

Working with Challenging and Under-involved Families

Janet DesGeorges
Sound Foundations Conference
Chicago, IL
November 10, 2010

Thanks to Phonak

...and to my gang at home who never complains when I'm gone...

- The basis of this presentation: Sushi Bar, world renowned professionals, and a bit of research and demographic data..
- Let's define 'challenging'... shall we?
- Facts and/or assumptions
- Cultural Responsiveness...or is it?
- Solutions that will help you next week

- **Challenging:** demanding, taxing, testing, difficult, tough, exigent, not easy, tricky
- **Under- involved:** under concerned, no follow through, apathetic, lazy, bored, indifferent
- **“Out of compliance”** –opposite of compliance (obedience, conformity, submission, acquiescence)

Often heard comments about challenging families

- “They are not complying with treatment recommendations.”
- “They don’t show up for appointments and/or they are always late.”
- “Those parents are ‘deadbeat parents’.”
- “They don’t even bring in the equipment to the appointment.”
- “The family isn’t following through on their own choices.”(signing, technology, therapy etc.)
- “They ask too many questions”, “They don’t ask any questions.”
- “They show too much emotion”, “they show no emotion.”
- “Those kids/families (referring to identifiable demographics) just don’t do as well.”
- “The family is questioning my expertise.”

Thinking about families in a different mindset

- “A parent who doesn’t **think** like I do”
- “They don’t learn the **way I teach**”
- “What **they need** is not what I have”
- “They have **more on their plate** than just dealing with a deaf/hh child”
- “The challenging behavior may have a **root cause** that we can address...if I take the time to find out” (i.e. emotional, cultural, past experiences)
- “Maybe just for **today** the family is going to cope in the best way they can”

Assumptions

- “They are not involved because they don’t care.”
- “They will not be involved because they are in the statistical representation of families who don’t follow through.”
- The ‘anti’-assumption’ - “I was surprised to find this family was a challenge...you should see the neighborhood they live in..”

One mother's inability to comprehend an English word was perceived by the physician as denial.

When [the doctor] told me, 'He's deaf,' I did not understand the term 'deaf,' I was not familiar with it, I did not know what 'deaf' was. When he told me it was a 'severe-profound hearing loss,' then I could translate it word-by-word and I understood: severe-to-profound hearing loss, but I did not know what 'deaf' was. And I asked him, 'Is there someone here that speaks Spanish? Because I do not understand.' Then he [took hold of me] by the shoulders and said to me, 'It is not that you do not understand, it is that you do not want to understand.'

Facts

- There are some families that are not *following through* - at the expense of their child's ideal/expected development.
- There are identifiable demographics relating to families who tend to have a more difficult time following through.

Health Disparities at a Glance: Rescreening Statistics

- **Mother's age**
 - 11-19 Years
 - Population=8%
 - Not rescreened=14%
- **Marital Status**
 - Unmarried
 - Population=27%
 - Not rescreened=39%
- **Education Level**
 - 12 years or less
 - Population=48%
 - Not rescreened=64%
- **Ethnicity**
 - Hispanic
 - Population=32%
 - Not rescreened=46%

Objectives. The purpose of this study was to identify hospital and demographic factors that are associated with an infant not receiving a follow-up outpatient rescreen and identification of hearing loss by six months of age in the state of Colorado.

But I really want to help...

- ✓ Self- awareness and attitudes
- ✓ Assumption free
- ✓ BRING IT (don't avoid the challenge)
- ✓ Identify the 'challenge'
- ✓ Build on what is working
- ✓ Moving families up the scale
- ✓ Call in reinforcements

Solution Samples

- **Don't forget the basics** (*you may already have the tools that will work*)
- **Motivational interviewing techniques** (*gets to the root of the issue – from the parent's point of view*)
- **Equality of Partnership** (*solves discord and conflict*)
- **Mutual Mentoring** (*solves ownership and follow through dilemmas*)
- **The Hands & Voices mantra:** Support, information, modeling (*the parent-to-parent solution*)

Motivational Interviewing Techniques

- Asking Permission
 - *“Do you mind if we talk about [insert behavior]?”*
- Questions that elicit change talk (by the parent)
 - *“What would you like to see different about your current situation?”*
- Open-ended Questions
- Reflective Listening

Elements of Equality

- I am not your mom
- Change the words you use
- Medical model vs. holistic mindset

Cultural Considerations

...When **Equality of Partnership** is foreign to a cultural mindset

“Cultural Competency in the Cockpit”

The Ethnic Theory of Plane Crashes...
“Captain, the weather radar has helped us a lot.”

Outliers Pages 177 – 223, Malcolm Gladwell

Definition of Mutual Mentoring

- *Mentoring* has traditionally been defined by a top-down, one-on-one relationship in which an experienced ‘expert’ guides and supports the ‘protégé’.
 - (in UNHS, who is the expert and who is the protégé?)
- “*Mutual Mentoring*” distinguishes itself from the traditional model of ‘top-down mentoring’ in that the relationship is a non-hierarchical, collaborative exchange in which no single person is required or expected to possess all the expertise and information.
- i.e. We need each other!

Support, Information, Modeling

- **Supported families** are emotionally healthy, and ready to face their responsibilities
- **Informed families** have the resources to make good decisions, take ownership of decisions and outcomes, and understand WHY...
- **Modeling by other families** – families learn best by seeing other families in action

Parents have the right...

- ... to tell you they're not ready
- ... to delay a decision
- ... to drive the conversation
- ... to change your agenda for the visit
- ... to receive unemotional information
- ... to be emotional
- ... to not hear your bias or your issues
- ... to be subjective
- ... to be treated with respect

Remember...

...“Most families are doing the best they can, at any given moment.” (Isn’t that true of you, too?)

HANDS&
VOICES

Janet DesGeorges Outreach Director, Hands & Voices
& Executive Director, CO Families for Hands & Voices

PO Box 3093
Boulder, CO 80307
303-492-6283
janet@handsandvoices.org