Self-Management Intervention for Attention Deficit Hyperactivity Disorder

Category: Social/Emotional/Behavioural

Grade: 3 to 12

1. What is the Self-Management Intervention for Attention Deficit Hyperactivity Disorder?

The Self-Management Intervention is a school-based system designed to address the impairment in delayed responding typical of students with Attention Deficit Hyperactivity Disorder (ADHD), and the associated behavioral difficulties evidenced in a classroom setting. The intervention endeavors to teach students with ADHD the ability to accurately evaluate their own behavior, including component processes such as the decision to act and consideration of outcomes. Founded upon research indicating that a core deficit among individuals with ADHD is an inability to inhibit immediate behavioral reactions in favor of more considered responses, the program uses principles of contingency management to emphasize the relationship between actions and their consequences. To accomplish this self-management training, a sequence of phases first establishes desired behaviors under conditions of teacher management and subsequently allows for a gradual transition to students’ self-management of appropriate classroom behavior.

2. With whom can this technique be used?

Self-management strategies may be applied to children with ADHD at elementary, or secondary educational levels. The intervention may be employed in general education classrooms or in self-contained classrooms for students with learning disabilities.

3. What are the components of the Self-Management Intervention for ADHD?

The Self-Management Intervention involves a sequenced set of five phases:

· Phase 1 - Baseline: During this baseline phase, teachers identify five academic related (e.g., work accuracy) and/or nonacademic related (e.g., follows classroom rules) behavioral skills that will be targeted by the intervention. Of these selected behaviors, it is suggested that one or two should be skills that the student already demonstrates in order to provide a source for success early in the program. The teacher is then asked to monitor the occurrence of each behavior during specified rating periods (typically sixty minutes in duration, further subdivided into fifteen minute intervals) by providing “yes” and “no” responses. Following each fifteen minute interval, teachers convert the number of times a response of “yes” was selected into a numerical rating (e.g., if three of the five behaviors are successfully performed, the child receives a rating of three for that time interval). These teacher ratings are not divulged to the students during this phase of the intervention.

· Phase 2 – Teacher Management: During the teacher management phase, behavioral monitoring proceeds as during the baseline phase; however, ratings are shared with the student at the end of each interval and are graphed on a daily basis. Additionally, students begin to accumulate ratings as points that are exchanged at the end of a sixty-minute period for token rewards that the student and teacher jointly select as options. This phase continues until the student has achieved desirable ratings for a minimum of three consecutive days.

· Phase 3 - Matching: In the matching phase of the intervention, teachers continue to independently rate the students’ performance of target behaviors; however, the students are instructed to also rate whether they feel those behaviors were successfully performed within each rating interval. At the end of each interval, the teacher and student compare their ratings to determine how closely the student’s evaluation of his or her own behavior matches with the teacher’s perception. During this phase, students are only awarded points that may be exchanged for reinforcement if their ratings are within one point of teachers’ ratings. When teacher and student ratings match exactly, the student is awarded the number of points equal to his or her rating, in addition to a bonus point. If the student’s rating differs from the teacher’s by more than one point, no points are awarded for that time interval. The goal of this phase is for students to become accurate judges of their own behavior by using their teachers’ perceptions as a point of reference.

· Phase 4 – Fading to Self-Management: During this phase, the frequency with which students compare their self-ratings with those provided by their teachers is decreased, as is the frequency of receiving token reinforcement. To accomplish the former reduction, the teacher and student continue to rate the performance of target behaviors as usual; however, the frequency with which those ratings are compared is gradually reduced from 100% to 0% of the rating intervals. One suggested method is to use one black and three red playing cards, from which the student selects one card following each interval. If a red card is selected, ratings are compared and points are awarded as during previous phases. If, however, the black card is selected, comparison of ratings does not take place. This particular ratio of playing cards accomplishes a reduction to 75% matching; however, altering that ratio can also allow for 50% and 25% matching. Reduction in the frequency of receiving token reinforcement is achieved by gradually increasing the length of rating intervals and thus the number of opportunities to collect and disburse points. Point value may be further decreased by permitting their exchange for reinforcement to occur daily, every other day, or weekly rather than following individual time periods. There is no explicit duration for this phase; rather, the pace is determined by the degree to which students exhibit improvements in behavior and their accuracy in matching teachers’ ratings (e.g., a reduction from 100% to 75% matching may be contingent upon one week of high ratings combined with 80% agreement during rating comparisons).

· Phase 5 – Complete Self-Management: Once students are capable of accurate self-evaluation without reference to teacher ratings, the rating system and token rewards must be removed to bring target behaviors solely under the control of natural classroom consequences. Self-evaluation procedures may be gradually faded out by having students provide ratings orally rather than in written form, and subsequently, fading oral reports to covert reports whereby teachers occasionally prompt students to consider their performance during a designated time period.

4. What has research indicated about the utility of the Self-Management Intervention for ADHD?

Several research efforts have confirmed the efficacy of the original Self-Management Intervention model developed by Rhode, Morgan, and Young (1983), from which this adaptation for students with ADHD was derived. Given that the modification was limited to altering the initial numerical 5-point rating scale to a more concrete “yes” versus “no” scale, empirical findings are presumed to be applicable to the current model. Although there have been no controlled evaluations of the intervention as adapted for students with ADHD, implementation of this program by twenty-three school districts in the United States over the course of a three-year period revealed that the technique was widely accepted by school personnel and successfully improved student behavior in both academic and non-academic domains.

References

1. Rhode, G., Morgan, D. P., & Young, K. R. (1983). Generalization and maintenance of treatment gains of behaviorally handicapped students from resource rooms to regular classrooms using self-evaluation procedures. Journal of Applied Behavior Analysis, 16, 171-188.

2. Shapiro, E. S., DuPaul, G. J., & Bradley-King, K. L. (1998). Self-management as a strategy to improve the classroom behavior of adolescents with ADHD. Journal of Learning Disabilities, 31, 545-555.

Reviewed by: Tracey Vieira

