization. Her team was able to keep all of the students from being institutionalized. Dr. Riffel and her family chose to live with a good friend who had autism, bi-polar condition, obsessive compulsive disorder and intellectual disabilities. Jay Turnbull taught their family how to build a quality life for people with different abilities and she now shares those quantum secrets with her participants in trainings and seminars.Over the years, Dr. Riffel has always been involved in professional development. She helped write curriculum guides, beta tested different interventions for university researchers, and worked on cadre teams for technology and math. Laura spent many after school hours offering professional development to her peers in behavior management and academic interventions since 1978. In the early 2000's she set up this free website to share her ideas as a way of "paying it forward."

Website: www.behaviordoctor.org
Books For Kids (

McIntyre, J. (2003). The behavior survival guide for kids: How to make good choices and stay out of trouble. Freespirit Publishing: MN.
**Any book by Matt Christopher.

Books For Teens (

**Any book by Matt Christopher. (8 – 12 years old)
Packer, A. & Espeland, P. (1997). How rude! The teenagers guide to good manners, proper behavior and not grossing people out. FreeSpirit Publishing: MN.

Books For Parents (

Baker, J. (2008). No more meltdowns: Positive strategies for managing and preventing out of control behavior. Future Horizons: TX.

Davis, M., Culotta, V., Levine, E., & Rice, E. (2010). School success for kids with emotional and behavioral disorders. Prufrock: TX.

Greene, R. (2010). The explosive child: A new approach for understanding and parenting easily frustrated, chronically inflexible children. Harper Collins: NY.

Otten, K. & Tuttle, J. (2010). How to reach and teach children with challenging behaviors (K – 8): Practical, ready to use interventions that work. Jossey – Boss: CA.

Some information for this article was taken from:

Bronfenbrenner, U. (1981). The ecology of human development: Experiments by nature and design. President and Fellows of Harvard College.

Crisis Prevention Institute (2005). Nonviolent crisis intervention: Key point refresher workbook. CPI: WI.

Miltenberger, R. (2011). Behavior modification: Principles and procedures, 5th Ed. Wadsworth Publishing: CA.

Information compiled by:

Sarah Kohn, Ed.S., NCSP

School Psychologist

Denver Public Schools

