What are Interfering Behaviors?

Slide 1: Introduction
· Every one of us demonstrates behavior that may be seen as negative or as a problem to others.
· For students with autism spectrum disorders, demonstration of problem behavior or what we refer to as “interfering” behavior, is common.
· In this presentation, we will discuss the following topics:

· What is interfering behavior?

· What is the definition of behavior?

· Why do students engage in interfering behavior?

· How do interfering behaviors develop?

· Why is it important to understand why behaviors occur?

Every one of us demonstrates behavior that may be seen as negative or as a problem to others. I sometimes speed when I am on the highway. My son leaves his dirty dishes stacked up in his room. My nephew plays his music too loud and disturbs his family. We are all guilty of it. Take a minute and think about any behaviors you may exhibit that others may find problematic.

For students with autism spectrum disorders, demonstration of problem behavior or what we refer to as “interfering” behavior, is common. As a person who will support and teach someone with ASD, it is important that you know why a student may display an interfering behavior and understand strategies that will help the student to stop engaging in the behavior and to display more positive skills.
In this presentation, we will discuss the following topics:

· What is interfering behavior?

· What is the definition of behavior?
· Why do students engage in interfering behavior?
· How do interfering behaviors develop?

· Why is it important to understand why behaviors occur?

Slide 2: What are some of the interfering behaviors I may see as I support students with autism spectrum?

· We call these behaviors “interfering” because they interfere or get in the way of positive interactions or day to day activities.
· Johnny has a tantrum that appears uncontrollable

· Shana refuses to do her work
· Keegan pushes people away when they get close to him

· Jose runs from the classroom

· Sheila gets under the table and refuses to come out

· Marcus eats nonedible items like glue and paper

· Jackson makes loud noises as he walks down the hall

We call these behaviors “interfering” because they interfere or get in the way of positive interactions or day to day activities. There are many different types of behaviors you may encounter. Below is a list of examples. This list is in no way exhaustive but will give you an idea of some common behaviors you may see.

· Johnny has a tantrum that appears uncontrollable

· Shana refuses to cooperate or do an activity

· Keegan pushes people away when they get close to him

· Jose runs from the classroom

· Sheila gets under the table and refuses to come out

· Marcus eats nonedible items like glue and paper
· Jackson makes loud noises as he walks down the hall

Slide 3: What is the definition of behavior?

· Behavior can be defined as actions or reactions of a person as a response to something that happens internally or externally.
· Behavior occurs all the time, anywhere, and everywhere!

· It is important that we realize that behavior is not necessarily positive or negative but rather depends on the situation and the impact the behavior has.
Before we can intervene with interfering behaviors we must first define what behavior is and what it means to us. How do we define behavior? Behavior can be defined as the actions or reactions of a person as a response to something that happens internally or externally. In other words, behavior is what we say and do. Behavior occurs all the time, anywhere, and everywhere!

Behaviors can be desirable such as answering when your name is called, holding the door open for a person at the grocery store, or sharing a snack. Behavior also can be undesirable such as screaming when someone touches you or kicking a teacher when she gives you a math worksheet.

It is important that we realize that behavior is not necessarily positive or negative but rather depends on the situation and the impact the behavior has. It is also important to realize that a person, including a student with an autism spectrum disorder, will demonstrate both positive and negative behaviors. Even those students who demonstrate a lot of interfering behaviors will demonstrate good behaviors too!
Slide 4: Why do students with autism spectrum engage in interfering behavior?

· It is important to understand that students do not engage in problem behavior because:
· they are mean
· they want to bother you
· they want to get on your nerves
· they are being vindictive or malicious
· they want to control you
· The characteristics of autism spectrum disorders present many challenges for the student.
It is important to understand that students do not engage in problem behavior because they are mean or because they want to bother you or get on your nerves! They are not being vindictive or malicious. They are not engaging in the behavior to control you. There are a number of reasons why they may demonstrate interfering behaviors. It will be helpful for us to understand why students with ASD engage in interfering behavior by looking at the characteristics of this disorder.

The characteristics of autism spectrum disorders present many challenges for the student. I want you to think about the three core characteristics of an autism spectrum disorder. These core characteristics are deficits in communication, deficits in social functioning, and also the presence of restricted and repetitive patterns of behavior. We will briefly discuss each of these deficits and the impact each one can have on the behavior of a student with ASD.

Slide 5: Communication

· Students with autism spectrum disorders, regardless of their abilities, have difficulties communicating effectively with adults and peers.
· It should not be surprising that students with ASD demonstrate behavior in an effort to communicate their wants and needs.
Let’s first look at communication. Students with autism spectrum disorders, regardless of their abilities have difficulties communicating effectively with adults and peers. For students who have little or no language, they may have challenges simply requesting a favorite item or telling someone they don’t want to do something. For students who have a lot of language, they may have challenges telling a peer they want to be their friend or telling a teacher that the assignment is too hard. Therefore, it should not be surprising that students with ASD demonstrate behavior in an effort to communicate their wants and needs. Sammy falls to the floor when you say it’s time to go outside for recess. Sammy is communicating that he doesn’t want to go outside. Lucy always breaks her pencil lead when doing a writing assignment in English class. Lucy may be communicating that she does not want to do the writing task.
Slide 6: Social Functioning

· Although many students with ASD want friends and social interactions, they do not know how to develop these relationships and often use inappropriate behaviors to try to interact with others.
· Another part of social functioning is understanding the social rules that are present at school.
· Students with ASD have difficulty understanding that others have different perspectives and thoughts than they do and this can lead to problem behavior.
Social functioning is another characteristic that presents challenges for students with ASD. Although many students with ASD want friends and social interactions, they do not know how to develop these relationships and often use inappropriate behaviors to try to interact with others. When a student with autism hits his peers for what appears to be no reason at all, we want to think about his social skills. By hitting a peer he effectively gained his or her attention. It may have been negative attention, but it was still attention just the same. Another part of social functioning is understanding the social rules that are present at school. For example, rules at school include staying quiet while the teacher is talking, walking on the right side of the hall, keeping your hands to yourself, and waiting in line to get a drink of water. Students with ASD have a hard time understanding and following these social rules and will often demonstrate inappropriate behaviors without even knowing it! For example, Lucy doesn’t know how to wait in line and often gets in trouble for pushing kids. Josh doesn’t know to raise his hand to answer a question and frequently yells out in class. Franklin always gets hit by peers because he walks down the wrong side of the hall. Additionally, students with ASD have difficulty understanding that others have different perspectives and thoughts than they do and this can lead to problem behavior. For example, Hank may really like to play with basketballs. When Hank sees a basketball on the playground he grabs it and begins shooting baskets. Hank may not realize it was Teegan’s ball. Even if Teegan begins to cry, Hank still may not realize he did something wrong.
Slide 7: Restricted and Repetitive Patterns of Behavior

· Students with autism prefer routines. They have a need for things to remain the same and have low tolerance when schedules or routines change.
· Students with ASD also have intense interests and may become upset if they cannot play or talk about these items or activities.
· It is our job as people who support students with ASD in the classroom to recognize that these behaviors are deficits associated with autism and they require support.
Students with ASD demonstrate restricted and repetitive patterns of behavior. Often, students with autism prefer routines. They have a need for things to remain the same. They have low tolerance when schedules or routines change. For example, Josh screams when he finds out the daily schedule changed and he will not go to art class. Megan cries when she finds out her desk was moved to the other side of the room.
Students with ASD also have intense interests and may become upset if they cannot play or talk about these items or activities. For example, Megan likes to talk about vampires. She will walk up to a classmate and talk non-stop about vampires. She will talk about vampires to her teacher when she enters a room. She will even talk about vampires in the lunch line and will hold it up. Though her classmates originally were interested in this, they have really become annoyed by it and often ignore her and avoid her as much as possible. During a science class about volcanoes Nils wants to talk only about dinosaurs. The teacher does not allow Nils to continue talking about dinosaurs which frustrates him so he rocks in his chair making loud noises with his throat. This demonstrates his frustration!
It is our job as people who support students with ASD in the classroom to recognize that these behaviors are deficits associated with autism and they require support. This is part of teaching a student with ASD! Strategies to teach and support students will be discussed in upcoming presentations.
Slide 8: How do interfering behaviors develop?

· Behavior is learned over time.
· When a student demonstrates a problem behavior, he or she gets something out of it.
· The behavior serves a need or a purpose.
· Understanding this learning process helps us to understand how to deal with the problem behavior effectively.
One of the most important things for all of us to realize is that behavior is learned over time. How we learn behavior involves the same process or principles regardless of whether the behavior is considered to be something positive or negative. Simply put, when a student demonstrates a problem behavior, he or she gets something out of it. The behavior serves a need or a purpose.
Think back to your own personal example of interfering behavior you may have. I mentioned above that I sometimes speed. I definitely get something out of this. I get to my destination faster. Here are some examples with students with ASD. When Jack hits his peer, he gets attention. When Sammy drops to the floor, he avoids going outside. In both of these situations, the student got something he wanted from the behavior; therefore, the student will likely do the behavior again, and again, and again! Understanding this learning process helps us to understand how to deal with the problem behavior effectively.
Slide 9: Why is it important to understand why behaviors occur?

· When interfering behavior occurs, it is our job to find the reason for why it is occurring.
· THERE IS NO ONE ANSWER FOR ALL STUDENTS OR ALL BEHAVIORS!
· Understanding the function of the problem behavior allows us to develop a plan that utilizes positive strategies and will effectively reduce the problem behavior.
When interfering behavior occurs, it is our job to find the reason for why it is occurring. There are a lot of reasons. THERE IS NO ONE ANSWER FOR ALL STUDENTS OR ALL BEHAVIORS! We must determine the purpose it serves for the student. By understanding the purpose, or what we call the “function” of the behavior, it is possible to determine an appropriate intervention plan. Understanding the function of the problem behavior allows us to develop a plan that utilizes positive strategies and will effectively reduce the problem behavior.

Slide 10: What is a positive approach to problem behavior?

· We must always ensure we only use strategies that show the upmost respect for the student and are designed to help him or her learn.
· A positive approach is one that outlines strategies to prevent the behavior from occurring.
· A positive approach will also identify ways to change or replace the problem behavior with a more appropriate behavior.
When a student demonstrates interfering behavior, there are a lot of things we can do. Many of these things could be ineffective, however. For example, yelling at a student will not help the student to learn or to stop the behavior. When there is interfering behavior, some of the things we may be tempted to do can be demeaning and inappropriate. We must always ensure we only use strategies that show the upmost respect for the student and are designed to help him or her learn.

Unless we use positive strategies we will not see the behavior go away and it may even worsen. A positive approach is one that outlines strategies to prevent the behavior from occurring. For example, we can provide a time in the morning for the student to talk about vampires to prevent her from talking about them in the lunch line. A positive approach will also identify ways to change or replace the problem behavior with a more appropriate behavior. In other words, it will teach the person what to do INSTEAD of hitting, kicking or tantrumming!

Slide 11: Apply it!
· Find your Apply it! document titled: Behavior.
· Go to the question titled: Identifying Interfering Behaviors.
· Take a few minutes to write down some interfering behaviors that you have seen a student with ASD demonstrate.
· List at least 3 behaviors.
· Identify why each of the behaviors may have occurred.
Find your Apply it! document titled: Behavior. Now, go to the question titled: Identifying Interfering Behaviors.
Now that you know about and can identify interfering behaviors take a few minutes to write down some interfering behaviors that you have seen a student with ASD demonstrate.
After you have listed at least 3 different problem behaviors, think about when they occurred. Identify why the behavior may have occurred.
Once you have completed this “Apply it” activity, share your paper with your supervising teacher. Talking with your supervising teacher about these behaviors may help you gain a better understanding of the behaviors and maybe even some ideas of how to prevent the interfering behaviors.
Slide 12: Summary
· Students with ASD often engage in behaviors that are deemed to be “interfering”.
· It is necessary to understand the impact the characteristics have on the behavior of the student.
· This helps us understand the reasons why the behavior is occurring so we can teach the student using a positive approach.
Everyone demonstrates challenging or interfering behaviors. Students with ASD often engage in behaviors that are deemed to be “interfering”. Students who have these behaviors are not being mean-spirited or malicious. The characteristics of autism present many challenges for the student. These challenges will often lead to interfering behaviors developing. It is necessary to understand the impact the characteristics have on the behavior of the student. This helps us to understand the reasons why the behavior is occurring so that we can teach the student using a positive approach.
