Youth and Conflict: Global Challenges ~ Local Strategies

March 28-29, 2008

LESSONS FOR HELPING STUDENTS DEVELOP EMOTION FOUNDATION ABILITIES TO SUPPORT CONFLICT RESOLUTION

Christa M. Tinari, Educational Consultant

215-345-4742

ctinari@peacepraxis.com

www.peacepraxis.com

PLEASE NOTE: Additional pages that were included in the hard copy handouts to workshop participants, but are not provided in this electronic version include:

· ‘How Are You Feeling Today?” feelings faces page from Creative Therapy Associates

· Emotional Cup lesson

· Appendix B: Important Facilitation Guidelines: Promoting The Healthy Expression of Feelings from the Don’t Laugh At Me Teacher’s Guide (Operation Respect, 2000)

· Exhibit 1.2: Self-Awareness Builders Versus Busters from Understanding Emotions In The Classroom, Shelton & Stern.

People Connect

Find someone who…(see what’s in each box!)

You may only use a person’s name once.

	Can identify a way to calm down when they feel upset

	Can tell you about a time when they felt proud
	Can tell you how to say “feeling” in another language
	Can make a really happy, excited face

	Has a fear they don’t like to tell anyone about

	Can use body language to show surprise
	Can explain why it is important for someone to know how s/he feels
	Feels comfortable sharing their emotions with the youth they work with

	Can tell you how they are feeling right now!

	Remembers a time feeling really good in school
	Can show you a hand gesture that expresses an emotion
	Can tell you what makes them really angry

	Doesn’t like to cry in front of other people

	Can think of a word that means the same thing as “enraged”
	Can use body language to show what confidence looks like
	Can tell you a time when they felt embarrassed

FOUNDATION ABILITIES FOR

CONFLICT RESOLUTION

· Orientation abilities

· Perception abilities

· Emotion abilities

· Communication abilities

· Creative thinking abilities

· Critical thinking abilities

*Emotion abilities include:

- Learning the language of emotions (vocabulary)

- Learning to identify what emotion one is feeling

- Learning to identify emotions in others from body language, non-verbal cues and behaviors

- Developing the courage to communicate emotions

- Learning to express emotions in non-aggressive, non-inflammatory ways

- Exercising self-control in order to control one’s reaction to others’ emotional outbursts

- Learning emotional regulatory exercises, such as physical exercises, self-talk, talking with a friend, deep breathing, etc.

Pair-Share

1. What is one emotion ability you personally struggle with?

2. What is one emotion ability you notice your students struggling with?

From Developing Emotional Intelligence: A Guide to Behavior Management and Conflict Resolution in Schools by Bodine and Crawford

DEFINING EMOTIONAL INTELLIGENCE
1. Knowing one’s own emotions- developing self-awareness

2. Managing emotions- dealing with your own feelings

3. Motivating oneself- using your emotions to “get in the groove” or achieve the “flow” state

4. Recognizing emotions in others- “reading” people and having empathy

5. Handling relationships- “people skills”

HOW PEOPLE HANDLE EMOTIONS

Self Aware

· People who are aware of their moods as they are having them, have good boundaries, a positive outlook on life, and manage their emotions well

Engulfed

· People who feel fearful and overcome by their emotions and feel helpless to take charge of them. They are not very aware of moods as they occur, but rather get lost in them and feel overwhelmed and emotionally out of control.

Accepting

· People who are aware of their feelings, and don’t try to change them. These people either trust emotional moods will change, or allow themselves to remain in negative mood states.

From Emotional Intelligence, by Daniel Goleman

 STUDENT OUTCOMES IN EMOTIONAL COMPETENCIES

Emotional Self Awareness

· Improvement in recognizing and naming one’s own emotions

· Better able to understand the causes of feelings

· Able to recognize the difference between feelings, thoughts and actions

Managing Emotions

· Better frustration tolerance and anger management

· Fewer verbal put-down, fights and classroom disruptions

· Fewer suspensions and expulsions for outbursts

· Less aggressive or self-destructive behavior in classroom

· More positive feelings about self, school, and family

Harnessing Emotions Productively

· More responsible, able to follow-through on tasks

· Better able to focus on the task at hand

· Less impulsive, more self-control

· Improved academic success-improved scores on achievement tests

Empathy-Reading Emotions in Others

· Better able to understand and accept another person’s perspective

· Improved empathy and sensitivity to others’ feelings

· Better able to listen to others

· Better able to create positive relationships with students, teachers, and family members

Overall Outcome

Happier students who are: better able to regulate their moods; better able to resolve conflicts peacefully; more available for learning; and at a decreased risk for violence and school failure.

NEUROSCIENCE OF EMOTIONS

· Emotions are “visible” in the brain, through scans that show cerebral cortex activity, and other tests that show gradients of chemicals across areas of the brain and body.

· Studies have shown that people can change their emotional states through the use of thoughts, physical activities, or other coping strategies.

· Studies have shown that what students eat can change their brain chemistry.

· Studies have shown that interactions with peers and adults can change students’ brain chemistry.

· Brain activity that happens repeatedly causes the brain to ‘grow’ in a particular way, facilitating patters of reactions.

· Emotional states drive attention, which in turn drives learning and memory.

· Brain centers that become stimulated during moderate levels of emotional engagement and those that become stimulated for memory recall and learning new tasks, are adjacent and overlapping in the brain.

· Students who feel emotionally overwhelmed or threatened, may ‘downshift’. During downshifting, scans show that brain activity increases in the ‘old’ brain and decreases in the ‘new’ brain. This interferes with the ability to problem-solve.

· It takes about 6 seconds for “hijacking of the amygdala” to occur.

From Dr. Dennis D. Embry, The Paxis Institute, “The Neuroscience of Peace” www.paxis.org
EMOTIONAL AWARENESS ACTIVITY IDEAS

Grades K-12

Feelings check-in

· Verbal check-ins during morning meetings

Feelings faces

· Use feelings faces to expand emotional vocabulary

· Use feelings faces to facilitate discussions and resolve problems

Feelings Cards

· Use cards to check-in during morning meeting

· Use cards to facilitate discussions and resolve problems

· Students create their own cards to express themselves

Wounded Heart

· Use as a lesson to help students understand emotional wounding and the importance of self-care

Torn Heart

· Use as a lesson to teach students empathy

· Use as a worksheet for students to reflect on how their words & actions affect others, and how others’ affect them

· Use as a classroom climate “thermometer”

Emotional Cup

· Use as a lesson to teach the importance of emotional regulation

· Use origami cup as a communication tool (how full is your emotional cup?)

· Use origami cup with feelings faces as a silent check-in activity

Peaceable Being

· Use as a lesson to teach students about the bodily expressions of emotions

· Use as a visual aid as a communication tool

· Use as a visual aid in an emotional management follow-up lesson

The Most Important “Lesson” of All~

Modeling Emotional Awareness in the Classroom!

Lesson List

Don’t Laugh At Me Teacher’s Guide

Connected and Respected (from ESR)

How would You Feel If…

Identifying Feelings (Gr. 3, Lesson 8)

Torn Heart Activity

Feelings Barometer

Feelings Web
No Putdowns K-2

Feeling Words

Conflict Resolution in the Middle School

Happy/Sad Stick Puppets

(William Kreidler, ESR)

Class Feelings Mural

React

Feelings and Choices

Feelings Dictionary

Anger Masks

The Happy-Sad-Mad Way

Feelings Word Pictures

Ergo

Name the Feeling

Feelings Vocabulary

How I Feel

Manipulated Emotions

No Putdowns 3-5

Anger Management Guidebook

Body Signals

Exercise 3- Anger in the Body
Learning About Feelings

Stay Cool but Don’t Keep It In

Skill Warp-up/Bake-Off

The Peace Center’s Bullying
STAR!

Prevention Program
Feeling Words: Antonyms

The Emotional Cup

Feelings Words Pantomime

Feelings Poem

Understanding Emotions in the Classroom

Feelings Speed Rabbit

Feelings Cards: Charades

Feelings Cards: Stories

Crossing the Feelings Line

Emotion Motions

Feelings Baseball

Feelings & Physical Sensations (p.71)
How Are You Feeling Today? Guidebook

Feelings Faces Check-in

Draw Our Feelings

Role Playing Our Feelings

Recognizing Others’ Emotions

Feelings Vocabulary

Journaling

Resources

Websites

The Collaborative for Academic, Social, Emotional Learning
 www.casel.org

Center for Social and Emotional Education

 www.csee.net

Character Education Partnership

 www.character.org

Committee for Children

 www.cfchildren.org

Educators for Social Responsibility

 www.esrnational.org
Edutopia/George Lucas Foundation

 www.edutopia.org

· See Social and Emotional Learning Section ~ videos

Illinois SEL Standards
 http://isbe.net/ils/social_emotional/standards.htm
Responsive Classroom

 www.responsiveclassroom.org

The Search Institute

 www.search-institute.org
Wisconsin's ‘Standards of the Heart’ http://dpi.state.wi.us/sig/assessment/sa1.html
Books ~ Theory

Building Academic Success on Social and Emotional Learning: What Does The Research Say? edited by Joseph E. Zins, Roger P. Weissberg, Margaret C. Wang, and Herbert J. Walberg, Teachers College Press, 2004

Creating Emotionally Safe Schools: A Guide for Educators and Parents by Jane Bluestein, Health communication, Inc., 2001

Developing Emotional Intelligence: A Guide to Behavior Management and Conflict Resolution in Schools by Richard J. Bodine and Donna K. Crawford, Research Press, 1999
EQ+IQ= Best Leadership Practices for Caring and Successful Schools edited by Maurice J. Elias, Harriett Arnold, and Cynthia Steiger Hussey, Corwin Press, Inc., 2003

Books ~ Curricula

Don’t Laugh at Me Teachers Guide, Grades 2-5 & 6-8, Operation Respect and Educators for Social Responsibility, 2000.

Don’t Laugh at Me Storybook and CD by Steve Seskin & Allen Shamblin, Tricycle Press, 2002.

Journey Toward the Caring Classroom: Using Adventure to Create Community, by Laurie S.Frank, Wood ‘N’ Barnes Publishing, 2004.

No Put Downs: Creating a Healthy Learning Environment Through Encouragement, Understanding and Respect, Grades K-2, 3-5 & 6-8, by Jim Wright, Wendy Stein and Stephanie Pelcher, National Centers for Youth Issues, Revised 2006.

Understanding Emotions in the Classroom: Differentiating Teaching Strategies for Optimal Learning by Claudia Marshall Shelton and Robin Stern, Dude Publishing, 2003
Materials

Boys Town Press

 www.www.boystownpress.org

Creative Therapy Associates, Inc.

 www.ctherapy.com

· How Are You Feeling Today? Guidebook, Anger Management Guidebook, Feelings faces poster, flash cards, mood dudes, etc.

Educators for Social Responsibility

 www.esrnational.org

· Excellent catalog of books and curricula.

Free Spirit Publishing

 www.freespirit.com

Training Wheels

 www.training-wheels.com

· Props for adventure and cooperative games, debrifeing exercises, etc.
Trend Enterprises, Inc.

 www.trendenterprises.com

Check out my website www.peacepraxis.com
for many more recommended resources!
Developing Emotion Foundation Abilities in Students K-8

Christa M. Tinari, Educational Consulting ~ www.peacepraxis.com

