

Reducing Challenging Behavior: Administrators as Agents of Change

Barbara Kaiser
barbarak@challengingbehavior.com

1

“Pre-school expulsion is NOT a child’s behavior.

It IS an adult decision.”

Walter Gilliam

barbarak@challengingbehavior.com

2

States and school districts are increasingly prohibiting the suspension and expulsion of young children

This can happen only when:

- The people in charge believe in this goal and have the skills to develop and lead a team that supports it
- The educators have the skills to understand, prevent, and respond effectively to a child’s inappropriate behavior

barbarak@challengingbehavior.com

3

It starts with the administration

Leaders must create an environment where:

- All children and families are welcome
- The entire staff believes that every child has the capacity to learn and behave appropriately
- The educators understand:
 - why children behave inappropriately
 - why they themselves respond to children’s challenging behavior in the way they do

barbarak@challengingbehavior.com

4

Challenging behavior as the teacher’s problem

Not a diagnostic term
 There may be no diagnosis
 Need to survive period before diagnosis

barbarak@challengingbehavior.com

5

Challenging behavior has consequences

- Interferes with children's learning, development, and success at play
- Is harmful to the child, other children, or adults
- Puts a child at high risk for later social problems or school failure
- Timid and withdrawn behaviors also qualify as challenging

barbarak@challengingbehavior.com

6

Building a team

- **Develop:**
 - A common approach to discipline that the team has helped to shape and can support
 - Goals and procedures based on the this approach
 - Rules and procedures that will encourage appropriate behavior and discourage inappropriate behavior
- **Identify:**
 - Individual strengths/skills that will help the team reach their goals
 - Concerns that may make it difficult to obtain their goals
- **Ensure** mutual accountability, trust, support and commitment

barbarak@challengingbehavior.com

10

What teachers need to know

- They need to understand themselves
- They need to understand the child
- How to create an environment that prevents challenging behavior
- How to respond effectively when challenging behavior occurs

barbarak@challengingbehavior.com

11

Think about why children behave inappropriately

BECAUSE IT WORKS

- To obtain an object or attention
- To escape a task
- To change the level of stimulation

12

Prevention is the best intervention

It is the DIRECTOR'S role to help teachers redesign learning & teaching environments that create opportunities for all children to succeed and to increase appropriate behavior

- Changing the social climate
 - Changing levels of interactions with the children
 - Utilizing preventative pro-social skills curricula
- Changing the physical environment
- Changing the program

barbarak@challengingbehavior.com

13

The need to create a caring culture

- A positive, caring, welcoming social climate facilitates belonging and learning
- The social climate tells everyone in the program which attitudes and behaviors are expected, accepted, and valued

The backbone of a caring social climate is the teacher's warm, nurturing relationship with each child and their family

barbarak@challengingbehavior.com

14

Being Positive!!!

Are the teachers:

- Giving children attention when they are engaged in appropriate behaviors?
- Do they:
 - Tell children what **to do** instead of what not to do?
 - Use goal-oriented language?
 - Appreciate what each child can do, not what they cannot do?
 - Recognize close approximations?
 - Ignore some behaviors?
- Are they aware of what they are saying (content) and how they are saying it (non-verbal cues)?

barbarak@challengingbehavior.com

15

Universal Design for Learning (UDL)

Does the program

- Adapt for learning styles?
- Offer a variety of materials?
- Ensure there are many ways to participate?
- Offer choices?

barbarak@challengingbehavior.com

16

- Do the areas and centers have enough space and entry and exit?
- Are there areas to accommodate small group activities?
- Are play materials arranged so that the children can choose their own activities and supplies?
- Is there a place in the classroom where children can go for a break?

barbarak@challengingbehavior.com

17

Reasons why educators resist change

- Decisions or requests that are sprung on teachers without notice
- Not knowing enough about the change
- Feeling that changes are being done to, rather than done by them
- Concerns that change will require them to question familiar (and comfortable) routines and habits
- Change implies that the former way of doing things was wrong
- Educators question their ability: Can I do it? How will I do it?
- Change in one area can disrupt other projects or activities, even ones outside of work
- Change often increases workloads
- Lack of information

barbarak@challengingbehavior.com

18

Introducing change

- Start at a staff meeting
- Give everyone a chance to speak
- Meet individually with every staff member
- Ask open-ended questions
- Talk with your staff about:
 - Why change is necessary
 - Who is affected by the change
 - What skills are required to implement the change
 - What are the available resources
 - What modifications need to be made
 - The time frame
 - How the effectiveness of the change will be evaluated
 - what the center or school will look and feel like when you reach your goal

barbarak@challengingbehavior.com

19

A fine balance

- Timing is important
- Determine whether your staff is ready for change
- Collect data to support the need for change
- The need must be real
- You need to:
 - Listen
 - Reassure
 - Be sure that everyone is involved in figuring out what exactly the change will be
 - Support
 - Do not micro-manage

barbarak@challengingbehavior.com

20

Implementing the change

- Introduce changes in small steps
- Focus first on what is already working well
- Start with the changes with the biggest buy-in
- Identify skills, support, and resources
- Together, create an action plan
- Determine the long-term goal
- Follow up with several short-term goals
- Clarify each staff member's role
- Find appropriate opportunities for professional learning

barbarak@challengingbehavior.com

21

Professional development is important

- What do the teachers feel they need to learn?
- Know what is available in your area
- What are your options?
- What are the staff's responsibilities after attending a professional development opportunity?
- What are your responsibilities?

You need to attend the workshops as well

barbarak@challengingbehavior.com

22

Your role after PD

- Your ongoing support is essential
- Discuss with your staff how they can implement their newly found knowledge
- Help each of educator to develop her own action plan
- Provide opportunities for them to practice their new skills
- Monitor their progress

Attending a conference or a full-day training is the beginning, not the end, of their learning

barbarak@challengingbehavior.com

23

Being There

- How much time do you spend with the children?
- Does the staff feel that you know what's happening?
- Find a role in the classroom
 - The more you're there the more naturally people will act
 - Observe unobtrusively
 - Help the teacher notice, pay attention and reinforce when the child is behaving appropriately
- How does the educator respond when the child's behavior becomes disruptive or aggressive?

barbarak@challengingbehavior.com

24

The director's role

Help the teachers to:

- Believe in the child's ability to succeed
- Trust, respect, and care for the child
- Find the child's strengths

Combating the child's negative view of himself takes commitment, patience, and perseverance

barbarak@challengingbehavior.com

25

Keep in mind

- All teachers do not have the same behavioral expectations
- All programs do not require the same social and behavioral skills
- Consistency in feedback about behavior is often inconsistent because expectations differ from teacher to teacher
- The behavioral requirements of classrooms are quite different from those in the everyday world

barbarak@challengingbehavior.com

26

Teacher responses vary widely in the degree of teacher control

- Low-control methods - Guidance
- Medium control methods - Discipline
- High-control methods - Punishment

barbarak@challengingbehavior.com

27

Let them know when they are on the right track

Effective encouragement is:

- Accurate
- Specific/descriptive
- Formative
- Meaningful
- Honest
- Delivered in a way that fits your style

barbarak@challengingbehavior.com

28

Getting some extra help

- Adding a part time staff member
 - What would they want the person's role to be
 - Are there any special times of the day when additional support would be most helpful
- Request a mental health or behavioral consultation or coach
 - To partner with teachers to build their capacity to support children's social and emotional development and prevent and reduce challenging behavior
 - check the regulations regarding the need to inform or request permission from the family
 - Should this be part of your registration policy?
- Is there a way to give the educator a break?

barbarak@challengingbehavior.com

29

Engaging a mental health consultant

- Reduces challenging behavior
- Prevents suspension and expulsion
- Improves classroom climate
- Strengthens teacher-child interactions
- Enhances children's social and emotional skills and positive behavior
- Boosts teachers' confidence in their ability to address children's needs and behavior
- Reduces staff stress, burnout, and turnover
- Improves communication between parents and teachers

Help the teacher understand the advice she is given and support her efforts to make some of the suggested changes

barbarak@challengingbehavior.com

30

When you work with young children, you work with their families as well.... (Koralek, Nemeth, & Kelly, 2019, p. 1)

- Decide who should request and attend the meeting
- Learn more about the child's behavior at home
- Be specific
- If the family doesn't speak English, ask them to bring an interpreter or allow you to find one

barbarak@challengingbehavior.com

31

Getting the family on board

- Try to see things from their point of view
 - They may be afraid there is something wrong with their child
- Promote a philosophy of family ownership of the solution
- Look for their strengths, competencies, and resources
 - What information do they have – is there a diagnosis
- Invite them to share their thoughts and concerns and past successes with their child
- Don't judge or blame them
 - Check your feelings at the door
 - Define the behavior objectively
- Listen carefully

barbarak@challengingbehavior.com

32

What if the family doesn't agree?

- They may not be ready
- If the child is an only child, there may **not** be a lot of challenging behavior at home
- They may blame the teacher or another child
- They may feel that the teacher doesn't recognize their efforts or understand their lives
- They may be afraid there's something wrong with their child

barbarak@challengingbehavior.com

33

What about asking the family to get outside help?

- Your best hope of enlisting their support and cooperation is to be specific
- Be prepared with a list of options
 - local community clinics,
 - urgent care facilities,
 - low-cost mental health clinics, and
 - psychiatric emergency rooms

barbarak@challengingbehavior.com

34

Summary

Effective leaders:

- Inspire a shared vision
- Enable others to act
- Provide their staff with the tools and methods they need to solve the problem
- Empower others and encourage them to be creative and to take initiative
- Serve as a positive role model

The people you work with need to trust you and have confidence in your skills and direction

35

36

**THANK YOU
STAY SAFE**

*Challenging Behavior in Young Children:
Understanding, Preventing, and Responding Effectively*

Barbara Kaiser and Judy Sklar Rasminsky

www.challengingbehavior.com

Email: barbarak@challengingbehavior.com
