

POSITIVE DISCIPLINE

Presented by Rachel Rubenstein, LCSW

Aurora Behavioral Health System

Tuesday, December 8th, 2020

12 p.m. to 1:30 p.m. MST

**TOOLS
FOR
CHANGE**

RACHEL RUBENSTEIN, LCSW

PRIVATE PRACTICE THERAPIST

- Licensed Clinical Social Worker
- Positive Discipline Certified Parent Educator
- EMDR therapist
- Mom
- Artist

RACHEL RUBENSTEIN, LCSW

PROGRAM DIRECTOR

SCOTTSDALE YOUTH & COMMUNITY COALITION

VISION All Scottsdale area youth are living to their fullest potential.

MISSION To build an alliance in the Scottsdale area community of youth and families to engage, educate and empower by promoting wellness in the areas of Mental Health, Substance Use and Eating Disorders.

www.ScottsdaleYouth.org

RACHEL RUBENSTEIN, LCSW

SCOTTSDALE YOUTH & COMMUNITY COALITION

Sponsors

Leadership

www.ScottsdaleYouth.org

WHY POSITIVE DISCIPLINE?

POSITIVE DISCIPLINE FOUNDERS

Jane Nelsen

Lynn Lott

Alfred Adler

Rudolf Dreikus

WHAT IS POSITIVE DISCIPLINE?

- Philosophy
- Process for Self Awareness
- Tools and Skills Set
- Parenting, Teacher and Workplace Program

THE TWO LISTS:

WHERE ARE WE & WHERE DO WE WANT TO GO?

CHALLENGES

- Whining
- Talking back
- Not listening
- Fighting
- Hitting
- Temper tantrums
- Lack of motivation
- Won't do homework
- Morning hassles
- Bedtime hassles

CHARACTERISTICS & LIFE SKILLS

- Self-esteem
- Responsibility
- Kindness
- Compassion
- Respect for Self and Others
- Problem Solving Skills
- Sense of Humor
- Resilience
- Love
- Honesty

POSITIVE DISCIPLINE

CONCEPTS

AND

TOOLS

5 CRITERIA
**POSITIVE
DISCIPLINE**

1. Belonging and Significance
2. Kind and Firm
3. Long Term Effectiveness
4. Skill Building
5. Raising Capable People

CRITERIA #1
**POSITIVE
DISCIPLINE**

Belonging and Significance
A Sense of Connection and
Cooperation

Tool
Connection Before Correction

Tool

Connection Before Correction

- Helps Children - Belonging and Significance
- Indication of Success
- Builds a Positive Relationship
- Problem-Solve Together
- Teach Skills
- Consider Child's Feelings

What is happening
below the surface of
the behavior?

What is the child
trying to
accomplish?

THINKING?

FEELING?

DECIDING?

DISCIPLINE VS. PUNISHMENT

Four Criteria for Effective Discipline

1. Kind and Firm
2. Belonging and Significance
3. Effective Long-Term
4. Social and Life Skills

Four R'S of Punishment

1. Resentment
2. Rebellion
3. Revenge
4. Retreat

DISCIPLINE VS. PUNISHMENT

DISCIPLINE

- Validate feelings
- Communication
- Mutually Agreed Upon Choices
- Predetermined Response

PUNISHMENT

- Primitive Brain
- Withdraw
- Reactive

JANE SAYS...

"Where did we ever get the crazy idea that in order to make children do better, first we have to make them feel worse? Think of the last time you felt humiliated or treated unfairly. Did you feel like cooperating or doing better?"

-Jane Nelsen

CRITERIA #2
**POSITIVE
DISCIPLINE**

Kind and Firm

Mutually Respectful
Encouraging Behaviors and
Effective Communication

Tool

Curiosity Questions

Motivational and Conversational

Tool

Curiosity Questions

Motivational

- What is your plan for doing your homework?
- How can you and your brother solve this problem?
- What might you do differently next time?
- What could we do to solve this problem respectfully?
- What's your plan to...? Or What are your ideas for...?
- What would help you remember to....?
- What could you do to find this information?

Tool

Curiosity Questions

Conversational

“I notice (the challenge)....”

- What happened?...then what happened?
- What were you trying to accomplish?
- How do you feel about what happened?
- What do you think caused it to happen?
- What did you learn from this experience?
- What ideas do you have to fix what happened?
- What solutions will help you experience a different outcome?

CRITERIA #3
**POSITIVE
DISCIPLINE**

Long Term Effectiveness

Consistency

Skill Building

Love

Tool

Decide What You Will Do

Tool

Decide What You Will Do

- Predetermine Your Response and Communicate Beforehand
- Effective Communication and Problem-Solving Skills
- Mutual Respect
- Solutions Instead of Punishment
- Praise vs. Encouragement
- Follow Through

PRAISE VS. ENCOURAGEMENT

PRAISE

- All A's. You get a big reward.
- I am so proud of you.
- I am glad you listened to me.
- I like what you did!
- You did it just like I told you.
- You really know how to please me.
- Great! That is just what I expected.
- You are such a good boy/girl.

ENCOURAGEMENT

- You worked so hard; you deserve it.
- You must be so proud of yourself.
- How do you feel about it?
- You figured it out for yourself.
- I trust your judgement
- You can decide what is best for you
- I have faith in you to learn from mistakes.
- I love you no matter what.

Underuse	Character Strength	Overuse
Acting Helpless	CONFIDENT	Defiant
Hesitant to Start	INTELLIGENT	Perfectionistic/Anxious
Having a Hard Time Being Empathetic	KIND	Not finding their voice to state their own boundaries/needs

CRITERIA #4
**POSITIVE
DISCIPLINE**

Skill Building
Social and Life Skills

Tool
Focusing on a Solution

Tool

Focusing on a Solution

The Three R's and an H

- 1. Related**
- 2. Respectful**
- 3. Reasonable**
- 4. Helpful**

Tool

Focusing on a Solution

Problem Solving Square

Doing the Behavior

Situation Positives

Situation Negatives

Not Doing the Behavior

Situation Negatives

Situation Positives

Tool

Focusing on a Solution

Problem Solving Square

Doing the Behavior

Doing Homework

Situation Positives

- Learning
- Responsible
- Being fair
- Good grades

Situation Negatives

- Takes time
- Difficult
- Takes energy
- May not be interesting

Not Doing the Behavior

Not Doing Homework

Situation Negatives

- Don't learn
- Not a team player with peers
- Confusing in school

Situation Positives

- Free time
- No pressure
- Can sleep more

CRITERIA #5
**POSITIVE
DISCIPLINE**

Raising Capable People

Encourage Children to Discover How Capable They Are

Tool

Mistakes Are an Opportunity to Learn

Tool

Mistakes Are an Opportunity to Learn

The Three R's of Recovery from Mistakes

1. Recognize

2. Reconcile

3. Resolve

**POSITIVE
DISCIPLINE**

LOVE

Which Positive Discipline Tool for Change will you use today?

Connection Before Correction

Decide What You Will Do

Curiosity Questions

Problem Solving

Mistakes Are an Opportunity to Learn

POSITIVE DISCIPLINE

www.positivediscipline.com

Positive Discipline **PARENTING CLASS**

for teachers and parents

Teach your children important social and life skills with our parenting program of encouragement and mutual respect for every life stage.

Tuesdays 2021 *online*
January 11, 18, 26 February 2, 9, 16
6:30 p.m. – 8 p.m. MST

Contact Rachel Rubenstein, LCSW
480.994.9773 Rachel@RRCounseling.com www.RRCounseling.com

RESOURCES

www.positivediscipline.com

Rethinking Challenging Kids-Where There's a Skill
There's a Way | J. Stuart Ablon

youtube.com/watch?v=zuoPZkFcLVs

Rachel Rubenstein, LCSW

www.RRCounseling.com

Rachel@RRCounseling.com

480.994.9773

www.ScottsdaleYouth.org

THANK YOU!

AURORA BEHAVIORAL HEALTH SYSTEM

Thank YOU for attending!