

Partnering with Caregivers

Recognizing and addressing parenting challenges for at-risk infants, toddlers, and young children

Stephanie Silberman, M.A.

Betty Lin, M.A.

University of New Mexico Health Sciences Center

Overview

- Effective parenting practices
- Probing and identifying concerning parenting practices
- Tools for addressing parenting concerns with parents
- Resources

“She cries all the time!”

Developmental Progression of Challenging Behaviors

- Infancy (Birth to 12 months)
 - (Excessive) fussiness/crying/colic
 - Disrupted sleep routines
 - Feeding problems
- Toddlers (1 to 3 years) and Young Children (3 to 5 years)
 - Aggression (pushing, hitting, spitting)
 - Tantrums
 - Self-injury (head banging, hair pulling)
 - Food refusal, eating nonfood items
 - Noncompliance/defiance
 - (3-5) Inattention, hyperactivity, separation anxiety

Parenting

Positive

Caregiver

Sensitivity

Warmth

Consistency


Secure attachment, social & language skills, emotion regulation, less problem behavior

Child

Negative

Detachment

Harsh/Negative Behavior

Inconsistency


Insecure attachment, behavior/emotional/social problems

Risk factors for Concerning Parenting Practices

Child

- Age
- Physical and/or mental disability
- Temperament
- Behavior

Caregiver

- Age
- Physical disability/Mental health
- Childhood history
- Education
- Low social support/Family conflict

Social Environment

- Poverty
- Stress
- Neighborhood violence

Screening for Parenting Factors

Screening for Parenting

“From time to time, all children misbehave. Parents have many different ways of dealing with these problems.”

- How have you responded to/dealt with (problem behavior)?
 - *Appropriate expectations, rules, consequences and communication for age/developmental level?*
- What else have you tried? How long did you try it for? How did it work?
 - *Parents often give up when negative behavior escalates, not realizing that it often gets worse before it gets better!*

Screening for Parenting

- Have you talked to anyone else about this? Child specialists?
 - *To inform referrals*
- If you're spending all this time doing X with child, how are you meeting X/Y need for yourself?
 - *Assessing parent stress and level of self-care*
- When child finally listens, what is it that gets them to do ___ at that point? How are *you* feeling by then?
 - *Repeating instructions? Giving in/bribery? Yelling? Threatening?*

Tools for Addressing Concerning Parenting Behaviors

“Parenting is the easiest thing in the world to have an opinion about, but the hardest thing in the world to do.” – Matt Walsh

- Normalize and empathize!
 - “You are not alone...”
 - “It’s hard enough to take care of children, let alone children with _____ (challenging behaviors)!”
 - “I’m glad you recognize _____. You’ve done a great job checking out possible solutions.”
 - “I can tell how much you care about your child”
 - “If there is a superhero parent out there who is perfect 100% of the time, I have yet to meet them!”
- Provide hope!
 - “I’m glad you came in, ____ is something I can help you with/help you find resources for.”

Use humor!


Brief, Solution-Focused Suggestions

- Managing parent stress through self-care
 - Put your own oxygen mask on first!
 - Routine self-care breaks throughout the day
 - Eat well
 - Get enough sleep (tag team with other caregivers)
- Infancy
 - Consistency is key! (daily routine)
 - Relationship is fundamental
 - Play with your infant (face to face interaction)
 - Take advantage of opportunities for positive interaction during routines
 - Responsivity – can't spoil an infant!

Brief, Solution-Focused Suggestions

- Toddlers and Young Children
 - Consistency is key!
 - Catch being good with descriptive praise
 - Simple, clear rules
 - Provide/model acceptable alternatives
 - For consistent problems, anticipate and plan
 - Redirect
 - Label feelings and empathize
 - Time in/out
 - Planned ignoring

When to Refer

- Child behaviors unlikely to desist without intervention:
 - Trauma
 - Child behavior problems
 - Child restricted affect
 - Child DTO/DTS and related behaviors
 - Parent-child relational problems
- Caregiver inconsistent parenting practices
- Caregiver mental health concerns (sometimes secondary to trauma history)

How to suggest?

“Strategies for managing difficult behavior” rather than
“parenting skills”

Evidence Based Treatments

- Evidence Based Programs Registry
 - SAMHSA's National Registry of Evidence-based Programs and Practices --
<http://www.nrepp.samhsa.gov/>
 - IES What Works Clearinghouse --
<http://ies.ed.gov/ncee/wwc/findwhatworks.aspx>
- Infants and Toddlers
 - Attachment/Relationship-based therapy
- Toddlers
 - Attachment/Relationship-Based
 - Behaviorally-based

Evidence Based Treatments

- Young Children
 - Behaviorally-based parent management training
 - Triple P
 - Parent-Child Interaction Therapy (PCIT)
 - Family Check-up
 - Mindful parenting

Additional Resources

For Providers

- www.zerotothree.org
- <http://effectivechildtherapy.org/>
- <http://www.triplep.net/glo-en/the-triple-p-system-at-work/training-and-delivery/resources/>
- *Evidence-Based Psychotherapies for Children and Adolescents*, by John Weisz, PhD., and Alan Kazdin, Ph.D.

Additional Resources

For Parents

- www.zerotothree.org
- <http://booksthathealkids.blogspot.com/>
- *The Emotional Life of the Toddler*, by Alicia Lieberman, Ph.D.
- *Raising your Spirited Child*, by Mary Kurcinka, Ph.D.
- *The Happiest Toddler on the Block: How to Eliminate Tantrums and Raise a Patient, Respectful, and Cooperative One- to Four-Year-Old*, by Harvey Karp, M.D.
- *Sleeping Through the Night: How Infants, Toddlers, and Their Parents Can Get a Good Night's Sleep*, by Jodi Mindell, Ph.D.
- *The Kazdin Method for Parenting the Defiant Child*, by Alan Kazdin, Ph.D.
- *1-2-3 Magic: Effective Discipline for Children 2-12*, by Thomas Phelan, Ph.D.