Conflict Resolution Education

Concept/Skill Infusion Matrix

July 2006

	Major Component
	Concept to be Taught (Cognitive)
	Skill to be Taught (Behavioral)

	Understanding conflict
	1. Definition of conflict
	

	
	2. Definition of conflict
	

	
	3. Functional and dysfunctional (constructive and destructive) conflict
	· Identify constructive conflict (what’s it look like?)

· Identify destructive conflict (what’s it look like?)

	
	4. Sources of conflict (conflict triggers)
	· Identify conflict triggers in self

· Identify conflict triggers in others

	
	5. Human needs in conflict
	· Identify needs-based conflict

· Responsibility planning

	Understanding Emotion in Conflict
	6. Understanding link between emotion and conflict
	· Building emotional vocabulary

· Increasing emotional self-awareness (what are my emotions?)

· Increasing emotional other awareness (reading their emotions)

· Increasing cultural sensitivity to emotions (seeing how culture effects emotions and expression)

	
	7. Understanding role of emotions in escalating and de-escalating conflict
	· Identifying emotional triggers to conflict

· Using the emotional escalation/de-escalation ladder

	
	8. Understanding anger
	· Identify your anger style

· Self-soothing/calming strategies

· Verbally expressing anger (appropriately)

	
	9. Facilitating reappraisal of conflict through emotional awareness
	· Using questions to identify feelings (for self and other)

· Using questions to work through conflict (self and other)

	Communication
	10. Engaging in interaction
	· Joining an interaction

· Asserting oneself in interaction

· Polite refusal

	
	11. Active listening
	· Paraphrasing

· Summarizing

· Listening for Feelings

· Perception Checking

	
	12. Effective questioning
	· Open v. Closed Questions

· Appreciative Inquiry

	
	13. I-Statements
	· I-Statements

	
	14. Defensive communication
	· Supporting and Encouraging Messages

· Using Neutral Language

	
	15. Verbal aggression
	· Nonaggressive communication (complaint v. criticism v. contempt)

	
	16. Confirming and disconfirming behavior
	· Seeing relational bids

· Sending confirming messages

· Avoiding disconfirming messages

· Counteracting disconfirming messages

	
	17. Nonverbal communication
	· Reading NV behaviors

· Sending NV behaviors

· Recognizing NV triggers in conflict

	
	18. Cultural difference in communication
	· Adjusting to Cultural Differences in Language (using direct and indirect language well)

· Adjusting to Cultural Differences in NV Communication (using space, voice, gesture and body orientation in a culturally sensitive way)

	
	19. Dialogue processes
	· Conducting dialogue processes, circle processes

	Problem-Solving
	20. Effective decision making
	· Steps in decision making

· Leading group discussions for decision making

· Testing options for effective decisions

· Developing realistic implementation plans for decisions

	
	21. Achieving consensus
	· Learning six levels of consensus

· Facilitating group discussion to consensus

	
	22. Perspective taking
	· Recognizing emotional and cognitive perspectives

· Counteracting hostile attributions
· Effective questioning to assess perceptions

	
	23. Conflict styles
	· Recognizing conflict styles

· Matching conflict styles to the situation

· Being competent at enacting all conflict styles

	
	24. Interest-based negotiation
	· Recognizing interests and positions

· Questioning to uncover interests behind positions

· Exploring options/brainstorming

· Principled negotiation

	
	25. Competitive negotiation
	· Developing good positions
· Creating sound arguments

· Competing without being cutthroat

	
	26. Alternatives to agreement
	· Identifying a BATNA

· Identifying a WATNA

	
	27. Mediation
	· Mediation

	Conflict Management as a Classroom Tool
	28. Classroom management styles
	· Recognizing your classroom management style
· Matching a classroom management style to teaching situations

	
	29. Creating collaborative community in the classroom
	· Creating class officers
· Negotiating class rules
· Using class meetings

	
	30. Cooperative discipline
	· Recognizing discipline and punishment

· Developing logical consequences for behaviors
· Using non-punitive language

	Academic Infusion
	31. Understanding the philosophy of CRE infusion
	

	
	32. Discipline potential for infusion
	

	
	33. Multiple learning styles
	

	Creating a Comprehensive School Conflict Management Program
	34. Research proven practices in CRE
	

	
	35. Understanding systems dynamics
	

	
	36. Understanding possible components of a comprehensive school conflict management program
	

	
	37. Using needs assessment for strategic planning
	

	
	38. System Evaluation for Improvement
	

Copyright 2005. Created by Dr. Tricia Jones, Temple University. E-mail: tsjones@temple.edu. Used with permission.

Regular Text Indicates Concepts and Skill Areas Still to be Covered in Training

Bold-faced and Italicized Text Indicates Material Already Covered in CRETE Year 1and Year 2 Training

PAGE
4

