
A practical approach to behaviour problems in children

The range of problems (not exhaustive)
· Babies - feeding, sleeping, crying

· Pre-school - feeding, sleeping, temper tantrums, enuresis, encopresis, ‘hyperactivity’, social (clinging/aggression)

· Primary school - enuresis, encopresis, disruptive behaviour at school, underachieving at school, prematurely sexualised behaviour

· Adolescence - eating disorders, depression, self-harm; alcohol/drugs, sex, staying out at night; risk-taking, school refusal, school phobia, truanting, crime

NB Toddlers and adolescents are going through major developmental changes and ‘normal’ behaviour at these stages can be difficult for parents - tantrums and ‘acting-out’, testing the limits
Finding out about the problem:

Younger children

· Detailed history from parents, child - and maybe

· other family members

 •

· school

 •

· other professionals (health visitors, social workers etc)

· other docs at practice, GP records

· What’s been tried?

· What do others in family think about it?

Teenagers

· Confidentiality

· Structured set of topics to discuss (HEADSS)

· Home (can you talk to your parents?)

· Education (find out about school performance)

· Activities

· Drugs/alcohol (explain why you’re asking!)

· Sex (ditto)

· Suicidal thoughts (if indicated)

Risk factors in child mental health

Child

· Gender - more problems in boys

· Low intelligence

· Difficult temperament

· Physical illness

· Developmental delay

Family

· Traumatic stress (death/loss/change)

· Ineffective parenting (inconsistent, punitive)

· Family disharmony/parental separation/divorce (esp. with violence between parents)

· Parental ill-health (esp mental health)

· Family isolation - lack of other caring adults

Environment

· Social deprivation (poverty, poor housing, lack of transport, poor nutrition, lack of playspace)

· Problems in relationships with peers

· Cultural conflict for children whose parents weren’t born here

· Stresses (racism, war etc)

· Media (TV couch potatoes, role models, violence, brain development, advertising)

What can we do?

· listening, empathy, supportive counselling

· Reassurance - common problems, developmental stages

· Exclude physical disease

· Manage existing physical disease well

· Maintain a family perspective - who is the patient?

· Treatment in GP - simple behavioural approaches (star charts), very rarely drugs

· non-medical help - parent and toddler group, playgroup, holiday playschemes, activities for children (Scouts etc), activities for isolated parents, Gingerbread (single parents), Women’s Aid (domestic violence), etc

· liaise with Health Visitor

· refer to Sure Start (under 5s)

· refer to Social Services (e g for Family Centre places)

· practical support/advocacy - eg for rehousing or for change of school

· refer to specialist counselling services for partic problems - eg continence clinic, childhood bereavement, survivors of child abuse

· refer to Child and Adolescent psych. Service (screening via School Nurses and Hvs)

A useful resource on this subject is

Child mental health problems - a booklet on child psychiatry problems for GPs by T.Hughes, M.E.Garralda, A.Tylee (1994) but I don’t know if it’s still available

Dr. Maggie Eisner, www.bradfordvts.co.uk
 PAGE
2

