Disciplinary Approach: Assertive Discipline

Work by: Lee and Marlene Canter

Date: 1976

Contact Info: Canter & Associates

310.395.3221

 P. O. Box 2113

email: canter.net

 Santa Monica, CA 90406

www.canter.net

Description of Disciplinary Approach:

· Teachers directly teach the disciplinary plan to their students so that the expectation and the consequences are clear.

· There is a set disciplinary hierarchy that is to be followed consistently with all students.

· There is a clear structure on how to respond to student disruptions through invoking consequences.

Example of Disciplinary Approach:

Teaching the Disciplinary Plan

1. Explain why the rules are needed.

2. Teach the specific rules.

3. Check for understanding.

4. Explain how students will be rewarded for following the rules.

5. Explain why consequences are needed.

6. Teach the consequences.

7. Check for understanding again.

(Charles, 2002, p. 40)

Disciplinary Hierarchy

1. First time a student disrupts provide a warning.

2. Second or third disruptions provide a time out.

3. Fourth time contact parents.

4. Fifth time send to principal.

5. Severe Clause – sometimes the severity of the act requires the principal to be involved on the first offense.

(Charles, 2002, p. 39)

Invoking Consequences

1. Provide consequences calmly in a matter-of-fact manner.

2. Be consistent: Provide a consequence every time students choose to disrupt.

3. After student receives a consequence, find the first opportunity to recognize that student’s positive behavior.

4. Provide an escape mechanism for students who are upset and want to talk about what happened.

5. When a younger student continues to disrupt – move in.

6. When an older student continues to disrupt – move out.

(Charles, 2002, p. 41)

Based on These Beliefs:

· Students need and want limits that assist their proper conduct.

· It is the teacher’s responsibility to set and enforce limits.

· Teachers deserve the right to be in control of their classrooms and teach without disruption.

Power is Perceived As:

· Teacher-centered

· The teacher is to be in control at all times.

· Focus of disciplinary approach is to support teacher.

· Teacher displays power through public consequences.

· Students are not given opportunities to share power.

Contributions:

· Rights in the classroom include:

· the rights of the students to have teachers who help them learn in a calm, safe environment

· the rights of the teacher to teach without disruption.

· Teachers also have the right to have administration and parents help students learn how to behave acceptably.

· Step by step procedures for correcting misbehavior through positive and negative consequences.

Advantages:

· Directly teaching students clear behavioral expectations.

· Structured and consistent procedures for teacher responses.

Disadvantages:

· Consequences create public humiliation.

· Because the structure of Assertive Discipline calls for consistency at all times and does not allow for exception Assertive Discipline does not take into consideration individual student needs and differences. Sometimes this creates a demeaning and unnurturing environment for students and teachers.

· Discipline structure does not have a built in step to interrogate the reasons for the student’s behavior. And as a result can only deal with symptoms of a problem and not address the core of the problem.

