[image: image1.png]

[image: image2.jpg]

[image: image3.jpg]

Mr. Edwards is a sixth grade teacher with a rather difficult class of students. Much of his day is spent trying to get students to comply with directions instead of focusing on valuable learning time. Here is a common conflict in his classroom:
Mr. Edwards: “While we take our fifteen minute bathroom break, I would like you to read until I call your row.”
Many students take out their books and begin to read. Mr. Edwards notices three students who have ignored his directions. He reminds them of the directions and the students still refuse to cooperate:
Mr. Edwards: “Greg, Jason, and Timmy, I asked you to take out your books and read. You know the drill!”
Greg: “Nah, I don’t want to read. I’m gonna do this crossword puzzle instead. I’m not bothering anyone!”
Jason: “Can’t I just draw!? I hate reading. This is dumb!”
Timmy: “I don’t care what you say…I’m not doing it!”
Mr. Edwards: “That’s it, all three of you to the principal’s office. You can tell him that you don’t want to cooperate!”
These types of conflicts happen every day with the same students. Mr. Edwards does not know what to do anymore. He goes home every day frustrated, searching for ways to improve his students’ learning. environment environment students to activelcontribute to their learning.

Student noncompliance is a situation that most teachers dread. It is a source of frustration when a student refuses to follow your instructions and openly defies your authority. When discussing classroom management with colleagues, many teachers reported that they believe conflicts with defiant and noncompliant students are the main cause of overall classroom disruption. As Williams (2006) states “After all, teachers want to reach all students and have a positive effect on them, and I find oppositional students as frustrating as anyone else” (148).
Take Mr. Edwards’ class for example, everyday he deals with the same students refusing to participate in their learning and challenging his authority. Mr. Edwards must take time out of his instruction to confront the negative behaviors leaving other students in the classroom restless and allowing time for them be distracted. Not to mention, the non-compliant students are sent out of the classroom regularly thus missing valuable learning time.

Mr. Edwards and his students are in a losing situation.

 So, what about it?
In a classroom, it is the responsibility of the teacher to set the tone and establish a positive classroom climate. Research shows that there are distinct positive correlations between well-managed classrooms and higher levels of academic achievement (Matheson & Shriver, 2005). However, it is important that students are compliant to their instructors’

 directions so that valuable learning time is not wasted

 on managing inappropriate behaviors.
There can be several reasons students demonstrate non-compliant behaviors including, but not limited to, attention seeking (from teacher and/or peers), mild escape/avoidance, and extreme aversion (Cipani, 1998). Often, teachers get involved in power struggles with their students, unaware that they are doing so and thus allowing the student to control the situation. For example, you may engage in escalating a conflict as you (the teacher) match each aggressive step the defiant student takes (e.g. raising your voice) (Wright, 2006).

No matter what the cause may be, Ylsvisaker (2006) reinforces the fact that “students who are labeled as ‘noncompliant’ are commonly identified as the greatest problem for school staff and a significant problem for families as well” (p. 66). Compliance rates below 40% in urban school districts could prevent a child from benefiting positively from educational opportunities (Matheson & Shriver, 2005). Furthermore, frequent noncompliance in children can often develop into behavior that is more serious including aggression (both verbal and physical).

You have a student in your class who demonstrates defiant behaviors, but what do you do? We have several strategies that may be used to prevent and deal with noncompliant students. The following methods are among the most popular and most effective forms of management.
· Defensive Management by Fields (2003).
This method was designed to help teachers better manage noncompliance with the main goal of reducing the amount of office referrals. It is a six-step process consisting of teacher behaviors designed to “detect, deflect and defuse noncompliance and defiance in its early stages, with the ultimate objective of

avoiding power struggles” (108). The six steps of Fields’ Defensive Management are as follows and can be found on page 108 of his article:
1. Preparation: The teacher observes and records when the behavioral incidents occur linking them with their instructional components. For example, the student is frequently noncompliant when transitioning tasks or asked to start new assignment. With this information, you will replace or modify the instructional components to minimize the future occurrences of the negative behavior.
2. Positive contact: The teacher plans to make positive contact with the student early in the lesson and continues to carry on positive interactions with the student throughout the lesson. At all times, the instructor maintains a polite and respectful attitude toward the student.
3. Warning signs: The teacher is attentive and aware of the signs of agitation in the student that often lead to noncompliant behavior. Examples include complaints about work, interruptions (to the teacher or other students), outbursts, etc.
4. Emotional control: Most instructors will experience increased heart rate, muscular tension, and intense anger when dealing with difficult student behaviors. The teacher becomes aware of their emotional responses to student noncompliance and attempts to control their reactions.
5. Defuse: Here, the teacher responds to the negative behavior in ways designed to deescalate teacher-student exchanges. The teacher may draw upon strategies such as hearing the student out, active listening and acknowledging feelings, speaking calmly and politely, and avoiding power struggles, to name a few.
6. Reconnect: After a behavioral incident and the student has calmed down, the teacher initiates a positive exchange with the student. The teacher should approach

the student politely with respect and understanding. In this interaction, the teacher may encourage the student to formulate a plan to limit the occurrence of similar incidents in the future (helping them understand appropriate replacement behaviors).
· High Probability Request Sequences
Overall, high-p request sequences are a good preventative technique to increase student compliance. The high-p request sequence requires the instructor to present a series of brief tasks (taking three-five seconds each) that are preferred (high-probability) by the student with the teacher providing praise after each task is completed by the student. After the preferred tasks are completed the teacher may then present the non-preferred (low-probability) task. The “idea” being that the preferred tasks reinforce the student’s compliance response (Hildebrand, Hua, & Lee, 2007).
This method has several advantages over other methods. First, it can be easily and quickly implemented in to a busy classroom. This technique enables an instructor with a proactive approach rather than a reactive approach, which can often induce a power struggle. Lastly, it is a technique grounded in research and proven highly effective in increasing student compliance (Belfiore, Budin, Lee, 2008).
· Effective Commands
Effective commands are defined as “commands that are directly stated, are specific and consist of one step, are developmentally appropriate, are phrased positively, and are given one at a time” (Matheson & Shriver, 2005, p. 203). They pose the hypothesis that effective teacher commands will result in increased rates of student compliance and academic behaviors. Study by these authors followed students who were referred for noncompliance and their teachers who have been trained in giving effective commands. The results of the study supported the posed hypothesis providing credibility to the success and efficiency of teachers giving more effective commands to increase compliance.

 Additional Online Resources
http://www.disciplinehelp.com/teacher/

Describes specific actions to take with “the defier” in your classroom.
http://education.osu.edu/gcartledge/urbaninitiative/compliance.htm
This is a multi-faceted website with several useful aspects relating to the subject of student noncompliance. Sections of this source include: “getting your message across,” ”stop power struggles,” “conflict resolution,” “managing explosive situations,” and “games/strategies for dealing with noncompliance.” Each section provides explanation in detail for the specific theory cited. In addition, it provides additional sources and tips for teachers and parents with defiant students.

References
Belfiore, P.J., Budin, S.G., Lee, D.L. (2008). Riding the wave: Creating a momentum of school success. Teaching Exceptional Children, 65-70.

 Riding the wave: Creating a momentum of school success spotlights the use of high probability request sequences in order to combat students who repeatedly display defiant behaviors. The article defines a high-p request, gives examples of how to use this intervention, applies it to a realistic situation, and provides further detail on other literature that discuss high-p interventions. This is a clearly written article that examines almost every aspect of a high-p intervention. It also provides materials that may be helpful in assisting instructors when using a high-p intervention. The reliability of the source is significant considering the authors are affiliated with the Council for Exceptional Children and focusing on students with special needs.

 Cipani, E. (1998). Three behavioral functions of classroom noncompliance: Diagnostic and treatment implications. Focus on Autism & Other Developmental Disabilities, 13, 66-83.

 Presents three possible behavior functions of child noncompliance in the classroom. Also

 provides discussions and treatments for child classroom noncompliance.
Fields, B. (2004). Breaking the cycle of office referrals and suspensions: Defensive management. Educational Psychology in Practice, 20, 103-116.

Illustrates one main strategy teachers may use to better manage non-compliant behaviors in the classroom. In addition, this article reports on findings of an exploratory study where the defensive management was used. These steps are designed to prevent the quick escalation of student noncompliance and how to handle the situation properly and efficiently when it happens. When tested for effectiveness, the defensive strategy proved to be quite helpful resulting in the reduction of disciplinary referrals.

Hildebrand, K.E., Hua, Y., Lee D.L. (2007). Dealing with noncompliance in the classroom. Retrieved February 27, 2008 from http://www.cec.sped.org.

For this article, the authors are trying to express what an instructor should do in the event of a noncompliant situation, or better yet, how to prevent the situation all together. Overall, the authors feel that High Probability Request Sequences are a good preventative technique to increase student compliance.

Matheson, A.D., Shriver, M.D. (2005). Training teachers to give effective commands: Effects on student compliance and academic behaviors. School Psychology Review, 34, 202-219.

This is a detailed article providing a substantial amount of information regarding effective classroom management.

Williams, B.T. (2006). Metamorphosis hurts: Resistant students and myths of transformation. Journal of Adolescent & Adult Literacy, 50, 148-153.

Williams gives realistic advice to teachers dealing with resistant students in the classroom. He reminds instructors to be aware of what makes our students defiant and encourages educators to think more productively about what makes students resistant by way of more careful reflection. In addition, he reinforces the idea that teachers must work at change with the students and not expect transformation to happen overnight and without effort from the adult as well as the student.

Wright, J. (2006). Working with defiant kids: Communication tools for teachers. Retrieved February 27, 2008 from http://www.interventioncentral.org.

This is an extremely informative article for practicing educators in the classroom. The article gives educators a realistic feel to practical approaches for defiant behaviors in the classroom. Written by Jim Wright, a current special education administrator in a suburban school district in Central New York, the article highlights several aspects to non-compliant behavior in the classroom. The first section explains how classroom conflicts can begin and why they occur frequently, giving perspectives of the student and teacher. The next few sections display several models of how teachers can deliver a command effectively in addition to effective communication strategies to use with defiant students. The article concludes with proactive steps an instructor may take to minimize conflict with students so that noncompliance is decreased in the classroom setting.

Ylvisaker, M. (2006). Tutorial: Noncompliance. Retrieved February 27, 2008 from the Living Education and Resources Network at http://www.bianys.org/learnet/ tutorials/noncompliance.html
 This article is helpful in assisting in the understanding of students who exhibit these specific behaviors and how to help them and their families.

[image: image4.png]

Student Noncompliance

Mr. Edwards’ classroom

By: Jessica Nichols

University of Pittsburgh

 What is student noncompliance?

�

 ©Jessica Nichols, 2008, University of Pittsburgh

A student expresses his frustration

Now what do you do?

 Student Noncompliance Page 2

©Jessica Nichols, 2008, University of Pittsburgh

Student Noncompliance Page 3

©Jessica Nichols, 2008, University of Pittsburgh

Teacher Talk, Student Noncompliance Page 4

 Student Noncompliance Page 4

©Jessica Nichols, 2008, University of Pittsburgh

 Student Noncompliance Page 5

©Jessica Nichols, 2008, University of Pittsburgh

