

Positive Discipline

Managing a Class With Grace

A Leadership Certification
Course #4

“Discipline in Hebrews”

- ★ Heb. 12:6—discipline ... punishment
- ★ 12:7—discipline ... hardship
- ★ 12:5—discipline ... encouragement
- ★ 12:15—temper discipline with grace

Ellen White says...

★ “Character is built on obedience, simplicity and **submission to His will.**” --EGW

★ “The object of discipline is the training of the child for **self-government.**” —ED 287

★ “They should be taught **self-reliance** and **self-control.**” — ED 179-180

★ “Grace ... will impart a heaven-born dignity and sense of propriety.” —DA 498-499

Self-discipline with Grace

11/9/03

- ★ **Grace** – Jesus on the cross. “Lift up Jesus and with Him all humanity will be lifted up.”
E.G.W.
- ★ **The Way** – Illumination from the cross to self. “But I, when I am lifted up from the earth, will draw all (persons) to myself” (Jn. 12:32)).
- ★ **The Law** – a wall of safety either side of the way. “Direct me in the path of your commands” (Ps. 119:35).

“Love is the best motivator”

Think, pair, share

★ *THINK* of the most common misbehaviors that you encountered in the past 2 weeks

★ *PAIR* up, and

★ *SHARE* your lists

Negative behaviors:

- ★ Tapping
- ★ Talking out of turn
- ★ Chewing
- ★ Throwing stuff
- ★ Back chat
- ★ Zoning out
- ★ Out of seat

- ★ Stupid questions
- ★ Burping
- ★ Blaming others
- ★ Class clown
- ★ Tattling
- ★ Many trips to washroom

PREVENTIVE MEASURES
“Prevention is the best cure”

Goal	Method	Benefits
1. Winning them over	Smiles and hugs Call by name Touch Affirm Terms of endearment Liking the kids Listening to them Tasteful room decor	
2. Cohesiveness	Doing stuff together Working as a team 2-way communication Involving them in planning Getting next to key leaders Team challenges--not competition Being huggable Being teachable	
3. Inclusiveness	Cooperative learning Modeling cohesiveness. Valuing differences & cultures Leaving nobody out Teaching for learning styles	
4. Safe environment	No wrong answers Positive emotional climate Nobody left out Show respect for kids Teach kids to respect each other. “In our room we don’t put anybody down.” Tone of voice. Establish rules and routines	

1. *Giving Directions*

★ Clear Directions tell:

- Why—a REASON
- When—a SIGNAL
- Who—a NAME
- How—an ADVERB (Quietly)
- Give them a VERB

2. *Managing Transitions*

- ★ When the children will move from one place to another, or from one activity to another, give good directions, plus
- ★ Give signal to begin – Go ...
- ★ Affirm the transition – Thank you.

The Teacher-Discipline Continuum

**Reactive
teacher**

**Proactive
teacher**

Visible
discipline

Invisible
discipline

Assumes
all kids
misbehave

Assumes kids
behave, but
sometimes
misbehave

The Student Misbehavior Continuum

“Just because a student misbehaves does not mean he/she has a goal of misbehavior.”

Least disruptive

Most disruptive

Attention seeking

Power and revenge

3. *Controlling Misbehavior by Bumps*

“Each increased level of aggression bumps up the ante.”

-- Bennett & Smilanich

Bump 1

- ★ Deal with the problem, not the student
- ★ Continue teaching, give low-key response:
 - Move close
 - Touch
 - Mention by name
 - Make eye contact
 - The pause (scan the class, wait for compliance)
- ★ Thank student for compliance

Situation 3

- ★ Prepare to demonstrate a trivial negative behavior, listed on the handout, p. 2.
- ★ Choose someone to role play an appropriate bump 1 response.

Question:

★ What is the object of bump 1?

★ Note: Each increase in negative behavior bumps up the ante.

Bump 2

★ Minimal request

- Pause
- Turn toward student (square off)
- Make minimal request (Are you finished?)

★ Murmur thanks and keep teaching

Bump 3

★ Gives student a choice (option)

- Stop teaching, approach student
- Offer an appropriate choice
- Wait for an answer (verbal or non-verbal)
- Thank them

★ Move to bump 4 if it doesn't work.

★ In between bumps, try to win them over with a little humor.

Bump 4

★ Following through (on the choice you gave)

★ A choice you gave to one student applies to all who heard it--even if they had not bumped before

Allies

★ Allies are students who pretend to aid the teacher by correcting an offender.

★ Allies aid and abet the disruption.

★ Apply the same level of bump to the ally.

Bump 5

★ Defusing a power struggle

- Stop teaching, square off
- Make eye contact; take your time
- Deal with allies (stand between them and offender)
- Shift the focus of control to student
- Pause (allow the student to save face)

★ Bring closure: *Thank you, I appreciate that.*

Question

★ In what ways do you see the bumps offering grace

- To students?
- To teachers?

Engage a Crew Leader

- ★ The crew leader is a volunteer who sits with a group of 5-6 children.
- ★ The crews leader is the leader's ally and the crew's coach.
- ★ Teaching this way makes it easy to recruit volunteers because they do not prepare a lesson.

Values of Crew Leaders

- ★ Get to know the children in their group.
- ★ Help the children carry out the teacher's instructions.
- ★ Take responsibility for only 5-6 students.
- ★ Sit with their group throughout
- ★ Are responsible to the teach up front.
- ★ Have a chance to lead children to Jesus
- ★ Show grace.

