

**Setting the Conditions for Respectful
Discipline for Toddlers & Twos:
The Administrator's Role**

Ruth Anne Hammond, M.A., RIE® Associate
Early Childhood Investigations Webinar
February 22, 2017

©Ruth Anne Hammond 2017

How hard is it?

©Ruth Anne Hammond 2016

Poll # 1 How often are behavior issues brought to you for solutions?

Setting the Stage for Positive Discipline in Four Dimensions

©Ruth Anne Hammond 2017

FOUR QUADRANT* OVERVIEW

INDIVIDUAL INTERIOR (NOT OBSERVABLE)	INDIVIDUAL EXTERIOR (OBSERVABLE BEHAVIOR)
COLLECTIVE INTERIOR (INTERSUBJECTIVITY)	COLLECTIVE EXTERIOR (PHYSICAL & STRUCTURAL ENVIRONMENT)

©Ruth Anne Hammond 2017

FEELINGS, THOUGHTS AND SENSATIONS

INDIVIDUAL INTERIOR (NOT OBSERVABLE)	INDIVIDUAL EXTERIOR (OBSERVABLE BEHAVIOR)
COLLECTIVE INTERIOR (SHARED SUBJECTIVITY)	COLLECTIVE EXTERIOR (PHYSICAL & STRUCTURAL ENVIRONMENT)

©Ruth Anne Hammond 2017

Our Goals for Each Child's Sense of Self

INTERIOR INDIVIDUAL Meaning-making Self-loving Self-confident Motivated to connect with others Motivated to explore & learn Interested in everything Alert and energized Safe	EXTERIOR INDIVIDUAL
INTERIOR COLLECTIVE	EXTERIOR COLLECTIVE

©Ruth Anne Hammond 2017

OBJECTIVE BEHAVIOR

INDIVIDUAL INTERIOR (NOT OBSERVABLE)	INDIVIDUAL EXTERIOR (OBSERVABLE BEHAVIOR)
COLLECTIVE INTERIOR (SHARED SUBJECTIVITY)	COLLECTIVE EXTERIOR (PHYSICAL & STRUCTURAL ENVIRONMENT)

©Ruth Anne Hammond 2017

Our Goals for Each Child

©Ruth Anne Hammond 2017

INTERIOR INDIVIDUAL	EXTERIOR (MEASURABLE) INDIVIDUAL Productive and mostly prosocial behavior Optimal brain connectivity Optimal brain chemistry Well-functioning stress system Strong muscles, well coordinated Well-slept & rested Healthy tissues
INTERIOR COLLECTIVE	EXTERIOR COLLECTIVE

RELATIONSHIPS

INDIVIDUAL INTERIOR (NOT OBSERVABLE)	INDIVIDUAL EXTERIOR (OBSERVABLE BODY & BEHAVIOR)
COLLECTIVE INTERIOR (RELATIONSHIPS; SHARED SUBJECTIVITY)	COLLECTIVE EXTERIOR (PHYSICAL & STRUCTURAL ENVIRONMENT)

©Ruth Anne Hammond 2017

Development of Intersubjectivity

©Ruth Anne Hammond 2017

INTERIOR INDIVIDUAL	EXTERIOR INDIVIDUAL
INTERIOR COLLECTIVE Shared Meaning (Culture) Quest for competence Desire to be helpful Interactive Regulation Basic trust in others Comfortable with dependency Feeling appreciated & enjoyed Feeling seen & known Intimacy	EXTERIOR COLLECTIVE

CONTEXT

INDIVIDUAL INTERIOR (NOT OBSERVABLE)	INDIVIDUAL EXTERIOR (OBSERVABLE BEHAVIOR)
COLLECTIVE INTERIOR (SHARED SUBJECTIVITY)	COLLECTIVE EXTERIOR (PHYSICAL & STRUCTURAL ENVIRONMENT)

©Ruth Anne Hammond 2017

Structures & Systems

©Ruth Anne Hammond 2017

INTERIOR INDIVIDUAL	EXTERIOR INDIVIDUAL
INTERIOR COLLECTIVE	EXTERIOR COLLECTIVE Nutritional Resources Housing Family Structure Economic System/Systems Health Care System Child Care System/Type & Facility Caregiving Structure Other Resources Time Divisions

All Four Quadrants

©Ruth Anne Hammond 2017

INTERIOR INDIVIDUAL Self-loving Self-confident Motivated to connect with others Motivated to explore & learn Interested in everything Alert and energized Safe	EXTERIOR INDIVIDUAL Optimal brain connectivity Optimal brain chemistry Well-functioning stress system Strong muscles, well coordinated Well-slept & rested Healthy tissues
INTERIOR COLLECTIVE Helpfulness Comfortable with dependency Feeling appreciated & enjoyed Feeling seen & known Intimacy	EXTERIOR COLLECTIVE Nutrition Family structure Child Care System/Type Caregiving structure (i.e., Primary Care/Continuity of Care?) Facility (i.e., rooms, outdoor equipment, toys, etc.) Availability of resources Time structures (i.e., daily schedule, hours in care)

Let's Focus on the Lower Quadrants

INDIVIDUAL INTERIOR (NOT OBSERVABLE)	INDIVIDUAL EXTERIOR (OBSERVABLE BEHAVIOR)
COLLECTIVE INTERIOR (SHARED SUBJECTIVITY)	COLLECTIVE EXTERIOR (PHYSICAL & STRUCTURAL ENVIRONMENT)

©Ruth Anne Hammond 2017

©Ruth Anne Hammond 2017

Think "Affect Regulation" not "Behavior Modificaton"

Think "Stress Reduction," not "Problem Behavior" Reduction

©Ruth Anne Hammond 2017

©Ruth Anne Hammond 2016

Poll #2 How much stress are your children experiencing overall?

Support for Relationships

©Ruth Anne Hammond 2017

Educators not 'Teachers'

©Ruth Anne Hammond 2017

Primary Caregiving & Continuity of Care

Intimacy

Sensitive Responsiveness

©Ruth Anne Hammond 2017

Lots of Time Together

©Ruth Anne Hammond 2017

Group Size Matters

©Ruth Anne Hammond 2017

©Ruth Anne Hammond 2016

Poll # 3 What is the group size for twos in your program?

Arrange for Safe, Secure Yet Interesting Physical Environments

©Ruth Anne Hammond 2017

Declutter the Visual Landscape

©Ruth Anne Hammond 2017

Declutter the Auditory Landscape

©Ruth Anne Hammond 2017

Pay attention to developmental stages

©Ruth Anne Hammond 2017

Get more trucks! (or whatever)

©Ruth Anne Hammond 2017

Be Outdoors as Much as Possible

©Ruth Anne Hammond 2017

Provide for the strenuous use of large muscles.

©Ruth Anne Hammond 2017

Provide for indoor exercise, too.

©Ruth Anne Hammond 2017

©Ruth Anne Hammond 2016

Poll # 4 What gives you a headache at work?

SUPPORT EDUCARERS

Things that reduce stress:

- Low Ratios
- Authentic Relationships
- Living Wages & Benefits
- Shared Power & Teamwork
- Planning Time
- Professional Development and Supervision
- Comfortable Places to Be

©Ruth Anne Hammond 2017

SUPPORT FAMILIES

Things that reduce stress:

- Coherent Communication with Primary Caregiver & You
- Child Development Information
- Access to needed interventionists
- Basic belief in their good intentions
- Wraparound support

©Ruth Anne Hammond 2017

References

- Brazelton, T.B. & Greenspan, S.I. (2000). The irreducible needs of children: What every child must have to grow, learn, and flourish. Da Capo Press: Cambridge, MA.
- Brown, S. (2009). Play: How it shapes the brain, opens the imagination, and invigorates the soul. Penguin Group: New York.
- Field, T. (2001). Touch. MIT: Cambridge, MA.
- Hill, D. (2015). Regulation theory: A clinical model. W.W. Norton & Company: New York.
- Panksepp, J. (1998). Affective neuroscience: The foundations of human and animal emotions. Oxford University Press: New York.
- Schore, A.N. (1994). Affect regulation and the origin of the self: The neurobiology of emotional development. New Jersey: Lawrence Erlbaum Associates.
- Shanker, S. (2016) Self-reg. Penguin: New York.
- Tronick, E. (2007). The neurobehavioral and social-emotional development of infants and children. W.W. Norton & Company: New York.

