PARENT-CHILD INTERACTION THERAPY

Disruptive Behavior Disorders

- Most common referral reason
- Affects as many as 16% of children
- Associated with pervasive impairment
- Stable over time
- Very costly to society
 - >ashtma, diabetes, or epilepsy
- Strongest risk factor for delinquent behavior

Parent-Child Interaction Therapy

- Effective Treatment
- Parent-Child Interaction Therapy
 - Developed by Sheila M. Eyeberg, Ph.D. in 1970s
 - Originally developed for children with disruptive behavior disorders and their families
 - Modified for use with a range of populations
 - Children between the ages of 2 and 7 (or 6)
 - Established as an empirically supported treatment
 - Highest level of support for efficacy
 - Evaluated at multiple sites with rigorous methodology

PCIT Distinguishing Features

- Parent and child together
- Theoretically grounded
- Focus on interaction patterns
- Active skills training
- Performance based (not time-limited)
- Empirically supported
- Assessment driven

Theoretical Basis of PCIT

- Baumrind's parenting styles
 - Authoritarian (low warmth, high control)
 - Permissive (high warmth, low control)
 - Authoritative (high warmth, high control)
- Social Learning Theory (Bandura)
 - Modeling and influences on modeling
- Attachment Theory (Bowlby)
 - Attachment and parent-child interaction
- Behavior Modification (Skinner)
 - Reinforcement; punishment
- Systems-based family therapy (Minuchin)
 - Restructuring hierarchy

A Theoretical Definition of PCIT Social Learning Theory

- PCIT reverses the coercive downward cycle of
 - Negative child behavior
 - Overly harsh discipline
 - Developed through reciprocal punishment and negative reinforcement
- PCIT creates an upward positive spiral of
 - Approving and consistent parent behaviors
 - Positive child responses
 - Developed through reciprocal positive reinforcement

Child-Directed Interaction

Parent follow the child's lead

- Play therapy skills
- Positive attention skills
- Differential attention

Attachment phase

Foundation phase

Parent-Directed Interaction

Parent leads the child

- Clear communication
- Consistency
- Reasoning skills

Discipline phase

Structure of CDI and PDI Phases

- Each phase begins with a "Teach Session"
 - Explaining each skill to parents
 - Modeling the skills
 - Role-playing the interaction
- Each phase continues with "Coach Sessions"
 - Reviewing homework practice
 - Coding a 5-min interaction
 - Coaching parent with child 30 min
 - Reviewing graph of skills progress

Parent and child dyad in treatment

Coaching

ASSESSMENT AND OUTCOMES IN PCIT

Measuring Process and Outcome in Parent-Child Interaction Therapy

- Parent and child together
- Theoretically grounded
- Emphasis on restructuring interaction patterns
- Assessment-driven
- Not time-limited
- **≥** Empirically supported

PCIT is Assessment Driven

- □ Assessment
 - Tells us where to start
 - Guides course of each session
 - Guides progress through phases
 - □ Tells us when to end
 - Shows overall outcome
 - Shows where change needed

Treatment Completion Criteria

- Parent skills at mastery level
- Child behavior rated in normal range
- Parent confident in child management

Completion = Success

ECBI

- Provides pre-treatment overview of child's disruptive behavior outside the clinic setting
- Provides a measure of parents distress regarding child behavior
- Provides feedback regarding therapy process
- Provides guidance for assessing progress of therapy

Eyberg Child Behavior Inventory Weekly Intensity Score

Parent Self-Report Measures

Post

1 Year

2 Year

100

Pre

Child-Directed Interaction

Parent follow the child's lead

- Play therapy skills
- Positive attention skills
- Differential attention

Attachment phase

Foundation phase

Parent-Directed Interaction

Parent leads the child

- Clear communication
- Consistency
- Reasoning skills

Discipline phase

CDI: The Basic Rule

Follow the Child's Lead

CDI: The DON'T Rules

NO COMMANDS!

Direct: Sit here

Indirect: Would you like to sit here?

- Commands attempt to lead
- Risk negative interaction
- When should you give commands?

CDI: The DON'T Rules

No Questions

Questions ask for an answer

- Often hidden commands
- Take lead from the child
- ◆ Can suggest disapproval are you sure...
- Can suggest not listening
- Rapid fire suggest you are not interested in an answer

CDI: The DON'T Rules

No Criticism

- Examples:
 - You're a bad girl
 - That doesn't go that way
 - No...Don't...Stop...Quit
- Points out mistakes rather than correcting them
 - "That's wrong" is a criticism
 - "It goes like this" allows correction without criticism
 - Lowers self-esteem
 - Creates unpleasant interaction

Mark Parisi, Permission required for use.

Mothers' Changes in the Don't Skills During CDI (n=100)

CDI: The DO Rules

- Praise
- □ **R**eflect
- Imitate
- Describe
- Enjoy

PRAISE - Positive Reinforcement

- Unlabeled praise is nonspecific
 - Good!
 - That's great
- Labeled praise identifies specific behavior
 - Thank you for sharing that toy with a friend!
- Increases the behavior it follows
- Increases child's self-esteem
- Increases positive feeling between parent & child

REFLECTION

Repeating or paraphrasing

Child: "Mom, doggy has black nose"

Parent: "Yes, the dog's nose is black!"

- Allows the child to lead the conversation
- Shows that parent/teacher is listening
- Shows that parent/teacher understands
- Improves and increases child's speech
- Establishes a conversational partner
- Increases verbal communication

IMITATION

- Doing the same thing the child is doing
 - Allows the child to lead
 - Teaches parent how to "play"
 - Shows approval of child's activity
 - Teaches child how to play with others
 - Sharing
 - Taking turns

DESCRIPTION

- Describing exactly what the child is doing utilized for positive behavior
 - "You are drawing a sun"
- Allows the child to lead
- Shows parent is attending and listening
- Shows approval of child's activity
- Teaches vocabulary and concepts
- Holds child's attention to the task

ENJOYMENT

- Show you are enjoying the play through
 - Physical positives
 - Tone of voice
 - "That is so nice to share with me!"
- Increases warmth of interaction
- Both parent and child have more fun

Mothers' Changes in the PRIDE Skills During CLP

Example of CDI

Module 6, slide 15

Children LOVE CDI

- □ BUT...
 - Sometimes they misbehave
- □ Parent can either:
 - Ignore
 - Stop the play

Ignoring

- What to ignore?
 - Inappropriate attention-seeking behaviors
 - Whining
 - Sassing
 - Crying for no reason
 - □ BUT...
 - Ignored behavior gets worse before it gets better
 - Parent MUST follow through with ignoring
 - Should only ignore if they can continue through the worst of it!

Stopping the Play

- What stops the play?
 - Aggressive and/or destructive behaviors
 - Hitting
 - Kicking
 - Biting
 - Try to re-initiate special play time later

CDI Mastery Criteria

In FIVE minutes of coding...

- 10 Behavioral Descriptions
- 10 Reflections
- 10 Labeled Praises

AND

- 3 or less TOTAL
 - Questions
 - Commands
 - Criticisms

Child Directed Interaction

DO!

Praise

Reflect

Imitate

Describe

Enthusiasm/Enjoy

DON'T

Give Commands
Ask Questions

Criticize

Ignore

inappropriate/attentionseeking behavior

Stop the play for aggressive or destructive behavior

Homework

"Special Time" Practice 5 minutes daily Play Therapy

Parent-Directed Interaction (PDI)

- PDI focuses on teaching effective discipline strategies
 - Effective commands
 - Discipline protocol
 - When the child does comply
 - When the child does not comply
- PDI Teach session
 - Parent(s) alone with therapist
 - Explain both rules and rationale
 - Use modeling and role-play

Effective Commands

- Increase the chances of compliance
- Direct (telling, not asking)
 - Makes it clear the child needs to do something
- Positive (what to DO, not what not to do)
 - Avoids criticism and makes desired behavior clear
- Single
 - Helps children remember
 - Helps parents praise each compliance
- Specific (very concrete & observable)
 - Helps child understand
 - Fairness vague commands often are not understood

PDI Session

■ Module 8, Slide 11 & 13

Effective Commands

- Age-appropriate (both language & ability)
 - Helps child understand, reduces frustration
- Polite and respectful (tone, wording)
 - Positive modeling, increases compliance to teachers, teaches child to obey without escalation to yelling
- Explained before given or after compliance
 - Reduces dawdling & distraction, increases listening
- Used only when really necessary
 - Reduces frustration, makes follow-through feasible, allows choice, teaches that DC's must be followed

Let's Practice!

- Can you pick up that block?
- Don't run around the room
- Get in your chair and tie your shoes.
- Be careful
- □ Let's put the blocks in the bucket

The Command ...

Treatment Completion Criteria

- Parent skills at mastery level
 - \square CDI = 10/10/10 & < 3 in 5 minutes
 - □ PDI 75% effective sequences
- Child behavior rated in normal range
- Parent confident in child management

Completion = Success

Generalizations

Teaching generalization of PCIT skills across behaviors, settings, an situations

- House rules
 - Generalizing PDI procedures to include standing commands
- Public behavior
 - Generalizing PCIT procedures for use in public places
- Sibling cooperation
 - Generalizing PCIT procedures during play/work with child and sibling together

PCIT Graduation

- Skills mastery
 - Parent's CDI skills at mastery level
 - Parent's PDI skills at mastery level
- □ Child's behavior rated within $\frac{1}{2}$ SD of normative mean (114 or below on ECBI)
- Parents report confidence in use of PCIT skills to manage new problems

- □ http://pcit.ucdavis.edu/pcit-web-course/
- Contact information:
 - Elizabeth Adams: <u>eadams@riverschool.net</u>
 - Lori Day: <u>Lori.Day@Gallaudet.edu</u>