
Out of the Comfort Zone
A preliminary analysis of the psychological dynamics of
letting go and still being safe – examples from climbing
with cdb adults

Nordic Centre for Welfare and Social Issues

Notes from presentation at DbI’s 7th European Conference 2009
Senegallia, Italy, September 2009 (Workshop 67)

Joseph Gibson & Flemming Ask Larsen

Working Paper #50

Out of the Comfort Zone

Out of the Comfort Zone is the written notes for the papers presented at DbI’s 7th European Conference
2009, Senegallia, Italy, September 2009 (Workshop 67) by Joseph Gibson and Flemming Ask Larsen

Published in 2009 by

Nordic Centre for Welfare and Social Issues
Slotsgade 8
DK-9330 Dronninglund
Denmark
Tel +45 9647 1600
nvcdk@nordicwelfare.org
www.nordicwelfare.org

This material may be downloaded at www.nordicwelfare.org/outofthecomfortzone

ISBN 978-87-7919-038-2

Screenshots from video taken from:
Gibson, J. (2005). Climbing to communicate: An investigation into the experiences of congenitally deafblind
adults who have participated in outdoor education. Unpublished PhD Thesis. University of Strathclyde
(available at http://www.sensescotland.org.uk/services/outdoor-thesis/index.php)
Used with permission from the author

This is publication #50 in an ongoing series of working papers started by the Nordic Staff Training Centre
for Deafblind Services.

Joseph Gibson, Ph.d
Sense Scotland
Outdoor Activities Co-ordinator
jgibson@sensescotland.org.uk

Flemming Ask Larsen, MA
Nordic Centre for Welfare and Social Issues
Consultant on deafblindness
FlemmingAskLarsen@gmail.com

Out of the Comfort Zone Gibson & Ask Larsen, 2009 Nordic Centre for Welfare and Social Issues

One of the often-argued benefits of using
outdoor and adventurous activities is that
they can move participants out of their
comfort zone whereby learning potential
may be enhanced.

Microanalysis of video footage from a congeni-
tally deafblind man’s first ever rock climb see-
med to suggest changes in comfort level for both
the congenitally deafblind adult and his partner.
This presentation will introduce the preliminary
analysis of the psychological dynamics between
a congenitally deafblind adult and their part-
ner from this footage where the psychological
“comfort” of each participant is assessed using
comfort zone theory from the field of outdoor
education.

Some of the comfort zone theory will be pre-
sented, in particular the concepts of a secure
base, comfort zone, perceived danger and actual
danger will be discussed and the significance of
moving in and out of different zones of comfort

for both the congenitally deafblind participant
and partner will be addressed with particular re-
lation to how this might be useful for developing
learning and relationships and also creating po-
tential communication development opportuni-
ties.

A main focus point of the analyses will be to
examine how the partner shifts between being
a secure base for and controlling the activity of
the deafblind person in relation to his own per-
ception of danger. The hope is that this will give
us some insight in how the perceived comfort/
danger of the partner influences the relation and
thereby the perceived and actual freedom and
safety of the deafblind person.

The relevance of this type of analysis to other
activities for the congenitally deafblind and as
a way of staff development will be highlighted
along with models being developed to aid in the
presentation of the analysis.

Abstract

Joseph Gibson, Ph.d
Sense Scotland
Outdoor Activities Co-ordinator
jgibson@sensescotland.org.uk

Flemming Ask Larsen, MA
Nordic Centre for Welfare and Social Issues
Consultant on deafblindness
FlemmingAskLarsen@gmail.com

Out of the Comfort Zone Gibson & Ask Larsen, 2009 Nordic Centre for Welfare and Social Issues

2

Introduction (Joe)
The idea for this presentation came about du-
ring a course at the (then) NUD at Dronninglund
which was focused on outdoor activities with cdb
people that Flemming was running and I was
presenting at. During this presentation we will
first briefly outline some of the outdoor theory,
then look at some video footage that inspired
our initial discussion and begin to show how we
have applied the theory to the footage. (I will
be happy to talk more about the outdoor the-
ory to anyone who is interested!) What we are
presenting is very much still in its development
and we ask whether people feel it is appropriate
and useable. We hope that feedback from this
workshop and further thinking will improve our
understanding in this area and build on our thin-
king. It is interesting to note that the field of
cognitive semiotics and outdoor education can
be brought together by deafblindness.

Outdoor Education Theories (Joe)
We have looked at two aspects of outdoor edu-
cation theory that may be of use in working with
people who are congenitally deafblind. Before
introducing the two concepts it is important to
note that the term “outdoor education” is pre-
dominantly British in origin and denotes using
the outdoor environment and activities for edu-
cational or therapeutic ends, (actually I could
talk all day about what it could mean but I will
restrain myself today…) I am also aware that
there are different cultures of using the outdo-
ors, especially from the Scandinavian countries,
but again, that is not the focus of our talk today.
It is also worth noting that like working with cdb
people, the theory behind the formalised use of
the outdoors is a relatively (in academic terms)
young field and therefore some of the theories
are still being developed and have often been
adapted from other areas.

The first of the concepts that we will be discus-
sing is the notion of perceived and actual risk
(Barnes, 1997). Perceived risk is how the risk
involved in an activity is felt by the person doing

the activity, whilst actual risk is the risk that is
present in reality. Activities such as climbing
with all the safety equipment (ropes, helmet,
and harnesses) have a high level of perceived
risk. Hill walking has a low perceived risk, but
the actual risk is often much higher. This is so-
mething that outdoor practitioners often use,
contriving situations where the participants’ per-
ception of danger is greater than the reality.

The second and perhaps more controversial con-
cept we want to discuss is “comfort zone”. The
concept of “comfort zone” is one that has been
long recognised, if not fully understood, by the
field of outdoor education (Brown, 2008). For
the purposes of this presentation, we have be-
gun to combine these theories and come up with
a continuum with five levels.
•	 a secure base
•	 comfort zone
•	 perceived danger (sometimes called

“stretch” in the outdoor literature)
•	 actual danger

This continuum is from the perspective of both
participant and partner…

Models of security relations – relation to
comfort zone and how they can be used for
analysis (Flemming)

Some definitions:

Experienced security is a belief in one’s own abi-
lity to predict and cope with the emotional im-
pact of a given relation to the environment. This
is the opposite of fear.

Actual safety is assured by the ability to apply
the appropriate actions to a given situation in
order to prevent physical damage. This is the
opposite of danger.

Basis: Gibson (1979), understanding the env-
ironment is to know what possible patterns of
interaction you can apply. (Not a direct quote!)

Presentation notes

Out of the Comfort Zone Gibson & Ask Larsen, 2009 Nordic Centre for Welfare and Social Issues

3

Video (Joe)
We will now look at the piece of video that ini-
tially inspired the discussion between us. The
video was taken originally as a holiday video and
was then used as data for my PhD (Gibson, J.
2005). The video shows a profoundly congeni-
tally deafblind man participating in his first rock
climb. Prior to this climb, we had climbed and
scrambled over a variety of grassy banks and
rocky ground. We had also explored the clim-
bing harness and helmet using it to climb up a
ladder. (This was particularly significant due to
the man’s history of being restrained and made
to wear a padded helmet in the past.) We will
watch the video through then go through it again
highlighting some of the significant moments as
we see them.

Before we begin to look at the analysis we need
to look at the language of the models we are
using.

Security is to keep emotional uneasiness within
a limit that will prevent distress.

Two ways of doing this socially. We do both all
the time with our kids, or if we are responsible
for others – in other words, when we are the one
who should be the more competent partner in a
relationship.

Socially provided security, model one: Structu-
ring/scaffolding/guiding/prompting (there are
many words for this!).
This means actively intervening in the action
patterns of the other in order to keep him within
the limits of security. Within the boundaries of
the safe.

Socially provided security, model two: Being
available as a secure base. (Nafstad & Rødbroe,
1999:23).
This means to let the other out on his own, and
letting him decide for himself when it is time to
seek refuge in you as a secure base. This is also
where you share the experience, and negotiate
the danger level, or other parts of the meaning
construction, socially.

Out of the Comfort Zone Gibson & Ask Larsen, 2009 Nordic Centre for Welfare and Social Issues

4

The grammar of security relations
(Flemming)

1. Components

More competent partner (MCP) (security/structure “provider”)

Less competent partner (LCP) (security/structure “consumer”)

(Roles may be reversed!)

Action direction of more competent partner

Action direction of less competent partner

2. Some fundamental behavioural patterns

MCP moves in to add security and structure. Notation: →Co

MCP moves away and sets LCP free. Notation: ←C o

LCP seek security and/or structure. Notation: Co←

LCP moves away from the structure and safety of MCP’s embrace. Notation: C o→

When we first began to analyse the footage, we first saw three main sections. Further analyses confirmed
this initial analysis, but added some richness and subtlety.

Out of the Comfort Zone Gibson & Ask Larsen, 2009 Nordic Centre for Welfare and Social Issues

5

PT’s first climb security analysis
(joint)

0:30	 Joe puts PT’s hand onto rock						 →Co
0:39	 PT feels helmet and Joe puts PT’s other hand onto rock			 →Co
0:46	 PT feels helmet and Joe puts PT’s hand back on rock			 →Co
1:03	 Joe puts PT’s hand onto rock						 →Co
1:08	 Joe puts PT’s hand onto rock						 →Co
1:12	 PT feels helmet	
1:14	 Joe puts PT’s hand onto rock						 →Co
		
		
1:19	 PT starts to move up independently (space between us grows)		 C o→
1:33	 PT feels helmet	
1:36	 Joe helps PT with foot placement while PT feels helmet			 →Co
1:41	 Joe puts PT’s hand onto rock						 →Co
1:42	 PT moves up away from me						 C o→
1:47	 PT feels helmet	
1:48	 Joe puts PT’s hand onto rock						 →Co
1:58	 PT moves up away from me						 C o→
2:00	 Joe move up causing the rope to go across PT’s face			 ←C o
		
		
2:02	 PT bites hand	 -trust
2:03	 Joe takes PT’s hand							 →Co
2:04	 PT searches with left hand (exploring from within secure base)		 Co(→)
2:07	 PT moves up with me still holding hand					 Co(→)
2:10	 Joe places PT’s hand on rock						 →Co
2:11	 PT reaches for Joe’s arm and pushes back				 Co←
2:14	 Joe grabs PT’s jumper and shifts weight forward			 →Co
2:16	 PT takes Joe’s arm again						 Co←
2:19	 PT grabs Joe								 Co←
2:46	 Joe turn PT back to rock						 →Co
2:48	 cuts to finish of climb	
2:50	 PT keeping contact and Joe moves him forward				 →Co

We can now watch the video again with the codes showing as they occur…

Out of the Comfort Zone Gibson & Ask Larsen, 2009 Nordic Centre for Welfare and Social Issues

6

Safety, Security, trust and strategies
(Flemming)
One’s own experience of the actual safety is one
factor in the experienced security. This has to do
with an experience of familiarity with the situa-
tion and experience with coping with the type of
situation at hand. In short: If you trust in your
own action strategies, you feel secure, which
means that you believe that you are actually
safe.

Another factor is the trust in the action strate-
gies of the other persons you are with. This in-
cludes the technical equipment, the level of the
task given by others, and the actions the other
persons can apply in order to secure your safety.
This trust in the action strategies of the other is
another pathway to believing that you are actu-
ally safe, and thus feeling secure.

These two factors interact dynamically, as they
support each other and likewise may affect each
other negatively. What they regulate is the emo-
tional scale from fear to experienced security.

The Schema below might provide a little help for
analysing our trust in the strategies of ourselves
and the other.

In this schema we may also insert the different
social strategies from the developmental pro-
file (Nafstad & Rødbroe, 1999), and from scaf-
folding: Taking refuge in the strategies of the
other as a secure base, boldly going out on your
own, letting the other out on his own, and taking
control over/adding structure to/supporting the
strategies of the other (strategies are in italic in
the schema).

What is the point of all this?
(Joe)
So what does this tell us about our interactions
with the deafblind people we work with, whether
on a rock face or not?

If the aim is for our partners to be independent
enough to be an equal participant during activi-
ties, we initially may need to provide structure
that creates trust in the strategies (of self and
other).

In the video the structure given in the first phase
is good as it gives opportunity for the more in-
dependent second phase. This may be because
we build up trust and confidence in each others,
and our own, strategies and ability.
1. Joe realizes that PT is capable
2. PT trusts the strategies of Joe

So, when trying to develop a trust in themsel-
ves, our partners need to first trust us

1. Our strategies must be good (safe) and trust-
worthy (secure)
2. They must realise/know/understand/believe
this
3. We enable them to develop their own strate-
gies
4. We must trust their strategies, but scaffold
(be available) when necessary, and at this stage
we have to be most attentive

Out of the Comfort Zone Gibson & Ask Larsen, 2009 Nordic Centre for Welfare and Social Issues

7

Safety/security
Analysis

Trusting your own
strategies

Testing your own
strategies

Distrusting your own
strategies

Trusting the
strategies of others

Feeling secure Feeling bold
C o→
Going out on your own

Feeling unsecure.
Co←
Taking refuge with the
other as secure base.

Testing the
strategies of others

Feeling bold
←C o
Letting the other be bold

Feeling bold
←C/o C/o→
Taking risk, and letting
the other take risk

(Se l f-cont rad ic tory:
bold+unsecure. Will not
occur unless mental il-
lness is present)

Distrusting the
strategies of others

Feeling unsecure becau-
se of the actions of the
other.
→Co
Applying structure to
make the other and/or
yourself safe.

Feeling bold

Taking risk, also on be-
half of the other (Being
reckless?)
(Will probably not occur
in db work)

Feeling unsecure and
afraid.

Applying excessive
structure in an attempt
to gain control (which
will bring you back to
trusting your own stra-
tegies)

Out of the Comfort Zone Gibson & Ask Larsen, 2009 Nordic Centre for Welfare and Social Issues

8

References

Barnes, P. (1997). Theory into practice: The
complete practical theory of outdoor education
and personal development. The University of
Strathclyde: Glasgow.

Brown, M. (2008). “Comfort Zone: Model or
Metaphor” in Australian Journal of Outdoor Edu-
cation 12(1), 3-2.

Gibson, J. J. (1979). The ecological approach to
visual perception. Houghton Mifflin: Boston.

Gibson, J. (2005). Climbing to communicate: An
investigation into the experiences of congenital-
ly deafblind adults who have participated in out-
door education. Unpublished PhD Thesis. Uni-
versity of Strathclyde (available at http://www.
sensescotland.org.uk/services/outdoor-thesis/
index.php)

Nafstad, A. V. & Rødbroe, I. (1999): Co-creating
communication, NUD: Denmark.

Slotsgade 8

DK-9330 Dronninglund

Tel +45 9647 1600

Fax +45 9647 1616

nvcdk@nordicwelfare.org

www.nordicwelfare.org

An institution under the auspices of

the Nordic Council of Ministers

