Report Back on Major Behavioral Theorists:

Glasser Non-Coercive Discipline:

Big Ideas

- Choice theory (good behavior comes from good choices and bad behavior comes from bad choices) Teacher teaches them directly what are good choices. What happened, why did it happen, what can we do to make it better next time. Depersonalize the behavior, all students want to do well i.e. make bad choices but are a good person and perhaps are not clear on what the rules are. Students decide what is good behavior and why

- Basic needs (survival, belonging, fun and freedom) if these are not met misbehavior occur and cannot blame external factors

- All human behavior is purposeful

Teacher Role

· Lead not boss

· Create a safe classroom

· 7 connecting habits (caring, listening, supporting, contributing, encouraging, trusting, befriending) vs. 7 Deadly habits (blaming, complaining, criticizing, nagging, threatening, punishing, rewarding to control

· Emphasize courtesy

Classroom implementation

· Quality, school wide curriculum

· Classroom meeting

· Ask students what they want to learn

· Teacher helps students solve problems as a mediator

Linda Albert

Big Ideas

· Students choose their behavior

· Misbehaviors are due to wanting to belong

· Misbehavior is a result of a mistaken attempt to belong

· Cooperative discipline with parents and students

· Systematic discipline system

· Behavior is taught explicitly

· Goal: students to learn responsibility

· Rules promote optimal climate for learning

Teacher Roles:

Making the three C’s happen!

CAPABLE – CONTRIBUTE – CONNECT

· Teachers cant control behavior but only influence it

· Remain calm when faced with problem behavior

· While discussing and issue, address the issue not the student (do not personalize it as a trait of the student

· Praising students when they do well. Encouragement I the most powerful teaching tool

Student responsibilities

· Help develop the class code of conduct

· Help develop consequences for behavior

· Contribute to class through peer interaction

· Self monitoring and evaluation

· Make class wide decisions

Strategies

· Teach students to express hostility in appropriate way

· Achievement portfolio (I Can, Can)

· Create tangible progress

· Build caring relationships

· Connect consequences to behavior

· Avoid escalating situations

· Give power seekers responsibilities

· Allow students to save face

· Making mistakes is ok.

· Including parents in the process

· Waiting to discuss behavior rather than feeding into it during the problem.

Curwin and Mendler Discipline with Dignity!

Big Ideas

 3 essential features-

1- Students misbehave to gain some control over a system that threaten them

2- Success is gained through dignity and hope

3- GOAL- Personal responsibilities rather than obedience

Teacher Role

· Help student become successful (academically and social)

· Make learning interesting and relevant

· Interact with students to preserve dignity

Student Role

· Actively participate in being responsible for planning consequences

· Participation in classroom activities

Strategies

Implementing the four stages:

1- Establishing core values

2- Rules and consequence

3- Model expectations and behavior

4- Do NOT violate core values

Canter

Big Ideas:

· Assertive discipline

· Assertive teachers are CLEAR- CONFIDENT-CONSISTENT

· Explicitly discipline and consistently do this

· Teacher and students have rights in a safe and calm classroom as do students

· All levels of the school are aware of the plan.

· Extreme clause: If something happens that is extreme they go to most severe consequence automatically

· There is a menu/hierarchy of consequence

· Enforcements of rules is done as a way of caring

Strategies:

· Teach rules and consequences often through the year

· Finite amount of rules not to many

· Relations based, build relationships

· No public (on the board) tracking of students negative behavior

Kohn Beyond discipline

Big Ideas:

· Involve students in process (curriculum, social etc) democratic community

· Constructivist

· No rewards o punishment

Teacher Role

· Develop a sense of community

· Encourage students to explore ideas

· Teachers language is always WE

· Open ended questions

· Explore differences in perspectives

· Self reflect self monitor

· Teacher reflects on their role in a students behavior

· Scaffold everything

Student Role

· Cooperatively solve problems

· Purposeful activities

· Concern or each other

· Self reflective

· Responsible

· Respectful

· Tolerant

· Empathetic

Strategies

· Class meetings, embrace conflict as an opportunity to learn and grow

· Students develop expectations/rules,

· Connections between class and school communities

· Activities that promote various perspectives

Nelsen Positive discipline

Big Ideas

· Student empowerment

· Mutual respect/caring

· Cooperation, classroom meetings

· Reason for inappropriate behavior is mistaken goals: undue attention, power, revenge, giving up

Teacher’s roles

· Remove barriers and replace with builders

· Be an active participant not the leader

· Care

· Avoid the punitive rather go for solutions

Student’s roles

- Personal responsibilities not victim mentality

- Learn intrapersonal and interpersonal capabilities

- Active participation

- Focus on solutions

Strategies

8 building blocks

- Sit in circle

- Express appreciations

- Create an agenda

-Develop communication skills etc…

Steps to problem solving (4)

- Ignore situations

- Talk it over respectfully with peers

- Find a win win

- Put it on classroom meeting agenda

-

