

What is Stress Behaviour?

Modern science is showing that there is a HUGE difference between misbehaviour and stress behaviour.

It's critical for parents to understand this distinction because if we treat them in the same way, it can be worse for the child—and is very hard on parents!

Misbehaviour

The key to misbehaviour is that the child could have acted differently: that she was aware that she shouldn't have done something, and was perfectly capable of acting differently.

Stress behaviour

The key to stress behaviour is that the child is not fully aware of what she is doing, or why: she has limited capacity to act differently.

Stress behaviour is caused by too high a stress-load. The big challenge in doing Self-Reg is figuring out why our child's stress is so high.

> 5 Primary Domains of

- * Biological—noises, crowds, too much visual stimulation, not enough exercise
- * Emotional—strong emotions, both positive (over-excited) & negative (anger, fear)
- * Cognitive—difficulty processing certain kinds of information
- * Social—difficulty picking up on social cues, or understanding the effect of his behaviour on others
- * Prosocial—difficulty coping with other peoples' stress

Signs of Stress Behaviour

- **Heightened impulsivity**
- 2

Erratic mood swings

Difficulty ignoring distractions

- Problems in mood (sees everything negatively)

Trouble listening

What she is saying doesn't make sense

environments for children and youth. Download this resource and more at www.self-reg.ca.