

SOCIAL SKILLS: INTERVENTIONS FOR STUDENTS WITH EMOTIONAL AND BEHAVIORAL DISORDERS

**Presented by:
Luke Anderson
Tiffany Goodson
Renee Rodriguez**

SOCIAL SKILLS DEFINED

“Social skills are the specific behaviors when interacting with others.”

Social skill deficiency is a defining characteristic of emotional and behavioral disorders.

SOCIAL SKILLS DEFINED

Disorders that show an impairment in social skills:

- Conduct Problems
- Mood Disorders
- Anxiety Disorders
- Autism Spectrum Disorders
- Attention-Deficit/Hyperactivity Disorder (AD/HD)
- Learning Disabilities

(Rutherford et al., 2004)

EXAMPLES OF ANTISOCIAL BEHAVIORS

(Mash & Wolfe, 2002)

RISK FACTORS – GENETICS

- Twin studies show that a disposition to become anxious is inherited
- Studies also show children may inherit a vulnerability for depression
- 1/3 of immediate and extended family members of children with AD/HD are also likely to have symptoms
- A major cause of autism is biologically based neurodevelopmental disorders
- Subtle inherited brain dysfunctions can lead to learning disorders

RISK FACTORS – GENETICS

- Children with conduct problems show lower verbal IQ than performance IQ
 - A specific and pervasive language deficit may affect receptive listening, reading, problem solving, expressive speech and writing, or memory for verbal material
 - These deficits may in turn interfere with development of self-control or an ability to label emotions in others, which may lead to a lack of empathy

RISK FACTORS – PERSONALITY

- Early difficult temperament puts children at risk of developing later conduct problems
- Shy-inhibited temperament is a risk factor for anxiety
- Children with deficient emotional regulation are at risk for developing depression

(Mash & Wolfe, 2002)

RISK FACTORS – FAMILY ENVIRONMENT

- Family problems are among the strongest and most consistent correlates of antisocial behavior
- Types of family risk factors:
 - General family disturbances
 - Specific disturbances in parenting practices and family functioning
 - Both are highly interrelated
 - Low SES increases risk

(Mash & Wolfe, 2002)

RISK FACTORS – ADOLESCENCE

- Cognitive Characteristics
 - Formal operational thought processes including hypothetical thoughts and ability to analyze possibilities
 - Self-awareness including tendencies toward egocentrism
 - Belief in invincibility fable and imaginary audience
- Influence of peers on increase of antisocial behaviors
 - 52% of 8th graders and 80% of high school seniors have drunk alcohol
 - 44% of 8th graders and 66% of high school seniors have smoked a cigarette
 - 22% of 8th graders have tried marijuana, 41% of high school seniors have tried at least one illegal drug
 - 2/3 of all recorded youth offenses were committed with 2-3 peers

RISK FACTORS – ADOLESCENCE

Increased risk for mental health disorders

<u>Disorder</u>	<u>Prevalence</u>	<u>Average Onset</u>
<u>Anorexia nervosa</u>	<u>0.5-1%</u>	<u>14-18 years</u>
<u>Bulimia</u>	<u>1-3%</u>	<u>late adolescence</u>
<u>Adolescent-Limited Conduct Disorder</u>	<u>2-6%</u>	<u>peaks at 17 years</u>
<u>Generalized Anxiety Disorder</u>	<u>3-6%</u>	<u>10-14 years</u>
<u>Depression</u>	<u>20%</u>	<u>15-19 years</u>
<u>Suicide Attempts</u>	<u>30% of those with depression</u>	<u>first attempt: 13-14 years</u>

(Mash & Wolfe, 2002)

POSSIBLE OUTCOMES OF SOCIAL SKILL DEFICIENCIES

- Students who are lacking social skills are at risk for:
 - Aggression
 - Peer rejection
 - Loneliness
 - Social dissatisfaction
 - Academic failure
 - School drop-out
 - Contact with the legal system
 - Substance abuse
 - Difficulty maintaining employment and relationships

(Maag, 2006; Rutherford, et al., 2004)

SOCIAL SKILL INTERVENTIONS

- Social skill instruction should be a component of a group of interventions for students who exhibit internalizing and externalizing behaviors
 - Behavior Interventions
 - Primary (Whole School)
 - Secondary (Group)
 - Tertiary (Function Based)
 - Cognitive-Behavioral Therapy
 - Interpersonal Therapy
 - Medical Interventions
 - Group and Individual Counseling

(Bullis et al., 2001)

SOCIAL SKILL INSTRUCTION – PROGRAMS

- Programs for adolescent aged students
 - SkillStreaming the Adolescent
 - W.A.G.E.S.
 - Second Step
 - The Social Skill Intervention Guide

- Program Use
 - Targeted
 - Universal

(Bullis et al., 2001)

SOCIAL SKILL INSTRUCTION – RATING SCALES AND ASSESSMENTS

- Behavioral and Emotional Rating Scale, Second Edition (BERS-2)
 - (Epstein)
- Social Skills Rating System (SSRS)
 - (Gresham and Elliot)
- SkillStreaming
 - (McGinnis and Goldstein)

SOCIAL SKILL INSTRUCTION – WHAT TO INCLUDE

- The Steps Involved Vary Depending on the Program
- Social Skill Instruction may include:
 - Definition and Guided Instruction
 - Identifying Situations when the Skill may be used
 - Both Positive and Negative Examples (Modeling)
 - Role Playing
 - Performance Feedback and Reinforcement for Skill use
 - Strategies for Transfer
- Social Skill Instruction in high school should include job related social skills

SOCIAL SKILL INSTRUCTION – TRANSFER AND SELF MONITORING

- Transfer of Social Skills does not always occur
 - Multiple periods in middle school/high school may make transfer more problematic (Rutherford, et al., 2004)
- Self Monitoring
 - Self monitoring of social skill use may be a viable intervention in middle school and high school
 - Research supports the use of self monitoring with teacher matching for middle school students (Lloyd et al., 2006)

SOCIAL SKILL INSTRUCTION – EFFECTS

○ Effects of Social Skill Instruction

- Power Ratings
 - Prosocial Behavior = Small
 - Problem Behavior = Small
 - Specific Behaviors
 - Anxiety = Medium
 - Adjustment = Small
 - Cooperation = Small
 - Interaction = Small
 - Self-Concept = Small
 - Aggression = Small

(Rutherford, et al., 2004)

VIDEO EXAMPLE

- The child in this video is listing several examples of antisocial behaviors
- He is also demonstrating a teacher's attempt at using the operant conditioning principal of positive punishment
- The punishment is ineffective. This child may benefit from social skill instruction
- <http://video.google.com/videoplay?docid=1610270964458187900&q=bart+simpson&total=366&start=0&num=10&so=0&type=search&plindex=0>

REFERENCES

- Berger, K.S. (2001). *The developing person through the life span*. New York, NY: Worth Publishers.
- Bullis, M.B., Walker, H.M., & Sprague, J.R. (2001). A promise unfulfilled: Social skills training with at-risk and antisocial children and youth. *Exceptionality*, 9 (1 & 2), 67-90.
- Horowitz, J.L., Garber, J., Ciesla, J.A., Young, J.F., & Mufson, L. (2007). Prevention of depressive symptoms in adolescents: A randomized trial of cognitive-behavioral and interpersonal prevention programs. *Journal of Consulting and Clinical Psychology*, 75 (5), 693-706.
- Maag, J.W. (2006). Social skills training for students with emotional and behavioral disorders: A review of reviews. *Behavioral Disorders*, 32 (1), 5-17.
- Mash, E.J. & Wolfe, D.A. (2002). *Abnormal child psychology* (2nd ed.). Belmont, CA: Wadsworth.
- Peterson, L.D., Young, K.R., Salzberg, C.L., West, R.P., & Hill, M. (2006). Using Self-management procedures to improve classroom social skills in multiple general education settings. *Education and Treatment of Children*, 29, (1), 1-21.
- Rutherford, R.B.Jr., Quinn, M.M., & Mathur, S.R. (2004). *Handbook of Research in Emotional and Behavioral Disorders*. New York, NY: The Guilford Press.

