
1

NSW Institute of  Teachers

Research DIGEST
2008/1

An approach
to behaviour

management that
works most of

the time, for most
teachers, will

improve the learning
climate of any

school.

This edition of the Research
Digest summarises some key
research studies that suggest
answers to questions such as:
How important is behaviour
management in effective
teaching and learning? Does
good behaviour management
lead to improved learning
outcomes for students?
Throughout the digest
there are descriptions
of approaches that have
practical application in
classroom practice.

This research digest is based
on searches of a number of
databases and bibliographic
resources, including the
Australian Education Index,
ERIC, Education Research
Complete, British Education
Index and Scopus.

The first section presents
some insights from research
about the importance of
behaviour management
in effective teaching and
learning. This is followed
by a discussion of some
styles of effective behaviour
management. A further
section is focused on some
studies of contextual factors
in students’ behaviour, and
is followed by an account of
recent research about the
impact of the set of practices
known as restorative justice
practices. The final section
draws on the relationship
between behaviour
management and teacher
retention. Practical, research-
based classroom strategies
are highlighted. Some useful
websites are listed, and a full
reference list is provided.

IN THIS edition

Managing classroom behaviour� 2

Behaviour management and
effective teaching and learning� 3

Styles of behaviour
management� 4

What works and what
doesn’t work� 8

Restorative justice practices� 9

Behaviour management: an
issue that affects all teachers	 12

Comment	 13

Useful websites� 13

References� 14

The NSW Institute of  Teachers
has commissioned the Australian
Council for Educational Research
to prepare this series of
electronic research digests.

This issue has been prepared
by Jenny Wilkinson, Research
Fellow, Marion Meiers, Senior
Research Fellow and Pat Knight,
Senior Librarian, Cunningham
Library, ACER.

The Research Digests
This Research Digest is one of a series of periodic digests produced
by the Australian Council for Educational Research (ACER) for the
NSW Institute of Teachers. The digests are delivered electronically to
all accredited teachers in NSW in an accessible format.

Each digest will focus on a single topical issue, and provides a review
of major messages from research on the issue. A key feature of the
digests is an emphasis on what the research means for teachers and
teaching. Over the course of several editions, a wide range of issues
will be covered, so that teachers from different areas of schooling will
find topics of particular relevance to their needs.

This Research Digest is available in HTML
and PDF versions on the NSW Institute of 
Teachers website at:
www.nswteachers.nsw.edu.au

Research Digest

2

Approaches to behaviour
management in schools have,
to a large extent, reflected
general societal changes. An
overview of the history of
behaviour management in
classrooms traces a range of
approaches, often negative,
from corporal punishment
and dunce caps, to the
work of the behavioural
theorists of the twentieth

century. The work of these
theorists still influences much
contemporary thinking.

A major general trend
apparent today in the field
of behaviour management
studies is an emphasis on
the avoidance of coercive
styles of behaviour
management. The adoption
of non-coercive management
styles does not mean that
the teacher is no longer
‘in charge’. Throughout
the literature, there is a
clear distinction drawn
between ‘authoritarian’ and
‘authoritative’ classroom
management styles, with the

latter being more effective
in improved social and
academic outcomes for
students.

This edition of the Research
Digest draws on recent
research evidence to answer
questions such as:

How important is ◗◗

behaviour management
in effective teaching and
learning?

How do we define good ◗◗

behaviour management?
Does good behaviour ◗◗

management lead to
improved learning
outcomes for students?
Does classroom behaviour ◗◗

management need to be
part of a whole school
behaviour management
plan?
What is the role of the ◗◗

school leadership?
What works and what ◗◗

doesn’t work?
Is behaviour management ◗◗

an issue that affects the
retention of teachers in
the profession? ■

A clear distinction is drawn between
‘authoritarian’ and ‘authoritative’ classroom

management styles, with the latter being more
effective in improving social and academic

outcomes for students.

behaviour
Managing classroom

3

they regularly experience.
Hattie’s research about the
impact of key influences
on the variance in student
achievement indicates that
it is excellence in teachers
that makes the greatest
difference. He investigated
the differences between
expert, accomplished and
experienced teachers (Hattie,
2003).

Some of Hattie’s findings are
particularly interesting in the
context of classroom and
behaviour management. He
found that expert teachers
have deeper representations
about teaching and learning
and because of these deeper
representations can be
much more responsive to
students. In discussing how
expert teachers [guide]
learning though classroom
interaction, he described
how expert teachers have a
multidimensionally complex
perception of classroom
situations. In comparing
expert teachers with
experienced and novice
teachers, he noted that

Expert teachers are more
effective scanners of classroom
behaviour, make greater
reference to the language of
instruction and learning of
students, whereas experienced
teachers concentrate more on
what the teacher is saying and
doing to the class and novices
concentrate more on student
behaviour (Hattie, 2003).

The manner used by the teacher to treat the
students, respect them as learners and people,

and demonstrate care and commitment for
them are attributes of expert teachers.

Hattie found that expert
teachers showed high respect
for students.

The manner used by the
teacher to treat the students,
respect them as learners and
people, and demonstrate care
and commitment for them are
attributes of expert teachers.
By having such respect, they
can recognize possible barriers
to learning and can seek ways
to overcome these barriers ….
The picture drawn of experts is
one of involvement and caring
for the students, a willingness
to be receptive to what the
students need, not attempting
to dominate the situation
(Hattie, 2003).

In a meta-analysis of more
than 100 studies Marzano,
Marzano and Picketing
(2003b) found that the
quality of teacher-student
relationships is the keystone for
all other aspects of classroom
management. They described
effective teacher-student
relationships as having

nothing to do with the
teacher’s personality or even
whether the students view the
teacher as a friend. Rather, the
most effective teacher-student
relationships are characterized
by specific teacher behaviors:
exhibiting appropriate levels
of dominance; exhibiting
appropriate levels of
cooperation; and being
aware of high-needs students
(Marzano & Marzano,
2003). ■

effective teaching
and learning

Behaviour management

For many teachers and
school leaders in the past,
a quiet and disciplined
classroom was the hallmark
of effective teaching. By
contrast, it is now recognised
that behaviour management
skills in themselves are a
necessary but not sufficient
condition for creating
an effective learning
environment. These skills
are one element in a skilled
teacher’s repertoire of
practice.

There is no doubt that
well-ordered classrooms and
schools facilitate effective
teaching and that good

behaviour management skills
are necessary for teachers
to perform the core task of
improving student learning
outcomes. Behaviour
management is a crucial
skill for both beginning and
experienced teachers.

Research has consistently
demonstrated the
importance of teachers and
the quality of their teaching
in the lives of children. For
many young people, school
may be the only stable and
predictable environment

4

of behaviour management

Styles
Appropriate dominance has been identified

in a number of studies discussed by
Marzano and Marzano as an important

characteristic of effective teacher-student
relationships (Wubbels et al., 1999;

Wubbels & Levy, 1993).

Dominance is defined as the teacher’s ability to provide clear
purpose and strong guidance regarding both academics and
student behavior identify. This contrasts with the more negative
connotation of the term dominance as forceful control or
command over others (Marzano & Marzano, 2003).

Marzano and Marzano note that other studies indicate that

when asked about their preferences for teacher behavior,

students typically express a desire for this type of teacher-student

interaction. For example, in a study that involved interviews with

more than 700 students in grades 4-7, students articulated a clear

preference for strong teacher guidance and control rather than

more permissive types of teacher behavior (Chiu & Tulley). Teachers

can exhibit appropriate dominance by establishing clear behavior

expectations and learning goals and by exhibiting assertive

behavior (Marzano & Marzano, 2003).

Most teachers have ‘high needs’ students in their classrooms
and all teachers know how difficult it can be to balance the
needs of these students against the collective needs of the
class. Marzano and Marzano note that school may be the only
place where the needs of many students who face extreme
challenges are addressed. The reality of schools often demands
that classroom teachers address these severe issues, even though
this task is not always considered a part of their regular job.

Marzano and Marzano describe five categories of high-
needs students: passive, aggressive, attention problems,
perfectionist and socially inept. They further divide the
category of aggressive students into three sub-categories:
hostile, oppositional and covert. They found that the most
effective classroom managers did not treat all students the
same; they tended to employ different strategies with different
types of students. In contrast, ineffective classroom managers
did not appear sensitive to the diverse needs of students. … An
awareness of the five general categories of high-needs students

5

and appropriate actions for each can help teachers build strong
relationships with diverse students.

Effective teaching and learning requires more than an orderly
classroom. Traynor, in a review of the literature, identified five
strategies used by teachers in classroom management:

1.	 coercive

2.	 laissez-faire

3.	 task oriented

4.	 authoritative

5.	 intrinsic (Traynor, 2002).

Traynor investigated the pedagogical soundness of the five
classroom order strategies drawn from the literature, using two
criteria:
1.	 Teaching and learning must result in the development or

practice of a desired learning skill.
2.	 Teaching and learning must contribute to the maintenance

or development of a student’s emotional well-being.

This small study, conducted in two middle school classrooms,
found that the authoritative and intrinsic strategies were
pedagogically sound and to be recommended (Traynor, 2002).

Two of these five approaches appear to be more effective
than the other three: authoritative and intrinsic. Using the
authoritative strategy, the teacher manages student behavior by
enforcing a specific and reasonable set of classroom rules (Collette
& Chiapetta, 1989 as cited by Traynor, 2002).

Traynor notes that the goal of the intrinsic strategy for classroom
order is to increase student control over himself/herself. … firm,
fair and sensitive policies are the key components in establishing
and maintaining school discipline (Gaddy & Kelly, 1984 as cited in
Traynor, 2002).

In a seminal paper Lewis, Romi, Qui and Katz (2005) addressed
questions of teachers’ classroom discipline and student
misbehaviour through students’ perceptions in three different
countries: Australia, China and Israel. Over 700 teachers
and more than 5000 secondary students were involved in
this study. The study compared students’ perceptions of the
extent to which different discipline strategies were used, and
investigated the relationship between student misbehaviour
and classroom discipline in each national setting. Various
strategies were examined:

Punishment ◗◗

Recognition/rewarding ◗◗

Involvement in decision-making (the extent to which ◗◗

teachers tried to include students in decisions relating to

discipline)

Discussion (provides for the voice of the individual student)◗◗

Hinting ◗◗

Aggression.◗◗

Punishment was ranked as the most commonly used strategy

in Australia, the fourth most commonly used strategy in Israel

and the fifth most commonly used strategy in China. ■

When middle school students were asked
to define caring teachers, they made clear
distinctions between the characteristics of
teachers who care and those who do not.

6

The broad pattern of results indicates that teachers sampled from

China appeared more inclusive and supportive of students’ voices

when it comes to classroom discipline and are less authoritarian

(punitive and aggressive) than those in Israel or Australia… the

Australian classrooms are perceived as having least discussion and

recognition and most punishment. (Lewis et al., 2005)

Lewis points out that cultural factors may have some influence
on these perceptions.

This study refers to two previous publications – Hyman
and Snook’s Dangerous Schools and What You Can Do About
Them (2000), and Lewis’s Classroom Discipline and Student
Responsibility: The Students’ View (2001). Both publications
indicate the potential negative impact of some classroom
management/discipline strategies. Hyman and Snook
conjecture that:

Unnecessarily harsh and punitive disciplinary practices against

students create a climate that contributes to school violence. This

issue is little recognized and scarcely researched (Hyman & Snook,

2000 as cited in Lewis, 2001)

Lewis’s 2001 publication is a report of the perceptions of over
3,500 Australian school students. This study

demonstrates empirically that in the view of these students,

their teachers are characterized by two distinct discipline styles.

The first of these was called “coercive” discipline and comprised

Punishment and Aggression (yelling in anger, sarcasm, group

punishments, etc.). The second style, comprising Discussion, Hints,

Recognition, Involvement and Punishment, was called “Relationship

based discipline” (Lewis, 2001 as cited in Lewis et al., 2005).

The 2001 Lewis report concluded that:

Students who receive more Relationship based discipline are less

disrupted when teachers deal with their misbehavior and generally

act more responsibly in that teacher’s class. In contrast, the impact

of Coercive discipline appears to be more student distraction from

work and less responsibility (Lewis, 2001 as cited in Lewis et al.,

2005).

Researchers have discussed effective parenting as a model
for teacher influence. Wentzel (2003) takes an “ecological
perspective” to understand how a caring classroom
environment is created and the importance of contextual
factors in students’ behaviour. This work drew on

extensive observations of parents and children (Baumrind, 1971,

1991). Baumrind concluded that four dimensions of parent-child

interactions could reliably predict children’s social, emotional, and

cognitive competence. Control reflects consistent enforcement of

rules, provision of structure to children’s activities, and persistence

in gaining child compliance. Maturity demands reflect expectations

to perform up to one’s potential, and demands for self-reliance

and self-control. Clarity of communication reflects the extent to

which parents solicit children’s opinions and feelings, and use

Styles
of behaviour management

There is sometimes a feeling in schools that a
choice has to be made between concentrating
on pupil welfare - responsiveness – and a focus
on learning and achievement – demandingness.
Lessons drawn from the literature on parenting
style would suggest that the best outcomes are
achieved where both are the focus of school

policy and procedures (Scott & Dinham, 2005).

7

reasoning to obtain compliance. Nurturance reflects parental

expressions of warmth and approval as well as conscientious

protection of children’s physical and emotional well-being (Wentzel,

2003).

Wentzel identified a number of theoretical models developed
to explain how teachers promote positive student behaviour,
which are quite similar to family socialisation models:

For example, Noddings (1992) suggested that four aspects of

teacher behaviour are critical for understanding the establishment

of an ethic of classroom caring: (a) modeling caring relationships

with others, (b) establishing dialogues characterized by a search for

common understanding, (c) providing confirmation to students that

their behavior is perceived and interpreted in a positive light, and

(d) providing practice and opportunities for students to care for

others. Noddings’ notions of dialogue and confirmation correspond

closely with Baumrind’s parenting dimensions of democratic

communication styles and maturity demands (Noddings, 1992, as

cited in Wentzel, 2003).

Wentzel noted that when middle school students were asked
to define caring teachers, they made clear distinctions between
the characteristics of teachers who care and those who do not
(Wentzel, 1997; Wentzel, 2003):

Specifically, students tend to describe caring teachers as those who

demonstrate democratic and egalitarian communication styles

designed to elicit student participation and input, who develop

expectations for student behavior and performance in light of

individual differences and abilities, who model a “caring” attitude

and interest in their instruction and interpersonal dealings with

students, and who provide constructive rather than harsh and

critical feedback. …

Subsequent work has demonstrated that students who perceive

their teachers to display high levels of these caring characteristics

also tend to pursue appropriate social and academic classroom

goals more frequently than students who do not (Wentzel, 2003).

Scott and Dinham (2005) have explored models of good
teaching through what research has shown about good
parenting. They note that different styles of parenting have
been the subject of extensive research, beginning with
Baumrind’s 1991 description of two dimensions of parenting
styles: responsiveness and demandingness.

Responsiveness, also described as warmth of supportiveness,

is defined by Diana Baumrind as ‘the extent to which parents

individually foster individuality, self-regulation, and self-assertion

by being attuned, supportive and acquiescent to children’s special

needs and demands’ (Baumrind, 1991). Parental demandingness

(also referred to as behavioural control) refers to the claims

parents make on their children to become integrated into

the family as a whole, by their maturity demands, supervision,

disciplinary efforts and willingness to confront the child who

disobeys (Scott & Dinham, 2005).

Scott and Dinham note that

what is of interest and importance to teachers is the place of
self-esteem in this model of outcomes. Self-esteem is commonly
regarded as the cause of other desirable outcomes. However,
the comparison between permissive and authoritarian parents
suggests that self-esteem is not the cause of anything, rather it is
the consequence of having warm and responsive parents … and
presumably teachers (Scott & Dinham, 2005).

There is sometimes a feeling in schools that a choice has to be
made between concentrating on pupil welfare - responsiveness
– and a focus on learning and achievement – demandingness.
Lessons drawn from the literature on parenting style would suggest
that the best outcomes are achieved where both are the focus of

school policy and procedures (Scott & Dinham, 2005) ■

8

There are many theoretical models and practical strategies

in the area of classroom behaviour management. What

works and what doesn’t work depends on a range of factors

including school context and policies, professional collegiality,

and the skills and strategies of individual teachers. In Learning

to Discipline, Metzger, for example, discusses a number of

techniques and strategies developed over many years’ teaching.

Metzger is a practising secondary teacher, a co-director of

a mentoring program at her school and a co-teacher of a

methods course at Harvard University. She describes her

struggles as a beginning teacher to control her classes and

how, even today, she can overreact when tired or frazzled, when

I don’t know the students, or when I’m just tired of adolescents

(Metzger, 2002).

Metzger recalls the ‘anchoring principles’ she used in her early

years of teaching, both ‘simple’ and ‘more complex’. She lists the

following simple and complex principles of survival:

Simple Complex

1.	 Don’t escalate. De-escalate 1. 	A sk questions

2. 	 Let students save face 2. 	 Give adult feedback

3. 	 Insist on the right to sanity 3. 	 Respect the rights of the whole
class.

4. 	 Get help 4. 	A sk the students to do more

5. 	 Get out of the limelight – or the
line of fire

5. 	 Remember which rules are
important

6.	 Bypass or solve the perennial
problems

Source: (Metzger, 2002)

Metzger elaborates on each of these principles. She reflects,

for instance, on one of these principles, the principle of ‘de-

escalation’:

Don’t escalate, de-escalate. Teachers, like parents, need to use a

light touch. Let go of some infractions. Whisper instead of yell. Use

humour. Change locations. Divide and conquer. Talk to students

privately. Make a tiny hand movement. Call kids by name. Smile a

lot. Listen. Listen. Listen (Metzger, 2002).

Other researchers (Barbetta, Norona, & Bicard, 2005) offer

a practical application of school-based research in the area

of behaviour management and describe twelve common

classroom mistakes and what to do instead:

and what doesn’t work

What
Common classroom mistakes What to do instead

Mistake No. 1 Defining misbehavior
by how it looks

1.	 Define misbehavior by its
function

Mistake No. 2 Asking: Why did you
do that?

2.	A ssess the behavior directly to
determine its function

Mistake No. 3 When an approach
isn’t working, try harder

3.	 Try another way

Mistake No. 4 Violating the
principles of good classroom rules

4.	 Follow the guidelines for
classroom rules

Mistake No. 5 Treating all
misbehaviors as “Won’t do’s”

5.	 Treat some behaviors as Can’t-
do’s

Mistake No. 6 Lack of planning for
transition time

6.	A ppropriately plan for transition
time

Mistake No. 7 Ignoring all or nothing
at all

7.	 Ignore wisely

Mistake No. 8 Overuse and misuse
of time out

8.	 Follow the principles of effective
time-out

Mistake No. 9 Inconsistent
expectations and consequences

9.	H ave clear expectations that
are enforced and reinforced
constantly

Mistake No. 10 Viewing ourselves as
the only classroom manager

10.	Include students, parents and
others in management efforts

Mistake No. 11 Missing the link
between instruction and behavior

11.	Use academic instruction as a
behavior management tool

Mistake No. 12 Taking student
behavior too personally

12.	Take student misbehavior
professionally, not personally

Source: (Barbetta et al., 2005)

Mistake No. 11, missing the link between instruction and

behavior, focuses on the importance of appropriate instruction.

At times there is a direct link between our lessons and student

misbehavior. Perhaps our lesson is too easy or difficult, ineffective,

or nonstimulating, which can lead to student misbehavior (Center,

Deitz & Kaufman, 1982 as cited in Barbetta et al., 2005).

To counter this, Barbetta et al recommend using academic

instruction as a behaviour management tool:

The first line of defense in managing student behavior is effective

instruction. Good teachers have always known this and research

supports this notion (Evertson & Harris, 1992). In 1991 Jones

found that when teachers demystify learning, achievement and

behavior improve dramatically (Jones, 1991). Examples of how

to demystify learning include students establishing their learning

goals, students monitoring their own learning, involving students in

developing classroom rules and procedures, and relating lessons to

students’ own lives and interests (Barbetta et al., 2005). ■

9

Restorative justice

practices
Restorative

practices offer
an alternative

student behaviour
management

approach.

In schools, restorative justice

practices hold students

responsible to the person

they have harmed rather

than to the ‘authorities’. While

students are accountable for

their behaviour, the focus is

on repairing the damage they

caused to other members of

the school community and

on restoring relationships.

Restorative practices can be

a whole school behaviour

management approach or

an approach practised by

individual teachers in their

classrooms.

The philosophy of restorative

processes was outlined in

Class: A Journal for School

Communities as follows:

If we were to examine our

school disciplinary systems,

most would be retributive or

adversarial. These systems ask

three basic questions:

What rules were broken? ◗◗

Who broke them? ◗◗

How shall we punish the ◗◗

breaker of the rules?

Restorative processes ask:

Who’s been hurt? ◗◗

What are their needs? ◗◗

How can we repair the ◗◗

harm?

The focus shifts to the harm,

who is responsible and how we

can work together to repair the

damage to relationships (Circle

Speak, 2002).

In Restorative Justice: The

Calm After the Storm, Lyn

Harrison discusses restorative

practices:

Restorative justice is a

philosophy and a set of

practices that embrace

the right blend between a

high degree of discipline,

which encompasses clear

expectations, limits and

consequences, and a high

degree of support and

nurturance. Steinberg (2001)

suggests that this blend tends

to correlate with the best

psychological and behavioural

outcomes for children …

Restorative justice programs in

schools aim to develop:

communities that value ◗◗

the building of quality

relationships, coupled with

clear expectations and

limits;

restorative skills, in the way ◗◗

we interact with young

people, and using teachable

moments to enhance

learning;

restorative processes that ◗◗

resolve conflict and repair

damaged relationships; and,

communities that are ◗◗

forward-looking, optimistic

and inclusive (Harrison,

2006b).

During the last five years,

the Sydney based not-for-

profit welfare agency, Marist

Youth Care, has developed

restorative justice programs

in a number of Australian

schools. The agency

recommends a whole school

approach for maximum

impact, based on the

following six principles:

1.	 Focus on the relationship

and how people are

affected.

2.	 Restore damaged

relationships.

3.	 Talk about the behaviour

without blaming or

becoming personal.

4.	S ee mistakes and

misbehaviour as an

opportunity for learning.

5.	A ccept that sometimes we

cannot get to the ultimate

truth.

6.	 Be future-focused and talk

about how to make things

right (Harrison, 2006b).

Each principle and its

application in school settings

is outlined in terms of daily

interactions and a whole

school community (students,

teachers and parents)

commitment to collaborative

problem solving. Principles

1 and 3, for instance, are

elaborated as follows:

Principle 1
In a traditional school, the

focus is on rules and rule-

breaking, with punishment as

the primary intervention. In a

restorative school, the focus

in on relationships and how

people are affected. A common

feature in most students with

10

behavioural difficulties is that

they have an underdeveloped

sense of ‘other. There is little

appreciation that another

human being is at the receiving

end of their misbehaviour. A key

focus of this work is to develop

in students a greater empathy

for others or what is referred to

as ‘relational thinking.

Principle 3

Talk about the behaviour

without blaming or being

personal. The common

responses from students when

you scold or lecture them

are either to shut down or

world. In Australia they

were introduced in a formal

sense in the 1990s in Wagga

Wagga, New South Wales

with the aim of keeping

young offenders away from

the courts and the custodial

system. Restorative justice

holds offenders accountable

for their actions but allows

them to redress wrongs, to

restore relationships and to

be re-integrated into the

community. The emphasis is

on repairing damage rather

than punishing, shaming or

isolating the offender.

How does it work in
schools?

Procedures for the
application of restorative
justice practices are usually
standardised. A number of
schools have adopted whole
school restorative practices
approaches. For example, one
secondary college employs
affective questions adapted
from the Marist Youth Care’s
Restorative Justice Program.
These are:

What happened?◗◗

How did it happen?◗◗

How did you act in this ◗◗

situation?

react aggressively and argue

back. In either of these two

classic responses, the student

is distracted from any sense

of ‘other’. In a restorative

conversation, the teacher is

absolutely clear about the

inappropriateness of the

behaviour and the effect

that this behaviour has on

others – but this conversation

is respectful and engaging

(Harrison, 2006b).

Restorative justice practices

have historically been

used in many Indigenous

communities across the

Restorative justice

practices

11

Who do you think was ◗◗

affected?

How were you affected?◗◗

What needs to happen to ◗◗

make things right?

If the same situation ◗◗

happens again, how could

you behave?

If, for instance, something

happens in the classroom, we

get the students to see that

their behaviour doesn’t just

affect them, but it also has an

impact on the teacher and on

the learning of the whole class.

That’s one of the benefits of

this approach – students begin

to see how others are affected

and accept responsibility for

that (Rosanne Clough, Principal

Donremy College).

Introducing these questions

can help to develop a

common language and

approaches to be used in

dealing with inappropriate

behaviour in everyday school

situations, rather than simply

challenging that behaviour

(Australian Government

Quality Teacher Programme,

2005).

One cluster of five schools

established an Emotional

Literacy project and used

restorative practices (Fould,

2006). Teachers involved in

this project commented on

the impact of the change:

After several weeks of

implementing the values

content, things have changed.

At the surface level, there has

been an increased amount

of work being produced by

students, and relational slips for

being sent out of the classroom

have decreased significantly

(Grade 5/6 teacher).

Do restorative justice
practices work in schools?

It is often difficult to
attribute changes in school
communities to a particular
initiative because of the
necessarily longitudinal
nature of much educational
research. However, there
is considerable evidence
that restorative justice
practices can have an effect
in changing school climates
and in direct change, such as
a reduction in the number of
suspensions and exclusions.
Paul Harney (2005), for
instance, presents both
quantitative and qualitative
evidence from a study of
the effects of restorative
justice practices in three
Catholic secondary colleges
in Sydney. Over eighteen
months, absenteeism fell

by twenty-one percent,
detentions fell by thirty-four
percent and out of school
suspensions fell by forty-
two per cent. Feedback has
indicated growing support
in the school community for
restorative practices.

Individual teachers using
restorative practices in
their classrooms may also
note changes in behaviour
and classroom climate. The
Inquiry into Restorative
Justice Principles in Youth
Settings (Standing Committee
on Education Training and
Young People, ACT 2006)
cites the example of a
recently graduated teacher
of a Year 2/3 class who
had undertaken a short
restorative practices training:
In the classroom now, it is

so much easier. I am feeling
more empowered to deal with
things” (Standing Committee
on Education Training and
Young People, ACT 2006).

In Managing Students with
Challenging Behaviours, Lyn
Harrison discusses various
de-escalating interventions:

Many teachers assume that

a student with challenging

behaviours is best seated

close to them to maximise

supervision. This can be

counterproductive since the

authority figure close by can

escalate oppositional behaviour

(Hewitt, 1999). Some teachers

ask the student to nominate

a positive peer to sit with,

and that peer student then

indicates to the student when

they observe off-task or

escalating behaviour. When

approaching a particularly

agitated student, it’s best not

to do so from the front, which

is confrontational, but from the

side (Harrison, 2006a).

Restorative practices can

operate effectively with

other approaches to

classroom management.

While restorative practices

are based on an agreed set

of principles and processes,

other behaviour management

models and applications are

in keeping with the spirit

and philosophy of these

practices. ■

12

Behaviour management is an
issue that affects all teachers.
Research indicates that
factors related to behaviour
management play a role in
the decision of many early
career, and other teachers
to leave the profession.
Issues related to behaviour
management are particularly
important in the first years
of teachers’ careers. The
daily experiences and reality
of the classroom may be
quite different from the
expectations of beginning
teachers.

A recent MCEETYA
(Ministerial Council for
Education, Employment
Training and Youth Affairs)
report focussed on teachers
in their first ten years of
employment in government,
Catholic and independent
schools in four Australian
states. The authors of the
report, Skilbeck and Connell

(2004), discuss the variety
of attractions to teaching
careers:

Consistently, the most fulfilling
aspects of teaching are
the learning achievements
of students, down to single
individuals, for whom teachers
have responsibility – the light
of understanding coming into
students’ eyes; new, more
socially responsible patterns
of behaviour demonstrated
and so on (Skilbeck & Connell,
2004).

However, the same report
also notes some of the major
difficulties and frustrations of
a teaching career:

Common to most teachers in
their early years are workload
and classroom management
challenges, often presented as
severe. While workload issues
includes the sheer amount of
time and effort required for
lesson planning, preparation,
evaluation and documentation,

it also includes coming to
terms with and learning to
handle the variety of emotional
and social support roles for
students, which have become
an increasing expectation of
teachers over recent years, and
teachers’ broader participation
in school life… New teachers
frequently expressed
uncertainty over classroom
management skills, particularly
in relation to meeting the
widely varied individual learning
needs of students in the
inclusive classroom (Skilbeck &
Connell, 2004).

Research has shown clearly
that professional collegiality
and deprivatisation of
practice are major factors
in effective teaching and
learning. Effective and
supportive leadership is a
major part of this picture.
A whole school approach
to behaviour management
will be more effective than

Behaviour management:

teachers
teachers working in isolation
and without collegial support.

While challenging behaviours
amongst students - notably
uncooperative and abusive
behaviour from students as
young as in the first years of
primary school – were talked
about by most teachers, it
appeared to be much less of a
problem for teachers in those
schools where a consistent,
school-wide behaviour
programme operated, and
teachers felt they had support
from both colleagues and
school management (Skilbeck
& Connell, 2004).

While it is desirable for
classroom behaviour
management to be part of
a whole school behaviour
management plan, there is
much that teachers can do
individually within their own
classrooms to create an
appropriate atmosphere to
carry out their core tasks. ■

an issue that affects all

13

There is no one-size-fits-all solution to remove problems
related to behaviour management from classrooms. Different
approaches work in different situations. No behaviour
management plan will work with all children all the time.
However, an approach that works most of the time, for most
teachers, will improve the learning climate of any school.
Whatever the plan or approach, the emphasis throughout
the research literature is on building positive relationships
with students and on adopting authoritative as opposed to
authoritarian teaching styles.

Haim Ginott (1922-1973) was a clinical psychologist, child
therapist and parent educator who worked with children,
parents and teachers. His work focussed on a combination of
compassion and boundary setting. In 1972, Ginott described
the classroom teachers’ position in terms of their importance
and influence in the lives of children:

I’ve come to the frightening conclusion that I am the decisive
element in the classroom. It’s my personal approach that creates
the climate. It’s my daily mood that makes the weather. As a
teacher, I possess a tremendous power to make a child’s life
miserable or joyous. I can be a tool of torture or an instrument of
inspiration. I can humiliate or humour, hurt or heal. In all situations,
it is my response that decides whether a crisis will be escalated
or de-escalated and a child humanized or de-humanized (Ginott,
1972).

USEFUL WEBSITES
http://www.education-world.com

This website covers a range of educational issues,
including approaches to behaviour management. The
site is funded by corporate advertisers and is free for
all visitors.

http://www.teachernet.gov.uk/wholeschool/behaviour/

The UK Government’s Teachernet provides some useful
resources and links to other interesting sites.

How to cite this Digest:

Wilkinson, J. & Meiers, M. (2007). Managing student
behaviour in the classroom. NSWIT Research Digest,
2008(1). Retrieved Month DD, YEAR, from
http://www.nswteachers.nsw.edu.au

comment

14

Australian Government Quality Teacher
Programme. (2005). Impact,
responsibility, redress: using restorative
justice to manage behaviour. AGQTP
Newsletter.

Barbetta, P. M., Norona, K. L., & Bicard,
D. F. (2005). Classroom behavior
management: A dozen common
mistakes and what to do instead.
Preventing School Failure, 49(3), 11-19.

Circle Speak. (2002). Making a difference:
Restorative practices in the
educational setting. Class: A Journal for
School Communities, 1(1), 9.

Evertson, C., & Harris, A. (1992). Synthesis
of research: What we know about
managing classrooms. Educational
Leadership, 49, 74-78.

Fould, K. (2006). Calwell Cluster
Emotional Literacy Project. Curriculum
Perspectives, 26(2), 20-25.

Ginott, H. G. (1972). Teacher and child: A
book for parents and teachers. New
York: Macmillan.

Harney, P. (2005). Restorative Justice.
Professional Educator, 4(3), 14-17.

Harrison, L. (2006a). Managing students
with challenging behaviours.
Professional Educator, 5(2), 10-13.

Harrison, L. (2006b). Restorative justice:
The calm after the storm. Leadership
in Focus, 9-11.

Hattie, J. (2003). Teachers make a
difference: What is the research
evidence? Interpretations, 36(2),
27-38. Retrieved November 23,
2007 from http://www.acer.edu.
au/documents/RC2003_Hattie_
TeachersMakeADifference.pdf

Hewitt, B. (1999). The control game:
Exploring oppositional behaviour.
Reclaiming children and youth. Journal
of Emotional and Behavioural Problems,
8(1), 30-33. Reprinted in Connecticut
Down Syndrome Congress Quarterly

http://ctdownsyndrome.org/images/
stories/newsletters/newsletter_
fall_2006.pdf (retrieved November
23, 2007).

Jones, V. (1991). Experienced teachers
assessment of classroom management
skills presented in a summer course.
Journal of Instructional Psychology, 18,
103-109.

Lewis, R., Romi, S., Qui, X., & Katz, Y. J.
(2005). Teachers’ classroom discipline
and student misbehavior in Australia,
China and Israel. Teaching & Teacher
Education, 21(6), 729-741. Reprint
available from http://www.latrobe.
edu.au/education/downloads/papers/
RLewis_ClassroomDiscipline_
AustraliaChinaIsrael.pdf (retrieved
November 23, 2007).

Marzano, R. J., & Marzano, J. S. (2003).
The key to classroom management.
Educational Leadership, 61(1), 6-13.
Reprint available from http://bonfire.
learnnc.org/ncmtec1/DPI_NCsite/
Lessons%20files/Key%20to%20
Classroom%20Management.pdf
(retrieved November 23, 2007).

Marzano, R. J., Marzano, J. S., & Picketing, D.
J. (2003b). Classroom management that
works. Alexandria, VA: ASCD.

Metzger, M. (2002). Learning to discipline.
Phi Delta Kappan, 84(1), 77-84.
http://www.pdkintl.org/kappan/
k0209met.htm (retrieved November
23, 2007).

Scott, C., & Dinham, S. (2005). Parenting,
teaching and self esteem. The Australian
Educational Leader, 27(1), 28-30.

Skilbeck, M., & Connell, H. (2004).
Teachers for the future: The changing
nature of society and related issues
for the teaching workforce. Canberra:
Ministerial Council for Education,
Employment Training and Youth Affairs.
http://www.mceetya.edu.au/verve/_
resources/teachersforthefuture_file.
pdf (retrieved November 23, 2007)

Standing Committee on Education Training
and Young People. (2006). Inquiry into
restorative justice principles in youth
settings - Interim report. Canberra:
Legislative Assembly for the ACT.
http://www.parliament.act.gov.au/
downloads/reports/03RJInterimReport.
pdf (retrieved November 23 2007)

Traynor, P. L. (2002). A scientific evaluation
of five different strategies teachers use
to maintain order. Education, 122(3),
493. http://findarticles.com/p/articles/
mi_qa3673/is_200204/ai_n9033761/
pg_1 (retrieved November 23, 2007).

Wentzel, K. R. (1997). Student motivation
in middle school: The role of
perceived pedagogical caring. Journal of
Educational Psychology, 89, 311-419.

Wentzel, K. R. (2003). Motivating students
to behave in socially competent
ways. Theory Into Practice, 42(4), 319.
http://findarticles.com/p/articles/
mi_m0NQM/is_4_42/ai_111506829
(retrieved November 23, 2007).

Wubbels, T., Brekelmans, M., van Tartwijk,
J., & Admiral, W. (1999). Interpersonal
relationships between teachers and
students in the classroom. In H. C.
Waxman & H. J. Walberg (Eds.), New
Directions for Teaching Practice and
Research (pp. 151-170). Berkeley,
California: McCutchan.

Wubbels, T., & Levy, J. (1993). Do you
know what you look like? Interpersonal
relationships in education. London:
Falmer Press.

Further reading:
A useful current reference providing
extensive coverage of research in the area
of behaviour management is:

Evertson, C. M., & Weinstein, C. S. (Eds.).
(2006). Handbook of Classroom
Management: Research, Practice and
Contemporary Issues. Mahwah, New
Jersey: Erlbaum.

REFERENCES

Prepared by the Australian
Council for Educational

Research for the
NSW Institute of  Teachers

