

Strategies to Create a Positive and Proactive Small Group Instruction

***Presented by:
Tricia Berg
triciareesberg@gmail.com***

Outcomes

- Review why we need to be proactive and positive with students
- Identify five variables used to support proactive, positive and instructional discipline in both classroom and school-wide settings.

How Did We Get Here?

- Discipline and school safety have been consistently ranked as one of the leading concerns of teachers
- The World is *Changing!!*
- Yet, we still believe in ***behavior management MYTHS***

BEHAVIOR MANAGEMENT MYTHS

- Emotional Intensity Myth
- Punishment Myth
- Role-Bound Authority Myth
- Wishing and Hoping Myth

Reaction vs. Prevention

- Reaction is not wrong, but it is your weakest tool in shaping behavior
- Our most powerful tool is preventing the misbehavior
 - Structure our environment
 - Build relationships

What Students' Need to Feel Connected

■ Schools as Communities of Support

- Students feel known
- Students feel valued
- Students feel capable
- Students feel able to influence their environment

The Big Picture

Effective school-wide and classroom management plans prevent misbehavior and are continually refined to help students become increasingly respectful, responsible, motivated and highly engaged in instructional activities.

Going from Mayhem to Management: 5 Essential Components

1. Structure for Success
2. Teach Expectations
3. Observe
4. Interactions - Create a Positive Environment through Positive Interactions
5. Develop Meaningful and Positive Staff/Student Relationships

1. Structure (organize) your small group to prevent misbehavior.

The way a setting is structured has a big impact on the behavior and attitude of people in that setting.

An example--A setting that accomplishes an amazing feat

Structure for Success by:

- Establishing Clear Expectations for Student and Staff Success
 - Rules
 - Routines
- No age limits...everyone needs to know the road map to success

Design rules that communicate your most important expectations

- Plan to post this information in a prominent place.
- Rules should be specific, observable, and (for the most part) stated positively.
- Avoid having over five rules.

Rules on Rules

- Need compliance – “Follow directions”
- Task completion – “Work to the best of your ability”
- Interaction rule – “Keep hands, feet, and objects to self”
- On-time rule – “Every second counts”
- Language rule – “Use appropriate words”

Design Consistent Routines

- The difference between a routine and procedure is automaticity
- If a student does anything more than once, develop a routine for it!
 - Pencil sharpener
 - Entering class
 - Getting materials
 - Turning in work

2. Teach Expectations

- Teach your expectations regarding how to be successful within the structure that you have created.
 - Within your small group:
 - C- Conversation
 - H- Help
 - A- Activity
 - M- Movement
 - P- Participation
 - S- Success

4. Interact positively with students.

Provide frequent non-contingent attention to build relationships.

Provide frequent, age-appropriate positive feedback to acknowledge students' effort to be successful.

Ratio of Interaction at least 3:1!

Good Behavior Game

Student	Teacher
	

Develop Meaningful and Positive Staff/Student Relationships

- “No significant learning occurs without a significant relationship”

Dr. James Comer

Creating Meaningful and Positive Staff/Student Relationships

- Use appropriate discipline strategies and practices
- Establish long-term relationships with students.
 - Create Support Systems for students who need them

5. Correct misbehavior fluently (briefly, calmly, consistently, immediately, and (as much as possible) privately).

- Brief corrections maintain instructional flow and reduce the degree of disruption the misbehavior causes.
- Calm corrections model responsible ways to deal with conflict, avoid escalating emotional intensity, and keeps your blood pressure at reasonable levels.
- Consistent corrections allow you to be on “automatic pilot” and demonstrate to students you are fair and equitable.

5. Correct misbehavior fluently (briefly, calmly, consistently, immediately, and (as much as possible) privately).

- Immediate corrections prevent minor misbehavior from becoming major misbehavior.
- Reasonably private corrections model respect and help maintain the student's dignity—while still addressing the problem.

■ DON'T BELIEVE THE BEHAVIOR MANAGEMENT MYTHS

Create Safe, Civil and Productive Schools

- Balance between Academic Success and Behavioral Success
- Be Persistent and Consistent
- Never give up HOPE

We don't not have the power to "control" behavior, but we do have the power to establish the climate

- "I've come to the frightening conclusion that I am the decisive element in the classroom. It's my personal approach that creates the climate. It's my daily mood that makes the weather. As a teacher, I possess a tremendous power to make a child's life miserable or joyous. I can be tool of torture or and instrument of inspiration. I can humiliate or humor, hurt or heal. In all situations, it is my response that decides whether a crisis will be escalated or de-escalated, and a child humanized or dehumanized.

Haim Ginott