

GUIDANCE OF YOUNG CHILDREN

GUIDANCE OF YOUNG CHILDREN

Tenth Edition

MARIAN MARION

330 Hudson Street, NY 10013

Director and Publisher: Kevin Davis
Executive Portfolio Manager: Julie Peters
Managing Content Producer: Megan Moffo
Portfolio Management Assistant: Maria Feliberty
and Casey Coriell
Development Editor: Krista McMurray
Executive Product Marketing Manager: Christopher Barry
Executive Field Marketing Manager: Krista Clark
Manufacturing Buyer: Carol Melville

Cover Design: Carie Keller, Cenveo
Cover Art: Thai Yuan Lim/EyeEm/Getty Images
Media Producer: Daniel Dwyer
Editorial Production and Composition Services: SPi Global, Inc.
Full-Service Project Manager: Sasibalan Chidambaram,
SPi Global
Editorial Project Manager: Maria Piper, SPi Global
Text Font: ITC Berkeley Oldstyle Pro

Credits and acknowledgments for materials borrowed from other sources and reproduced, with permission, in this text appear on the appropriate page within the text.

Every effort has been made to provide accurate and current Internet information in this book. However, the Internet and information posted on it are constantly changing, so it is inevitable that some of the Internet addresses listed in this textbook will change.

Copyright ©2019, 2015, 2011 by Pearson, Inc. All rights reserved. Manufactured in the United States of America. This publication is protected by Copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission(s) to use material from this work, please visit <https://www.pearson.com/us/contact-us/permissions.html>

Library of Congress Cataloging-in-Publication Data

Names: Marion, Marian, 1946- author.
Title: Guidance of young children / Marian Marion.
Description: Tenth Edition. | Boston : Pearson education, [2017]
Identifiers: LCCN 2017048462 | ISBN 9780134748153 | ISBN 0134748158
Subjects: LCSH: Child psychology. | Child rearing.
Classification: LCC HQ772 .M255 2017 | DDC 649/.1--dc23
LC record available at <https://lcn.loc.gov/2017048462>

ISBN-10: 0-13-474815-8
ISBN-13: 978-0-13-474815-3

Dedication

For Bella and Solomon James, my canine companions.
For Francesca, Anna, Vito, and Curry, my feline companions.
All rescues. All loved. All very funny.

Preface

Welcome to the tenth edition of *Guidance of Young Children*. My purpose in writing the tenth edition is the same as for earlier editions—to give students a book grounded in solid theory and research, a book that will help them understand the process of child guidance. This book is based on my beliefs about children, and these beliefs are stated near the end of this Preface.

❖ NEW TO THIS EDITION: PEARSON ETEXT FEATURES AND CONTENT CHANGES

- **In-chapter eText elements:** All chapters contain a set of eText elements within the chapter's content. eText features are fully integrated into chapters in this edition. These features were designed to engage students and enhance their learning. Students will not only read content but will immediately be engaged with content through these eText features. Students have an opportunity in every chapter to reflect, to watch video examples, and to focus on practice.
- **Questions for Reflection** in the Pearson eText have been refined. Qualitatively different in this edition, they are true reflections, encouraging students to think about past experiences, their thoughts about appropriate practice, or feelings about a situation. Reflection is a particularly good strategy in learning about child guidance because a student's *beliefs* determine in large part what he or she does when guiding children. Therefore, deliberate and intentional reflection will help students understand what they believe as well as the sources of their beliefs. The author's feedback for the student's potential responses provides an improved learning experience overall.
- **Video examples** in each chapter (at least two in each chapter) illustrate key concepts and strategies as the student first encounters a concept. Students may watch the videos as they read and again later to prepare for quizzes and tests.
- **Focus on Practice** are video-based learning experiences with questions that help students to understand content in the text and to expand their understanding of theory and practice. I have provided feedback for the student's potential responses.
- **Learning Objectives are now matched with major chapter headings.** A one-to-one correspondence now exists between Learning Objectives and major headings in each chapter.
- **NAEYC Standards and Key Elements** pertaining to each chapter appear at the beginning of each chapter, signaling to students that they can connect these standards to their practice.
- **Preschool expulsions** of very young children from early childhood classrooms continues to be a problem, with vastly more children expelled from child care and from preschools than from K–12 classes. Expulsions from child care are particularly high and troublesome. This edition has added information on this topic so students learn about the issue, and about factors that might contribute to solving the problem. Added to Chapter 8.
- **Find your caregiving style** One of the problems leading to so many child care and preschool expulsions is that teachers themselves might not be sure about their own caregiving style or they realize that they were raised in an authoritarian home and do not know how to switch

to a more positive and authoritative style of caregiving. Not being firmly grounded in a positive style of caregiving means that teachers might not understand what children, especially the youngest children, need before they can play with other children well, express emotions appropriately, or control their impulses. Adopting a positive authoritative caregiving style can be difficult but it is not at all impossible. I was raised in a home providing love, but often overly strict rules and punishment that seemed unnecessary, and I decided in college while taking my first preschool education course to try to learn a different and more positive way of working with children while exploring how to set and maintain limits firmly and fairly. This entire textbook will help you find your caregiving style and I hope that you decide to adopt the authoritative style, because it is exquisitely effective in helping children.

- **Alternatives to time-out, as punishment** This edition has emphasized the need to abandon or discard punishment in general and especially the commonly used punishment *time-out*. I decided to weave a strong and prominent thread in the entire book about positive guidance strategies—alternatives to time-out—and decided to note that these strategies are superior to and more compassionate and effective than any punishment, including *time-out*. Look for this thread in several chapters, including Chapters 5, 8, 9, 10, 11, and 13.
- **School- or home-based examples** This text is aimed at future teachers. While much of the research has been derived from studies of children in families, I have focused examples in this edition primarily on school-based examples, but have retained home-based examples when that was necessary and relevant to a future teacher's understanding of what children experience at home.
- **Sources of school-based examples** are now weighted in favor of K and Pre-K, with most of these at the pre-K level. While there are examples from Mr. Russo's first grade class, this tenth edition has a greater number of pre-K examples than from a primary classroom. The reason: Preschool and child care expulsions are so high, with those in child care exceedingly high, that professionals teaching at those levels need to see appropriate guidance in action.
- **Encouragement vs. Praise** This has been a controversial topic for some time in ECE. This edition urges students to adopt encouragement and clarifies the differences between the two. Chapter 2 explains how to use encouragement effectively.
- **Work with what you have** One reviewer suggested that this text help students understand that they need at times to work with what they have. So, Chapter 4 presents this concept in the context of setting up a classroom well even when the furniture and storage items are not the newest. The idea is to set up a room well using principles of effective room design and the safe and sturdy materials available.
- **Bullying as a form of aggression** In Chapter 10, this edition gives greater weight to cautioning teachers of young children to tread carefully when using the label "bully." We should not confuse the normal instrumental aggression of young children with real bullying.
- **Role of intentionality** Chapter 11, on challenging behavior, has always noted the role of a teacher's deliberate attention to challenging behavior and trying to figure out the root of the behavior. Added to this chapter is a highlighting of the role of deliberate and intentional teacher action in supporting children with challenging behavior. This is done through the addition of a video example with discussion questions.

The tenth edition retains features that have helped students construct a developmentally appropriate approach to guiding children. It also contains updated research throughout and new content and features designed to make the teaching and learning processes for instructors and students even more effective, efficient, and enjoyable. Following are some examples.

❖ FEATURES RETAINED FROM THE PREVIOUS EDITION

My goal has always been to write a *student-friendly* textbook. Within that framework, I want students to see that a research- and theory-based textbook can challenge them to think critically about guiding children. These effective features from the last edition have been retained, but have been refined to make them even more useful:

- **Writing Style.** Conversational *and* informative.
- **Bold Font.** Emphasizes definitions and terms seen for the first time.
- **Definitions Highlighted and Set Off from Text.** Definitions are clearly evident within the text and each definition comes very soon after the word defined is first mentioned.
- **Use of Three Teachers Teaching Children in Different Phases of Early Childhood.** Mr. Martinez (infant–toddler), Mrs. Sandal (preschool), and Mr. Russo (first grade) appear throughout the text and deal with guidance problems faced every day in real classrooms.
- **Chapter-Opening Case Studies.** Case studies open every chapter and focus on children and teachers in early childhood classrooms (one chapter focuses on parents in the case studies but the chapter information is aimed at teachers). The last chapter opens with one case study. In all other chapters, students will read case studies from the infant–toddler, preschool, and primary (first grade) classrooms. The case studies illustrate major points in each chapter.
- **End of Chapter Features.** In addition to the in-chapter learning activities, the end-of-chapter items give students yet another opportunity for learning. These features include the following.
 - **Summary.** A succinct but complete summary highlights major lessons from the chapter
 - **Analyze Case Studies.** Students apply newly acquired knowledge from the chapter to the chapter-opening case study or studies.
 - **Apply Your Knowledge.** An end-of-chapter feature focusing on the application level in the cognitive domain.
 - **Examples.** Gleaned from real classrooms, these illustrate guidance in early childhood classrooms at all levels.
 - **Appendix.** Summarizes major positive guidance strategies and is a good reference.
 - **Glossary.** List of terms in this text is an effective reference for students.

Content new to the ninth edition has been retained in this tenth edition and the research updated when possible. Some examples follow.

- **Information on Challenging Behavior** (Chapter 11). This chapter retains information on functional behavioral assessment. The functional behavioral assessment (FBA) process is explained, then students learn how to use the A-B-C method, that is, the antecedent, behavior, consequence method to collect the data that they need before dealing effectively with challenging behavior. Students will use these processes to learn how to work with six specific challenging behaviors—interruptions, teasing, biting, whining and pestering, tattling, and aggressive behaviors (for example, hitting, kicking, damaging and destroying things, and temper tantrums). The chapter retains a section on supporting infants and toddlers with challenging behaviors.
- **Content on Bullying** (Chapter 10). This edition retains information on *cyberbullying* as a form of aggression and bullying. Students will understand the different, currently used methods that the cyberbully uses. Students will also read about what they can do to help victims of bullying defend themselves. Special emphasis is placed on helping victims deal with teasing and other forms of face-to-face bullying.
- **Content on Social Emotional Learning (SEL)** (Chapter 8). This chapter retains a listing and discussion of *essential topics* in SEL. Students will learn how to deliberately plan for teaching these topics, such as at large-group time and throughout the day. Specific information on

helping children handle disappointment and anger as well as on building friendship skills have been retained.

- **Focus on the Role of Culture in Guiding Children** (Chapters 1, 2, 3, 5, 6, 10). *Focus on Culture* boxed information has been retained and targets the role that *cultural scripts* play in guiding children. Cultural scripts are acquired by members of a culture and affect them in ways that we might not have considered. For example, students will learn about how the *extra talk cultural script* affects a teacher's limit setting in a classroom.
- **Implications of Theories** (Chapter 2). Information on the implications of all theories presented, that is, the practical applications of each theory for an early childhood teacher. Students will now have access to brief and clearly explained implications.
- **Coverage of Child Development Information** (Chapter 2). This chapter retains the outline of the major facets of social and emotional growth in children during early childhood. This information is again presented by age groups.
- **Information on Sensory Stimulation in Infancy and Toddlerhood** (Chapter 4). Classroom design is presented chronologically—that is, starts with room design for infants and toddlers first, and is followed by that information for preschool through third grade. The role of sensory stimulation in a child's first years is now emphasized. Students will learn about presenting appropriately timed sensory stimulation to infants and toddlers.
- **How to Develop Good Relationships** (Chapter 1). This edition retains the expanded coverage of the importance of good teacher–child relationships in guiding children. Specifically, students study the practical steps that they can take to develop caring and positive relationships with young children.
- **Coverage of Schedules** (Chapter 4). Schedules appropriate for an age group are an indirect form of guiding children. The section on elements of appropriate time schedules has been retained along with examples of appropriate schedules for different age groups within the early childhood period. The effect of appropriate schedules on children's development and learning are explained.
- **Information on Observation** (Chapter 6). This chapter retains the discussion of the role of assessment in schools of today, achieving objectivity in observing, and using portfolios in the assessment process.

❖ THIS TEXTBOOK HAS EVOLVED FROM A SET OF BELIEFS

The tenth edition continues to reflect my core beliefs about children and child guidance; it is these beliefs that I want to pass on to students.

- **I believe that protecting children is our most important role.** Students reading this text should understand that we teach and protect children most effectively by making active, conscious decisions about positive strategies. *We protect children when we refuse to use strategies that are degrading or hurtful or have the potential to harm or humiliate children.* Some strategies denigrate and dishonor children and should never be used, such as biting, shaking, hitting, and other forms of physically hurtful interaction; hostile humor; embarrassment; ridicule; sarcasm; judging; manipulating; playing mind games; exerting hurtful punishment; ignoring; terrorizing; isolating; and violating boundaries. These are personality-numbing horrors. They are abusive and have no place in our lives with children.

The National Association for the Education of Young Children (NAEYC), in its *Code of Ethics*, notes that the most important part of the code is that early childhood professionals never engage in any practice that hurts or degrades a child. Therefore, this textbook takes this approach: first, do no harm. Students who use this textbook will learn *only* positive strategies and a respectful approach to guiding children.

- **I believe that we have a choice about how we think about and behave with children.** John Steinbeck, in *East of Eden*, described the beauty inherent in the ability to make choices. Students need to know that what they choose to think about children, how they act with them, and the discipline strategies they use *do* matter. Using a positive, constructivist, and optimistic approach daily has a long-term impact on children—helping them become self-responsible, competent, independent, and cooperative people who like themselves and who have a strong core of values.
- **I believe that an adult’s “style” of guiding children does affect children.** It affects several parts of their personality and their approach to life—for example, their moral compass, emotional intelligence, level of self-esteem, how they manage anger and aggression, how they handle stress, their willingness to cooperate with others, whether they can take another person’s perspective, and their social skills.

Therefore, the organizing force for this text is the concept of styles of caregiving—a concept presented right away in Chapter 1. Students should come away from that chapter with a clear idea of the authoritarian, authoritative, and permissive styles. They will learn about adult beliefs and behavior in each style and about the likely effect of that style on children. They will then encounter the concept of caregiving style woven into almost every chapter.

- **I believe that constructivist, positive, and effective child guidance is based on solid knowledge of child development.** Without this knowledge, adults might well have unrealistic expectations of children. Having this knowledge gives professionals a firm foundation on which to build child guidance skills.
- **I believe that there is no one right way to deal with any issue but that there are many good ways.** I do *not* give students a set of tricks to use with children. However, students will find numerous exercises and questions designed to help them construct basic concepts of child guidance. They might enjoy thinking critically about typical guidance issues and even more challenging behaviors.
- **I believe that we should each develop a personal approach to guiding children, one built on theoretical eclecticism.** In this text, students will study and use the decision-making model of child guidance, a model that evolves from understanding various theoretical approaches to guiding children. Students will apply the major theories forming our beliefs and perspectives on guiding children.

❖ ANCILLARIES FOR THIS EDITION

All online ancillaries can be downloaded from the Instructor Resource Center at Pearson’s Higher Education website by adopting professors and instructors.

- **Online Test Bank with Answers, separate from the Instructor’s Manual.** The test bank is easy to use and provides different types of questions.
- **Online Instructor’s Manual.** This manual has been updated. I have retained the teaching objectives and suggestions for teaching each section. Handouts are included that support teaching and learning.
- **Online PowerPoint® Presentations.** There is one PowerPoint® presentation for each chapter. These are intended to decrease the time that you spend preparing materials for the class.
- **TestGen.** TestGen is a powerful assessment generation program available exclusively from Pearson that helps instructors easily create and quizzes and exams. You install TestGen on your personal computer (Windows or Mac) and create your own exams for print or online use. It contains a set of test items organized by chapter, based on this textbook’s contents. The items are the same as those in the Online Test Bank. The tests can be downloaded in a variety of learning management system formats.

❖ ACKNOWLEDGMENTS

The professionals at Pearson support authors as they write. I thank my editor, Julie Peters; the development editor, Krista Slavicek; the managing content producer for Teacher Education at Pearson, Megan Moffo; as well as the production team, Maria Piper, Sasibalan Chidambaram, Thomas Dunn, and the photography researchers for your professionalism and expertise.

Reviewers have been generous in offering ideas for enriching the content and structure of *Guidance of Young Children, 10th Edition*. Several colleagues from around the country reviewed the material for the tenth edition: Lois Michelle Edwards, Owensboro Community and Technical College; Jill Harrison, Delta College; Jennifer Henk, University of Arkansas; Lori Killough, Lord Fairfax Community College; and Carla Weigel, Hennepin Technical College.

Reviewers provided helpful and constructively given comments, and I assume their students receive the same type of supportive feedback with suggestions for change. The reviewers made several specific recommendations that I have noted and heeded. For example, I have retained information on Functional Behavior Assessment (FBA) and the A-B-C method of data collection in the chapter on challenging behavior and information on cyberbullying in the chapter on aggression and bullying, and practical information on helping children deal with disappointment and anger as well as on how to develop friendship skills. I restructured one chapter's end of chapter "Apply Your Knowledge" items based on one of the reviewer's comments. I also reorganized the chapter on stress and resilience to make it more streamlined. Reviewer feedback has reshaped the structure of parts of this textbook.

Once again, please feel free to email me with questions, comments, or suggestions about *Guidance of Young Children, Tenth Edition*.

Marian Marion

Email: mariancmarion94@yahoo.com

Brief Contents

PART I GUIDING YOUNG CHILDREN: THREE ESSENTIAL ELEMENTS 1

- Chapter 1** A Teacher's Role in Guiding Children 3
- Chapter 2** Theoretical Foundations of Child Guidance 26
- Chapter 3** Understand Child Development: A Key to Guiding Children Effectively 56

PART II "DIRECT" AND "INDIRECT" CHILD GUIDANCE 77

- Chapter 4** Supportive Physical Environments: Indirect Guidance 79
- Chapter 5** Positive Guidance and Discipline Strategies: *Direct* Guidance 110
- Chapter 6** Using Observation in Guiding Children 142

PART III SPECIAL TOPICS IN CHILD GUIDANCE 165

- Chapter 7** Self-Esteem and the Moral Self 167
- Chapter 8** Feelings and Friends: Emotional and Social Competence 190
- Chapter 9** Resilience and Stress in Childhood 221
- Chapter 10** Aggression and Bullying in Young Children 248
- Chapter 11** Minimizing Challenging Behavior 272

PART IV **APPLY YOUR KNOWLEDGE
OF CHILD GUIDANCE 297**

- Chapter 12** Apply Your Knowledge: Guiding Children
during Routines and Transitions 298
- Chapter 13** Apply Your Knowledge: Use the Decision-Making
Model of Child Guidance 319
- Appendix** Review: Major Positive Discipline Strategies 338

Contents

PART I GUIDING YOUNG CHILDREN: THREE ESSENTIAL ELEMENTS 1

Chapter 1 A Teacher's Role in Guiding Children 3

Learning Outcomes 4

Introduction 5

Developing Good Relationships with Children 6

Major Dimensions of Caregiving Styles 7

Responsiveness 7

Demandingness 11

Styles of Caregiving 12

The Authoritative Style 13

High Demandingness, High Responsiveness 13

Positive and Powerful Effect on Young Children's Development 14

The Authoritarian Style 15

High Demandingness, Low Responsiveness 15

Negative Effect on Young Children's Development 16

The Permissive Style 18

Low Demandingness 18

Indulgent: Low Demandingness Plus High Responsiveness 18

Uninvolved: Low Demandingness Plus Low Responsiveness 19

How Permissiveness Affects Young Children 19

Basic Processes Adults Use to Influence Children 20

Modeling 20

Instruction and Practice 20

Feedback 21

Physical Environment 22

Expectations 22

Change 22

Analyze Case Study 24

Summary 25

Apply Your Knowledge 25

Websites 25

Chapter 2 Theoretical Foundations of Child Guidance 26

Learning Outcomes 27

Introduction 28

Theories Focusing on the Settings or Systems in which Children Develop 28

Urie Bronfenbrenner 28

Family Systems Theory 30

Implications of Theories Focusing on Systems for Guiding Children 32

Theories Focusing on How Children Construct Knowledge 32

John Dewey 32

Jean Piaget 33

Stages of Cognitive Development 35

Lev Vygotsky 40

Implications of Theories Focusing on How Children Construct Knowledge for Guiding Children 42

Theories Focusing on Psychological, Emotional, and Social Learning Needs 43

Erik Erikson 43

Abraham Maslow 45

Alfred Adler 46

Carl Rogers 46

Social Learning Theory 50

Use Encouragement: A Form of Acknowledgment 52

Pitfalls to Avoid: Ineffective Encouragement 53

Implications of Theories Focusing on Psychological, Emotional, and Social Needs for Guiding Children 54

Analyze a Case Study 54

Summary 55

Apply Your Knowledge 55

Websites 55

Chapter 3 Understand Child Development: A Key to Guiding Children Effectively 56

Learning Outcomes 57

Introduction 58

Social Emotional Development: What to Expect 59

Perception and Memory 60

Perception: What to Expect 60

Memory: What to Expect 62

Social Cognition: How Children Think about Others 64

Preoperational Thinkers: Ages 2 to 6 Years Old 64

Concrete Operational Thinkers: Ages 6 to 11 or 12 Years Old 65

Self-Control and Prosocial Behavior 65

Self-Control: What to Expect 65

Prosocial Behavior: What to Expect 69

Analyze Case Study 75

Summary 75

Apply Your Knowledge 76

Websites 76

PART II “Direct” and “Indirect” Child Guidance 77

Chapter 4 Supportive Physical Environments: Indirect Guidance 79

Learning Outcomes 80

Introduction 82

Theoretical Foundations for Early Childhood Classroom Design 83

Theories Focusing on the Systems in Which Children Develop 83

Theories Focusing on How Children Construct Knowledge 83

Theories Focusing on Psychological and Emotional Needs 83

Physical Environments and Sensory Stimulation for Infants and Toddlers 85

Child Development Theory Supports Effective Teaching and Room Design 85

Sensory Stimulation: A Powerful Avenue for Infant–Toddler Development 85

Developmentally Appropriate Physical Environments for 3- to 8-Year-Olds: Indirect Guidance 86

Room Design Based on Theory 88

Benefits of Well-Designed Spaces for Children 89

Guidelines: Developmentally Appropriate Room Design for 3- to 8-Year-Old Children 90

Organize the Classroom into Activity Areas 90

Develop Enough Activity Areas 96

Arrange Activity Areas Logically 97

Create Attractive, Sensory-Rich Activity Areas 100

Time Schedule, Curriculum, Activities, and Materials: Sources of Indirect Guidance for 3- to 8-Year-Olds 102

Schedule 102

Curriculum 104

Activities and the Project Approach 105

Criteria for Developmentally Appropriate
Activities 107

Materials: Choosing and Managing 107

Analyze a Case Study 108

Summary 108

Apply Your Knowledge 109

Websites 109

Chapter 5 Positive Guidance and Discipline Strategies: *Direct* Guidance 110

Learning Outcomes 111

Introduction 112

The Concept of Guidance and Discipline 112

Culture and Socialization 112

Discipline, Guidance, Punishment 113

Guiding Infants and Toddlers 114

Guidance for Infants 115

Guidance for Toddlers 116

Guiding 3-Through 8-Year-Olds 117

Guidance for 3- Through 8-Year-Olds 117

Guidance and Discipline Encounters:
3- Through 8-Year-Olds 117

Guidance Strategies 118

**Positive Guidance Strategies: Description
and Explanation 119**

Use Limits Effectively 119

Teach Helpful or Appropriate Behavior 126

Set Up Practice Sessions and Give “On-the-Spot”
Guidance 126

Give Signals or Cues for Appropriate Behavior 127

Encourage Children’s Efforts to Accept Limits 128

Change Something about a Context or Setting 128

Ignore Behavior (Only When It Is Appropriate
to Do So) 130

Redirect Children’s Behavior—Divert and Distract
the Youngest Children 131

Redirect Children’s Behavior—Make Substitutions
with Older Children 132

Listen Actively 133

Deliver I-Messages 133

Teach Conflict Resolution (Problem Solving) 135

Prevent Overstimulation and Teach Calming
Techniques 136

Help Children Save Face and Preserve Their Dignity 137

**Beliefs about Discipline Influence Choices
about Guidance Strategies 138**

Beliefs and Practices 138

An Opportunity to Examine Your Beliefs about
Discipline 138

Analyze a Case Study 139

Summary 139

Apply Your Knowledge 140

Websites 141

Chapter 6 Using Observation in Guiding Children 142

Learning Outcomes 143

Introduction 144

Assessment in Early Childhood Education 144

Purposes of Assessment in ECE 144

Different Forms of Assessment 145

Benefits of Authentic Assessment 146

Reasons for Observing Children’s Behavior 146

Children Communicate with Behavior 146

Discover and Build on Children’s Strengths 148

Observe Individual Needs for Possible Further
Screening 148

**Achieve Objectivity and Avoid Subjectivity
in Observing 149**

Teachers Are Responsible for Recording Observations
Objectively 149

Practical Suggestions for Achieving Objectivity
in Observing 149

Practical and Effective Methods for Observing Children's Development and Behavior 150

Anecdotal Records 151
Running Record 152
Checklists 154
Rating Scales 156
Event Sampling 157
Time Sampling 159

Portfolios in Observing and Guiding Children 160

What Is a Portfolio? 160
Benefits of Portfolios for Children, Teachers,
and Families 160
Efficient Use of Portfolios 161

Analyze a Case Study 162

Summary 162

Apply Your Knowledge 163

Websites 163

PART III Special Topics in Child Guidance 165

Chapter 7 Self-Esteem and the Moral Self 167

Learning Outcomes 168

Introduction 169

Parts of the Self 169

Self-Awareness 169
Self-Concept 171
Self-Control 171
Self-Esteem 172

Building Blocks of Self-Esteem 172

Competence 174

Control 175

Worth 176

Self-Esteem Develops in a Social Context 176

Adults Influence a Child's Self-Esteem: Garbage In,
Garbage Out (GIGO) 177
Bullying and Self-Esteem 178

THE MORAL SELF 179

What Is Moral Identity? 179
When and How Does Moral Identity Develop? 179
Theoretical Perspectives on Moral Identity 181

Practices that Help Children Develop Authentic Self-Esteem 181

Believe in and Adopt an Authoritative Caregiving
Style 182
Plan Appropriate Activities Deserving of Children's
Time 182
Express Genuine Interest in Children and Their
Activities 182
Give Meaningful Feedback to Children 182
Use Encouragement and Appreciation and Avoid
Empty Praise 183
Acknowledge Both Pleasant and Unpleasant
Feelings 184
Demonstrate Respect for All Family Groups
and Cultures; Avoid Sexism and Judging Physical
Attributes 185
Teach Specific Social Skills 186

Analyze a Case Study 188

Summary 188

Apply Your Knowledge 189

Websites 189

Chapter 8 Feelings and Friends: Emotional and Social Competence 190

Learning Outcomes 191

Introduction 192

Emotional Competence 193

- Perceiving Emotions 194
- Expressing Emotions 195
- Regulating Emotions 198
- Children's Development Affects How They Understand Feelings 200

Social Competence 203

- Socially Competent Children Tune in to Their Surroundings 203
- Socially Competent Children Relate Well to Other Children 203
- Socially Competent Children Have Good Social Skills 204

Social Emotional Learning: Setting the Stage 205

- Supportive Interpersonal Environments 205
- Supportive Physical Environments 206

Essential Topics in Social Emotional Learning 207

- Emotions as Normal and Having a Purpose 207
- Limits on Expressing Emotions 208
- Alternative Responses to Emotions 209
- Strong Emotions Vocabulary 211
- Emotions Vocabulary of Younger vs Older Children 212
- How to Talk about Emotions: How to Use Your Words 214
- Friendship Skills 215

Social Emotional Learning Opportunities: During Large Group and Focused on Throughout the Day 215

- Helping Children Handle Disappointment 216
- Helping Children Deal with Anger 217
- Helping Children Learn Friendship Skills 218

Analyze a Case Study 219

Summary 219

Apply Your Knowledge 219

Websites 220

Chapter 9 Resilience and Stress in Childhood 221

Learning Outcomes 222

Introduction 223

Resilience in Young Children 223

- Resilience Grows in Families, Schools, and Communities 223
- Protective Factors That Foster Resilience 224

Stress During Childhood: Types, Sources, and How Stress Affects Children 227

- Types of Stressors 227
- Sources of Stress 229
- How Stress Affects Children 230

Stages in Responding to Stress and Coping with Stress 232

- Stages in Responding to Stress 232
- Coping with Stress 234

Helping Children Cope with Stress 238

- General Guidelines: Helping Children Cope with Stress 238
- Teachers Can Help Children Facing the Specific Stress of Moving 243

Analyze Case Studies 246

Summary 247

Apply Your Knowledge 247

Websites 247

Chapter 10 Aggression and Bullying in Young Children 248

Learning Outcomes 249

Introduction 250

Aggression 250

- Forms of Aggression 250
- Gender Differences in Aggression 251

Purposes of Aggression 251

- Instrumental Aggression 251
- Hostile Aggression 253
- What about Unintentional Injury or Damage to Property, “Accidental Aggression?” 254

Bullying Is a Form of Aggression 255

- Forms of Bullying 256
- Participants in Bullying 258
- Intervening in and Preventing Bullying 259

How Children Learn to Be Aggressive 260

- Scripts for Aggression 261
- Scripts from Aggression-Teaching Families: Writing, Rehearsing with, and Activating the Scripts 262
- Unresponsive Parenting Fosters Aggression 264
- Peers: Children Get Scripts from Other Children 265
- Media: Children Get Scripts from Watching Violence 266
- Neutralize Media’s Aggressive Message: Help Children Take Charge of What They Watch in the Media 267
- Neutralize Media’s Aggressive Message: Watch Television with Children and Comment on Aggressive Content 267

Analyze Case Study 270

Summary 270

Apply Your Knowledge 270

Websites 271

Chapter 11 Minimizing Challenging Behavior 272
.....

Learning Outcomes 273

Introduction 274

The Nature of Challenging Behavior 274

- Challenging Behavior Is “In the Eye of the Beholder” 274
- Challenging Behaviors Are the Hot Spots in a Classroom 275

Roots of Challenging Behavior 277

- Developmental Characteristics 278
- Unmet Needs 279
- Lack of Skills 281
- Factors in the Classroom (Contextual Issues) 282

Functional Behavioral Assessment and Supporting Positive Behavior 283

- Functional Behavioral Assessment 283
- Supporting Positive Behavior 285
- Reflect 286

Specific Challenging Behaviors: Apply Your Knowledge of Functional Behavior Assessment 286

- Biting 287
- Teasing 288
- Aggressive Behavior (Hitting, Damaging or Destroying Things, Temper Tantrums) 291
- Whining and Pestering 291
- Tattling 292

Supporting Infants and Toddlers with Challenging Behavior 293

Summary 294

Apply Your Knowledge 294

Websites 295

PART IV Apply Your Knowledge of Child Guidance 297

Chapter 12 Apply Your Knowledge: Guiding Children during Routines and Transitions 298
.....

Learning Outcomes 299

Introduction 300

Arrival and Departure 300

- What Children Need during Arrival and Departure 301

Indirect Guidance 302

Direct Guidance 302

Large Group 303

What Children Need during Large Group 304

Indirect Guidance 304

Direct Guidance 306

Small Group 308

What Children Need during Small Group 308

Indirect Guidance 308

Direct Guidance 309

Transitions 310

What Children Need during Transitions 312

Examples of Transitions 312

Indirect Guidance 313

Direct Guidance 314

Visual Supports 315

Analyze a Case Study 317

Summary 317

Apply Your Knowledge 317

Websites 318

**Chapter 13 Apply Your Knowledge:
Use the Decision-Making Model of
Child Guidance 319**

.....

Learning Outcomes 320

Introduction 321

**Decision-Making Model of Child
Guidance 322**

Knowledge, Skills, and Respect: The Basis of the
Decision-Making Model 322

Eclectic—One Strategy Does Not Fit All 323

Different Children, Different Families Call for an
Eclectic Approach 324

Steps in the Decision-Making Model 326

Develop Guidance plans by using the Decision-Making
Model 327

When to Refer a Family to Outside Help 327

**Using the Decision-Making Model in Everyday
Discipline Encounters and with Challenging
Behaviors 329**

Outdoor Cleanup Time 330

Smashing Pumpkins in a Primary
Classroom 331

**Using the Decision-Making Model to
Make Contextual Changes (Changes to
the Setting) and to Change an Adult's
Practices 332**

A Preschool Classroom: Keep the Sand in the Pan,
Please 332

Liam and the Math Workbook 333

**Using the Decision-Making Model to Change
the Context and Change the Teacher's Own
Practices 334**

A Third-Grade Classroom: Joseph and Chloe
Will Not "Sit Still" During the Last Large-Group
Lesson 334

**Concluding Statement about Guiding Young
Children 335**

Analyze a Case Study 336

Summary 337

Apply Your Knowledge 337

Websites 337

**Appendix: Review: Major Positive Discipline
Strategies 338**

Glossary 346

References 351

Name Index 365

Subject Index 369