

De-Escalation of People Experiencing a Psychiatric Crisis

Mourning Fox, LCMHC
VT Department of Mental Health

M. Fox 2015

M. Fox 2015

Why are patients violent?

“Violence is the language of the unheard.”

Martin Luther King, Jr.

Violence Talks:

- To protect myself
- Gives me a voice
- Helps me control and dominate others
- Relieves my tension
- Makes me feel better

Predictors of Violence

- Sex: Male
- Substance Abuse: Alcohol and Stimulants
- Socioeconomic: lower income
- Intelligence: <90
- Past history of violence
- Significant change in behavior
- Increase in Gross Motor Activity (i.e. large muscle groups)

Predictors of Violence

- Past history of violence
 - Types, frequency
- Significant change in behavior
- Increase in Gross Motor Activity
(i.e. large muscle groups)

U.S. Adults with a Mental Disorder in Any One Year

Type of Mental Disorder	% Adults
Anxiety disorder	18.1
Major depressive disorder	6.7
Substance use disorder	3.8
Bipolar disorder	2.6
Eating disorders	2.1
Schizophrenia	1.1
Any mental disorder	26.2

What's the first step?

Effective Communication: making people feel **safe, feel heard**

Communication Techniques

“Listen” vs. “Talk”

80% Listen -- 20% Talk

Let the person have the
opening words while you

LISTEN

Use a Non-Judgment Attitude

- Be accepting.
- Do NOT inject your values into the situation.
- Focus on the person's feelings, values, life styles and opinions.
- Validate feelings, not behaviors.

STRESS

Stress: Difficulty that causes worry or emotional tension

M. Fox 2015

Use Active Listening Skills

Emotional Labeling

- The intent of emotional labeling is to respond to the emotion heard in the person's VOICE rather than the content
- For example use phrases like: "You seem" or "You sound..", "You look to me..." or "I hear that you are ..."

Active Listening Cont'd

Paraphrasing

- A summary in your words as to what they have told you
- Creates empathy, it shows you're listening and you understand
- For example: "Are you telling me...?" or "Are you saying...?"
- Use the same terminology as the subject

Active Listening Cont'd

Reflecting/Mirroring

- Simply repeat the last word or phrase the person said and say it in the form of a question
- Provides the person with exact feedback that you are listening
- Guides the person to further explain

Active Listening Cont'd

Use Silence

- An effective pause is silence
- Most people are uncomfortable with silence and will fill it with talk (12 seconds!)
- Remember, if they talk we get more information, with information comes the ability to resolve a conflict

Effective Communication

Use open-ended questions

- These questions cannot be answered with a yes or no response
- Usually begins with words like “How” “When” “What” or “Where” (avoid “Why”)
- It helps to get the person talking
- It focuses the discussion on the person’s feelings

Communication Cont'd

Use "I" messages

- Shows the person how you feel and why you feel that way and how they can change to remedy the situation
- You want the behavior to change not them

Communication Cont'd

- Use the formula: “I feel (emotion) when you (behavior) because (your reason) and I would like you to (behavior).”
- For example: “I feel (frustrated) when you (yell) because (its hard for me to talk with you) and I would like you to talk with me so we can resolve this.”

Communication Cont'd

Creating an Alliance

- People do not assault their allies
- People do not get assaultive if they feel they are being treated respectfully
- Use “we” as much as possible
- “I hear that you’re frustrated. What can we do to make you more comfortable?”

Communication Cont'd

- What you want has to be
 - Clear
 - Observable
 - Reasonable
- Paralinguistics – volume, tone, cadence etc.
- Forced choice – do you want a Valium or an Ativan?

Non-Verbal Communication

- Nonverbal communication represents two-thirds of all communication (Hogan & Stubbs 2003)
 - **First impression**
 - **Posture**
 - **Clothing**
 - **Gesture**
 - **Eye contact**
 - **Movement and body position**

What to Avoid

- Closed-ended questions make you work harder, make the person feel interrogated and makes establishing rapport difficult
- Name calling or being judgmental
- Yelling or Demanding (power struggle)
- Talking too much
- Giving Advice (Double Edged Sword)

De-Escalation Techniques

- Validate the feeling

“ I understand how this is frustrating to you” *****(careful!)

- Match the intensity of volume

Use similar tone to match and bring it down...

think crowded restaurant

De-Escalation Techniques

- De-Railments

- Fake Misunderstanding
- Purposeful Misinterpretation
- Soft Shock

- Reflective Statements

“Mr. X, I noticed you are pacing more than usual today?”

Office Safety

- Where is your chair/desk?
- Where is the exit?
- Potential weapons...
- Emergency Procedure
- Code Words

Questions

- Mourning Fox
- Mourning.Fox@state.vt.us