

Beyond Boundaries

An integrative strategy

Erasmus+

HET BALANSKE

Strategic project Erasmus+

- 2 year project: October 2017 - September 2019
- Financed by Erasmus+
- Partnership Na Tak & Het Balanske
 - Previous exchange projects
 - 1st strategic project
- 3 stages

Table of contents plenary reading

- Target group & goal of the project
- Project design
- Theoretical frame
 - Problem behaviour
 - Mental disability
 - Autism
 - Problem areas
- Needs
 - Stages of development
 - Influence of stress
 - Window of tolerance
 - Fight or flight
- Dealing with problem behaviour
 - An integrative approach
 - Own skillset
 - Support from colleagues and employers
 - Working with context
- Workshops

Target group and goal of the project

- Volunteers and professionals working with children, youngsters and adults with mental disability and/or autism.
- To increase confidence in professionals and volunteers when working with people showing problem behaviour.

Project Design

- ❑ 4 workshops
- ❑ Volunteers and professionals
- ❑ Implementing strategies
- ❑ Evaluation with project management team
- ❑ Follow-up on strategy with interviews
- ❑ Adjust follow-up where necessary

Theoretical framework

- Based on 4 workshops
- Integration of offered information to implement one general approach

Problem behaviour

- Definition Erik Emerson:
 - “Culturally abnormal behaviour of such an intensity, frequency or duration that the **physical safety** of the person or others is likely to be placed in serious jeopardy, or behaviour which is likely to seriously **limit** the use of, or result in the person being **denied access to, ordinary community facilities.**”

Mental disability

- Being able to learn:
 - Is a slower process
 - Stops earlier - hits a ceiling

Severity	Speed of development: in 1 year progress of...	Ceiling
Mild (IQ 55-70)	7-8 months	7-12 years: concrete operational Concepts attached to concrete situations
Moderate (IQ 40-55)	5-6 months	4-7 years: Preoperational Intuitive thought - complex abstract thought is difficult and illogical connections can be made
Severe (IQ 25-40)	3-4 months	2-4 years: preoperational Symbolic function - can see connections between events in the here and now
Profound (IQ < 25)	1-2 months	< 2 jaar: sensorimotor Thinking = acting

Mental disability

- Coping
 - In need of a support figure
 - Adaptation phase
 - Attachment phase
 - Individuation phase

Role of support figure

Adaptation (0-6 months)

Support figure takes care of all the necessary daily things

Attachment (6-18 months)

Proximity of support figure is needed to be able to function

Individuation (+18 months)

Gradually learning to function apart from the support figure

Autism

- Congenital brain defect
- Affecting the way people **think**
 - Problem with processing information
- Triad of autistic symptoms showing in **behaviour**
 - Social interaction
 - Communication
 - Imagination

Autism problem areas

- Sensory hypersensitivity
 - Stimuli are registered too often/too many at once or too intensively (louder or brighter)
- Sensory hyposensitivity
 - Stimuli are registered less often/less intense or not at all (look for extra stimuli, possibly through behaviour)

Autism problem areas

- Lack of theory of mind
 - mindblindness: clueless toward what other people feel, mean and think
- Weak central coherence
 - Attention to detail without seeing the bigger picture
- Executive disfunction
 - Unable to change strategies when facing a problem

Needs

- What do people with autism and/or mental disability need?
 - Protection against too many/too intense stimuli - sensory profile
 - Guidance toward adjusted stimuli and activities
 - Clarification: what is expected? What is the bigger picture?
 - Predictability

Stages of development

- Development happens on several levels and in different stages.
 - Emotional
 - Cognitive
 - Physical
- Any discrepancy between these stages can lead to problems.

Example of stages of development in mental disability and/or autism

Emotional Development
eg: 6-18m

Cognitive development
eg: 2-3y

Physical development
eg: 19y

Influence of stress

- Stop making progress in development or regression.
- Difficulty communicating about feelings or thoughts - stress remains unresolved and shows in behavior.
- Need to intervene before stress gets critical and leads to problems.

Influence of stress

- Problem behavior is merely the tip of the iceberg - it's a symptom of underlying issues
 - Anxiety
 - Feeling powerless
 - Feeling empty
 - Being bored
 - ...

 Stress

Window of tolerance

Fight or flight

Stress reaction	Fight	Flight	Freeze (active/passive)
Activity	Shaking Overstretching Aggressive Refusal	Running away from the situation	Shaking Sobbing Crying
Verbal	Provoking Calling names Screaming	Making up alternatives Sacrificing someone else	Reassuring Laughing Disengaging
Non-verbal	Clenching fists Being alert Angry	Not answering Running away Pulling out of the situation	Giving up Drooping face and body

Influence of stress

- Smaller window of tolerance leads to more things causing stress
 - Leads to overstimulation
 - More difficulty staying in contact
 - Less information gets processed
 - Less adaptation to the environment

 Behaviour problems

Influence of stress

- Need to know triggers for stress - **prevention**
- Need to intervene in an early stage to prevent crisis - **action**
- Need to realise limited possibilities when in crisis + need for reflection after - **repair**

Dealing with problem behavior

- Use
 - An integrative approach
 - Own skillset
 - Support from colleagues and employers
 - Working with context

Integrative approach

- Supported by the organization you work for and shared by colleagues
 - Prevention
 - Action
 - Repair

Skillset of professional or volunteer

- Observation skills (verbal and non-verbal)
- Calm, predictable and structuring attitude
- Versatile and adaptable to changes in situations and behaviour of clients
- Awareness of style and possibility to reflect on this
- Will to improve this skillset

Support from colleagues and employers

- Learn how to deal with these situations better through intervision
- Meet regularly to discuss and evaluate approach of clients with team
- Vent about difficult situations and clients to reduce own stress

Working with context

- Parents or caretakers - work together to create a passport with necessary information as well as transfer information between contexts
- Parents are experts on their children - importance of an intake procedure or possibility of asking extra information.