

Purpose


Emphasize the importance of student discipline and anger management and the role they play in supportive learning environments.

11.6

Stimulating Thinking

- 1. How does student behavior impact teacher behavior?
- 2. How does teacher anger impact student achievement?


TEA

Carriero Chiprocong

Participants will

- explore strategies to create a supportive learning environment;
- identify techniques that can de-escalate confrontations;
- identify techniques that disengage challenging behavior.

11 /2

Goal of the Educators' Code of Ethics

To protect the safety and welfare of Texas schoolchildren and school personnel

19. Tex. Admin. Code §247.1.


 B_{-}^{\prime}

At the Heart of the Matter


Teachers are ROLE MODELS


How did this real-life incident make you feel?


77.6

Our Responsibility

Educators **MUST** put an end to any verbal or physical abuse that they witness or suspect is happening.


What We Know

Because of a small minority of teachers, there is an undercurrent of harmful conduct toward students that exists and does damage to students, colleagues, and the public's faith in schools.


TEA

Compassionate Teachers Transform Lives


77.6

How Do We Create a Supportive Learning Environment?


17.70

Texas Education Code § 37.083 (a) Each school district shall adopt and implement a discipline management program to be included in the district improvement plan.

114

1st Strategy: Define Acceptable Behavior first and foremost Establishing clearly defined parameters of acceptable behavior is a critical part of classroom discipline.


3rd Strategy: Model Positive Behavior

Creating a positive environment where students feel safe and cared for is an important component of a successful learning environment.

When I grow up I want to be just like you.

TEA

As a Reminder

- Implement a classroom management plan
- Create authentic student engagement
- Model positive behavior


Which strategy is most difficult to implement?

Which strategy is the one that is missing from many classrooms?

 H^{\prime}


| How does the loss of control happen? | |
|--------------------------------------|--|
| HOW? | |

Loss of Control When faced with students who are extremely disruptive, ANGER is usually the emotion that rises to the top. ANGER STATE ANGER STATE ANGER STATE ANGER STATE ANGER STATE ANGER STATE STATE ANGER STA

Loss of Control

Anger is a normal, healthy human emotion. Outof-control anger becomes destructive. It can ruin lives.


TEA

Loss of Control

Two or three disruptive students can consume a large portion of instructional time. The frustration is REAL.


77.6

Video Scenario


17.70


Anger Management


The key is to control anger before anger controls you.


11.6

Anger Management

- Count to 20 before you respond.
- Manage your thoughts.
- Consider the facts of the situation.


Anger Management

- Listen effectively.
- Be assertive, NOT aggressive.


112/2

77.6

Avoid the Power Struggle

De-escalating Behavior

The primary objective is to remain calm and quickly assess the situation.


115/6

De-escalating Behavior

Avoid questioning the student.

Avoid arguing with the student.


TEA

De-escalating Behavior

Avoid raising your voice, intimidating the student, or using phrases that can escalate the problem.

TES.

De-escalating Behavior

Do not block escape passages. Show accepting body language. Never place your hands on the student.

Wright, 201


TE À

De-escalating Behavior

Keep appropriate personal space.

Provide reassurance.

Be aware of cultural differences.

(Wright, 2013)


TEA

Disengaging Challenging Behaviors


TEA

Disengaging Behavior

Disengaging tactics allow the teacher to keep his or her cool in order to manage the conflict situation in an appropriate manner.

(Wright, 2013)


115/3

Disengaging Behavior

Keep cool under pressure.

Respond in a neutral and calm tone.

Keep dialogue brief.

Use non-confrontational words.

(Wright, 2013)


114

Disengaging Behavior

Divert the student's attention.

Provide an opportunity to cool down.

Offer the student a path to saving face.

Removal from the classroom for a brief time may be needed.


(Wright, 2013)

B.23

WARNING!

These strategies should be used when the behavior:

- is primarily verbal;
- shows no signs of escalating; and
- does not represent a safety risk.


(Wright, 2013)

TER

CAUTION!

If the student is suspected of presenting a safety risk to self or others, the teacher should call for immediate assistance.

(Wright, 2013)


Losing Control

What are the

CONSEQUENCES

2

11.43

Chapter 249.3

- (1) Abuse—Includes the following acts or omissions:
 - (A) Mental or emotional injury to a student
 - (B) Causing a situation in which the student sustains a mental or emotional injury
 - (C) Physical injury
 - (D) Sexual conduct

Stop the Arose

19 Tex. Admin. Code §

State Board for Educator Certification (SBEC) Sanctions

Disciplinary action can include


- restriction,
- reprimand,
- suspension, and
- revocation or surrender of certificate.


11.6


References

- Conflict Resolution Education Connection. (n.d.). Teaching Anger Management Skills. Retrieved from http://www.creducation.org/resources/anger management/teaching anger management skills.html
- Dixon, K. (2016, April). Viral video leads to teacher assault charge. KFDM.com. Retrieved from http://kfdm.com/news/local/viral-video-leads-to-teacher-assault-charge
- Hopkins, G. (2004, August). Has the threat of lawsuits changed our schools? Education World. Retrieved from http://www.educationworld.com/a admin/admin/admin/371.shtml
- Koenig, D. (2011). Bully at the blackboard. Teaching Tolerance, 40. Retrieved from http://www.tolerance.org/bully-at-blackboard
- McEvoy, A. (2014). Abuse of power. Teaching Tolerance, 48. Retrieved from http://www.tolerance.org/magazine/number-48-fall-2014/abuse-of-power
- MindTools. (n.d.). Anger Management: Williams' 12 Strategies for Controlling Aggression. Retrieved from https://www.mindtools.com/pages/article/newTCS 97.htm
- Kohl, S. (n.d.). Modeling positive behavior in the classroom. National Education Association. Retrieved from http://www.nea.org/tools/52062.htm
- Texas Education Agency. (2013). Texas Administrative Code: Chapter 37.083. Retrieved from http://codes.findlaw.com/tx/education-code/educ-sect-37-083.html


53

References

- Texas Education Agency. (2014, February). Texas Administrative Code: Chapter 247.1. Retrieved from https://texnes.sos.state.tx.us/public/readtacSext.TacPage?s!=R8app=98p_dir=8p_rloc=8p_tloc=8p_ploc=8pg=18p_tac=8ti=198pt=78ch=2478rh=1

 p_tac=8ti=198pt=78ch=2478rh=1

 p_tac=8
- Texas Education Agency (2013). Texas Administrative Code: Chapter 249.3. Retrieved from https://nerres.oss.state.tu.us/public/readtacSextTacPase?al=R8app=98.p. dir=8.p. rloc-8.p. ploc-8.pe=18.p. p.tac-88th=1984pt=78ch=24984pt
- Wright, J. (2013). Dodging the Power-Struggle Trap: Ideas for Teachers. Retrieved from http://www.interventioncentral.org/behavioral-interventions/challenging-students/dodging-power-struggle-trap-ideas-teachers.
- Wright, J. (2013). How to Calm the Agitated Student: Tools for Effective Behavior Management. Retrieved from http://www.interventioncentral.org/stes/default/files/pdfs/pdfs.blos/behavior_calm_agitated_student_Wright 16_April 2013.apf.

TE À