

Crisis Communication & Active Listening

Responding to Children and Young People in Crisis

Therapeutic Crisis Intervention (TCI)
Residential Child Care Project
Cornell University, 2009

Logistics

- ❖ Please **display your name** (or parent of: child's name) for attendance purposes, or send via chat to presenters.
- ❖ Please send **questions via chat** to presenters.
- ❖ Please **mute yourself** to limit background noise when not participating in breakout groups or activities.
- ❖ We will be **recording** this presentation.
- ❖ Please send us a private chat or email *if you do not consent* to this recording being shared on our website.
- ❖ Breakout groups will not be recorded.

Green Chimneys Parent Training Curriculum

Sept. 29 Introduction to Balanced Parenting (Dialectics)

Oct. 13 Mindfulness for Parents

Oct. 27 Self-Awareness and Emotion Regulation

Nov. 10 Crisis Communication: Validation & Active Listening

TCI - Therapeutic Crisis Intervention

Green Chimneys Parent Training Curriculum

Nov. 24 The Stress Model of Crisis & Emotional First Aid

Dec. 8 Skills for Breaking the Conflict Cycle

Jan. 2 Distress Tolerance Skills

Jan. 26 Crisis Co-Regulation and the Life Space Interview

Feb. 9 Behavior Change: Positive Opposites, Hierarchy

Feb. 23 Behavior Change: A-VCR & Contextual Factors

Mar. 9 Behavior Change: Prompting & Shaping Behavior

Mar. 23 Behavior Change: Reinforcement

Apr. 6 Behavior Change: Punishment

Apr. 27 Restorative Justice

SKILLS BUILDING FOR CO-REGULATION STRATEGIES IN TCI

The Four Questions

1. What am I feeling? ✓
2. What does the child feel, need, or want?
3. How is the environment affecting the child?
4. How do I best respond?

What does the Child Feel, Need, or Want?

Behavior is a form of communication:

- What feeling, need, or desire is your child communicating through this behavior?
- Examples:
 - Feelings: Frustration, anger, shame, sadness
 - Needs: To feel safe, physical needs (food, sleep, movement, pain relief).
 - Wants: Acceptance, recognition, control, to be treated fairly, escape from challenging/uncomfortable situations, access to people, things.

Asking yourself this question can help you avoid judgments (“He is spoiled,” or “She is being manipulative”) and focus on what is driving the behavior in this moment.

Roadblocks to Effective Communication

- Interrupting
- Blaming
- Shaming
- Labeling
- Criticizing
- Minimizing the problem or the child's feelings
- Trying to solve the problem for the child
- Trying to “cheer them up”

It is important to build a strong foundation for how you and your child communicate. This will not only strengthen your relationship, it will also increase your effectiveness for intervening in times of crisis.

Video

Forms of Communication

MEANING IN SPOKEN COMMUNICATION DURING TIMES OF CRISIS

Non-Verbal Techniques

Convey meaning and understanding through:

- Silence
- Facial Expressions
- Nods
- Physical proximity
- Eye Contact

Verbal Techniques

Encouraging and Eliciting Techniques

1. Tone of Voice
2. Minimal Encouragements
3. Door Openers
4. Closed Questions
5. Open Questions
6. Why Questions (Avoid)

These techniques can help the child verbally express their feelings and concerns. This can be helpful in understanding what they are experiencing.

Verbal Techniques

Understanding Responses

1. Reflective Responses
2. Summarization

	Intensity	Emotion
"You feel	a little bit	sad/angry?"
"You feel	quite	helpless/depressed?"
"You feel	very	stressed?"
"You feel	extremely	embarrassed?"

These responses communicate that we are listening and that we understand what the child is expressing. Understanding responses can also help children sort out what is happening to them. They can help diffuse strong emotions.

Communication: Scenario

Communication: Scenario

Active Listening

Active listening is a combination of these non-verbal and verbal techniques. Through active listening, you can:

1. Identify what a young person is feeling
2. Communicate that understanding back to them

When we help children express their feelings and then reflect and validate those feelings, they begin to calm down.

This is called co-regulation.

De-Escalating the Crisis Through Active Listening

Active listening communicates:

- Care and concern
- Understanding
- Validation of feelings
- Respect for the child's perspective
- Empathy: A sincere desire to understand what they are experiencing in that moment.

Communication: Scenario

Active Listening: Why do it?

1. It improves children's understanding of their own emotions.
2. It encourages children to verbally express their feelings, needs, and wants (talk it out rather than act it out).
3. Attends to feelings rather than to problematic behaviors.
4. It builds trust and improves the parent/adult – child relationship.
5. Can help defuse strong emotions and prevent acting out.
6. Models empathy, concern for others, the desire to help, and respect for another person's perspective.

Breakout Groups

What roadblocks to communication do you find yourself coming up against with your child (minimizing, interrupting, doing two things at once, etc.)?

What is one active listening technique are most likely to use in the future? Which is most challenging?

Thank you!

Please keep an eye out for a **survey link** from Marina Ineson!

Parent support group is November 17th (6:30-7:30)

The next parent training is **November 24th on The Stress Model of Crisis**

Powerpoint can be found on our website (Parent Training and Support group)

<https://www.greenchimneys.org/therapeutic-special-education/parents-families/tools-resources/clinical-resources/parent-training-support-groups/>