


[When usual classroom behaviors spill over to become] Difficult Behaviors in the Classroom¹

1. Behavior:

Rambling -- wandering around and off the subject. Using far-fetched examples or analogies.

Possible Responses:

Refocus attention by restating relevant point.

Direct questions to group that is back on the subject.

Ask how topic relates to current topic being discussed.

Use visual aids, begin to write on board, turn on overhead projector.

Say: "Would you summarize your main point please?" or "Are you asking...?"

2. Behavior:

Shyness or Silence -- lack of participation.

Possible Responses:

Change teaching strategies from group discussion to individual written exercises or a videotape.

Give strong positive reinforcement for any contribution.

Involve by directly asking him/her a question.

Make eye contact.

Appoint to be small group leader.

3. Behavior:

Talkativeness -- knowing everything, manipulation, chronic whining.

Possible Responses:

1

University of Hawaii, "Dealing with Difficult Behaviors," *Teaching Tips*. Retrieved on December 8, 2010 from <http://honolulu.hawaii.edu/intranet/committees/FacDevCom/guidebk/teachtip/behavior.htm>

Acknowledge comments made.

Give limited time to express viewpoint or feelings, and then move on.

Make eye contact with another participant and move toward that person.

Give the person individual attention during breaks.

Say: "That's an interesting point. Now let's see what other other people think."

4. Behavior:

Sharpshooting -- trying to shoot you down or trip you up.

Possible Responses:

Admit that you do not know the answer and redirect the question the group or the individual who asked it.

Acknowledge that this is a joint learning experience.

Ignore the behavior.

5. Behavior:

Heckling/Arguing -- disagreeing with everything you say; making personal attacks.

Possible Responses:

Redirect question to group or supportive individuals.

Recognize participant's feelings and move one.

Acknowledge positive points.

Say: "I appreciate your comments, but I'd like to hear from others," or "It looks like we disagree."

6. Behavior:

Grandstanding -- getting caught up in one's own agenda or thoughts to the detriment of other learners.

Possible Responses:

Say: "You are entitled to your opinion, belief or feelings, but now it's time we moved on to the next subject," or "Can you restate that as a question?" or "We'd like to hear more about that if there is time after the presentation."

7. Behavior:

Overt Hostility/Resistance -- angry, belligerent, combative behavior.

Possible Responses:

Hostility can be a mask for fear. Reframe hostility as fear to depersonalize it.

Respond to fear, not hostility.

Remain calm and polite. Keep your temper in check.

Don't disagree, but build on or around what has been said.

Move closer to the hostile person, maintain eye contact.

Always allow him or her a way to gracefully retreat from the confrontation.

Say: "You seem really angry. Does anyone else feel this way?" Solicit peer pressure.

Do not accept the premise or underlying assumption, if it is false or prejudicial, e.g., "If by "queer" you mean homosexual..."

Allow individual to solve the problem being addressed. He or she may not be able to offer solutions and will sometimes undermine his or her own position.

Ignore behavior.

Talk to him or her privately during a break.

As a last resort, privately ask the individual to leave class for the good of the group.

8. Behavior:

Gripping -- maybe legitimate complaining.

Possible Responses:

Point out that we can't change policy here.

Validate his/her point.

Indicate you'll discuss the problem with the participant privately.

Indicate time pressure.

9. Behavior:

Side Conversations -- may be related to subject or personal. Distracts group members and you.

Possible Responses:

Don't embarrass talkers.

Ask their opinion on topic being discussed.

Ask talkers if they would like to share their ideas.

Casually move toward those talking.

Make eye contact with them.

Comment on the group (but don't look at them "one-at-a-time").

Standing near the talkers, ask a near-by participant a question so that the new discussion is near the talkers.

As a last resort, stop and wait.

More material on this topic and others can be found in the CTL Library located in the Mason Room at the Smith House.