

The Incredible 5-Point Scale

Kari Dunn Buron

Kari Dunn Buron
www.5pointscale.com

www.5pointscale.com

The Incredible 5-Point Scale

- Cognitive behavior intervention
- Teaches social information and emotion regulation skills
- Based on Systemized Thinking
- Visual

Kari Dunn Buron
www.5pointscale.com

What does early development of Social Cognition look like?

- Joint social pleasure
- Responsive smiles
- Maintaining social engagement
- Eye contact
- Joint social attention

Kari Dunn Buron
www.5pointscale.com

When does the development of social thinking begin?

**New father
with 4 day
old daughter**

Babies become *addicted* to eyes.

5 month old baby

- Little body control
- Joint social attention
- Joint social pleasure
- Visually following a point

Kari Dunn Buron
www.5pointscale.com

Not sharing

- he is selfish
- he is rude
- he is mean
- he is self centered
- he is inconsiderate
- he is greedy

- He lacks joint attention, joint pleasure, and adaptive emotion regulation skills?

Kari Dunn Buron
www.5pointscale.com

The words we use to describe a behavior influences how we ***think*** about the behavior.

Kari Dunn Buron
www.5pointscale.com

“The development of brain imaging is the equivalent of Galileo’s invention of the telescope, only we are now exploring inner space instead of outer space.”

Allan Hobson (Harvard Psychiatry)

Kari Dunn Buron
www.5pointscale.com

“Designing supports and accommodations is not beyond our capabilities as a society . . . first we have to learn to think more intelligently about people who think differently.”

--Steve Silberman (Neurotribes)

Kari Dunn Buron
www.5pointscale.com

Social cognition and emotion regulation need to be considered *whenever* you are observing socially odd, confusing or frustrating behavior.

Kari Dunn Buron
www.5pointscale.com

Important****

- The 5-Point Scale is not a behavior management tool.
- It is a *teaching tool* – created to teach social and emotional concepts and emotion regulation strategies.

Kari Dunn Buron
www.5pointscale.com

A 5 is
too Loud!

Try teaching
with a video

Kari Dunn Buron
www.5pointscale.com

Motivation

“The way nature gets us to do what it wants is by making it a pleasure.”

Daniel Goleman

Make scales positive and incorporate special interests

Kari Dunn Buron
www.5pointscale.com

Teaching the concept of energy

- 5 = Tigger
- 4 = Rabbit
- 3 = Pooh
- 2 = Owl
- 1 = Eeyore

Kari Dunn Buron
www.5pointscale.com

“Under stress the brain favors rigid habit memory over more flexible cognitive memory.”

Dr. Margaret Schmidt, Biologist

The Calming Sequence

5
4
3
2
1

Kari Dunn Buron
www.5pointscale.com

Buron, Manns, Schultz and Thomas

Getting input

Perspective Taking on our part

taking a bath

disaster drills

brushing my teeth

meeting people

walking

horses

Kari Dunn Buron
www.5pointscale.com

Meet Sam

Think about:

- how soon he talks in numbers
- how willing he is to engage with me
- how quickly he catches on to the system

Kari Dunn Buron
www.5pointscale.com

Fill in your own Stress Scale

Level	Person, place or thing	Makes me feel like this:
5		This could make me lose control!!!!
4		This can really upset me.
3		This can make me feel nervous.
2		This sometimes bothers me.
1		This never bothers me.

Kari Dunn Buron
www.5pointscale.com

Peter's Scale

**Rated self 4
times a day**

**Rating determined
the level of
environmental
support.**

Kari Dunn Buron
www.5pointscale.com

Look at your blank scale

Think about the issue of **a verbal or physical greeting**

What is the worst thing one could do? - this is a #5.

Against the law.

What is the opposite end of that? This is a #1.

What kind of greeting is OK in almost all social situations? This is a #2.

What kind of greeting is OK only in certain situations?
This is a #3.

What kind of greeting is not OK but not quite against the law? This is a #4.

=

Kari Dunn Buron
www.5pointscale.com

Threatening words

Angry words

Hurtful words

Just fine words

Sweet words

Kari Dunn Buron
www.5pointscale.com

6th Grade Girls

- 5 = illegal (“I’ m hungry)
- 4 = scary; she may not want to be around you (starring)
- 3 = may make her a little uncomfortable (giving the face and singing)
- 2 = playing a game of Sorry and talking
- 1 = saying hi in the hallway and just walking on

Kari Dunn Buron
www.5pointscale.com

It is a workbook

- Information about confusing topics that have caused problems for other teenagers and young adults.
- Scales and activities to reinforce the information

Kari Dunn Buron
www.5pointscale.com

There are degrees of behavior

- 5 = Physically hurtful or threatening (telling someone you are going to hurt them or touching them in a private way)
- 4 = Scary (swearing at in a mean way; staring)
- 3 = Odd / confusing to another person (standing too close; going to a party you haven't invited)
- 2 = Reasonable (talking to a person you know)
- 1 = Very informal (wave; smile)

Kari Dunn Buron
www.5pointscale.com

When Does a 2 become a 3 or a 4 become a 5?

- Think of something you used to do when you were younger that was a 2 (reasonable) but would be considered a 3 or maybe even a 4 today?
- Why did the rating change?

Kari Dunn Buron
www.5pointscale.com

Scales for problem solving

- How different people think differently about different behaviors.
- Sometimes a 2 in one person's perspective might be a 4 in someone else's.
- When does a hug or a kiss become a crime?
- What can you look for to help you know that another person is happy with what you are doing?

Kari Dunn Buron
www.5pointscale.com

I want a girlfriend

- 5 = Against the Law! (commenting on her body; an unwanted kiss)
- 4 = Going out of your way to follow a girl in the hallway
- 3 = Staring at a girl you like without talking to her (she can't guess what you are thinking)
- 2 = Talking to a safe person about a girl you like
- 1 = Looking at the girl briefly and smiling when you pass in the hallway.

Kari Dunn Buron
www.5pointscale.com

Kenny's scale

- Social Mis-interpretations
- Identifies teasing doesn't feel good but becomes almost paranoid about it
- Doesn't know what to do
- Uses rules rigidly and uses maladaptive emotion regulation strategies

Kari Dunn Buron
www.5pointscale.com

Resources

- Buron, K. D. & Curtis, M. (2012). *The incredible 5-point scale: The significantly improved and expanded second edition: Assisting students in understanding social interaction and controlling their emotional responses*. Shawnee, KS: AAPC Publishing, Inc.
- Buron, K. D. (2007). *A "5" could make me lose control! A activity-based method for evaluating and supporting highly anxious students*. Shawnee, KS: AAPC Publishing, Inc.
- Buron, K. D. (2013). *When my worries get too big! A relaxation book for children who live with anxiety, 2nd ed.* Shawnee, KS: AAPC Publishing, Inc.
- Buron, K. D. (2007). *A 5 is against the law! Social boundaries: Straight up! An honest guide for teens and young adults*. Shawnee, KS: AAPC Publishing, Inc.
- Buron, K. D., Brown, J.T., Curtis, M., & King, L. (2012). *Social behavior and self-management: 5-point scales for adolescents and adults*. Shawnee, KS: AAPC Publishing, Inc.

Kari Dunn Buron
www.5pointscale.com