

Center on
**GREAT TEACHERS
& LEADERS**
at American Institutes for Research ■

Incorporating Social and Personal Competencies Into Classroom Instruction and Educator Effectiveness

Introduction to Social and Personal Competency and Learning Modules

Why are social and personal competencies important?

Likely to increase:

- Motivation to learn
- Commitment to school
- Attendance and graduation rates

Likely to decrease:

- Acting out in class
- Suspensions
- Retention

TN

Why are social and personal competencies important?

- Social-Emotional Skills (22nd percentile)
- Positive Attitudes (9th percentile)
- Prosocial Behaviors (9th percentile)
- Academic Achievement (11th percentile)

- Conduct Problems (9th percentile)
- Emotional Distress (10th percentile)

Source: Durlak and colleagues, 2011

Introduction to Social and Personal Competencies

SEL is a process of developing and using the skills, attitudes, and knowledge that help youth and adults:

- Identify and regulate emotions
- Develop positive relationships
- Make responsible decisions

[Click Here](#)

[to download the handouts for this module.](#)

Source: CASEL, 2013

TN

Social and Personal Competencies

Self-Awareness

- Recognize one's own feelings, interest, strengths, and limitations

Self-Management

- Regulate emotions and manage daily stressors

Social Awareness

- Take perspective of others and appreciate similarities and differences

Relationship Skills

- Exhibit prosocial behavior and demonstrate positive social skills in order to develop meaningful relationships.

Responsible Decision Making

- Make ethical decisions, and strengthen the ability to develop appropriate solutions to identified problems

Source: CASEL, 2013

See Handout 1

Who should use these modules?

TN

Implementing Social and Personal Competencies

- Target specific social and personal skills during specified instructional time.
- Integrate social and emotional skills with academic content.
- Promote practices that develop safe and supportive schools and classrooms.
- Implement general pedagogical practices.

TN

10 Teaching Practices That Promote Social and Personal Competencies

Social Teaching Practices

Student-Centered Discipline

Teacher Language

Responsibility & Choice

Warmth & Support

Instructional Teaching Practices

Cooperative Learning

Classroom Discussions

Self-Assessment & Self-Reflection

Balanced Instruction

Academic Press & Expectations

Competence Building

See Handout 2

Why the 10 Teaching Practices?

- Support the development of student social, personal, and academic learning.
- Support academic content standards.
- Aligned to the TEAM general education rubric.
- Connect with what educators are already doing.

Alignment to TEAM Evaluation

- Standards and Objectives
- Motivating Students
- Presenting Instructional Content
- Lesson Structure and Pacing
- Activities and Materials
- Questioning
- Feedback
- Grouping Students
- Teacher Content Knowledge
- Teacher Knowledge of Students
- Thinking
- Problem Solving

Module Structure

Overview

1. Introduction
2. Student Benefits
3. TEAM Alignment
4. Self-Assessment
5. See It in Action

Exploration

1. Detailed Information
2. Implementation Strategies
3. Reflection
4. Action Plan
5. Evaluation

Additional Resources

- [Collaborative for Academic Social and Emotional Learning](#)
 - [2013 and 2015 CASEL Guides](#),
- [Center on Great Teachers and Leaders](#)
- [Edutopia](#) SEL online learning hub
- [National Clearinghouse on Supportive School Discipline](#)
- [ASCD Whole Child](#)

See Handout 3

Module Evaluation

For more information, please contact:

Pat Conner
Executive Director
Safe and Supportive Schools
Pat.Conner@tn.gov
(615) 253-0018

Kimberly Daubenspeck
Director
Special Projects
Kimberly.Daubenspeck@tn.gov
(615) 532-0469

TN

Department of
Education

Safe and
Supportive Schools

[Click Here](#)

[To complete a short evaluation of this module.](#)

References

Collaborative for Academic, Social, and Emotional Learning. (2013). *2013 CASEL guide: Effective social and emotional learning programs*. Chicago, IL: Author. Retrieved from <http://www.casel.org/guide/>

Durlak, J. A., Weissberg, R. P., Dymnicki, A. B., Taylor, R. D., & Schellinger, K. B. (2011). The impact of enhancing students' social and emotional learning: A meta-analysis of school-based universal interventions. *Child Development, 82*, 405–432.

Dusenbury, L., Calin, S., Domitrovich, C., & Weissberg, R. (2015). *What does evidence-based instruction in social and emotional learning actually look like in practice?* Chicago, IL: Collaborative for Academic, Social, and Emotional Learning. Retrieved from www.casel.org

Jones, D. E., Greenberg, M., & Crowley, M. (2015). Early social-emotional functioning and public health: The relationship between kindergarten social competence and future wellness. *American Journal of Public Health, 105*, 2283–2290. doi: 10.2105/AJPH.2015.302630

Yoder, N. (2014). *Teaching the whole child: Instructional practices that promote social and emotional learning in three instructional frameworks*. Washington, DC: Center on Great Teachers and Leaders. Retrieved from <http://www.gtlcenter.org>

Center on
**GREAT TEACHERS
& LEADERS**
at American Institutes for Research ■

This work was originally produced at least in part by the Center on Great Teachers and Leaders and the Appalachia Regional Comprehensive Center with funds from the U.S. Department of Education under cooperative agreement numbers S283B120021 and S283B120023, The content does not necessarily reflect the views or policies of the U.S. Department of Education nor does it mention of trade names, commercial products, or organizations imply endorsement by the U.S. Government