

Teacher's Guide

This guide includes:

- Standards
- Related Links
- Discussion Questions
- Activities for Students
- Reproducible Materials

Standards

This guide correlates with the following National Health Education Standards:

Students will:

- Comprehend concepts related to health promotion and disease prevention to enhance health.
- Analyze the influence of family, peers, culture, media, technology, and other factors on health behaviors.
- Demonstrate the ability to access valid information and products and services to enhance health.
- Demonstrate the ability to use interpersonal communication skills to enhance health and avoid or reduce health risks.
- Demonstrate the ability to use goal-setting skills to enhance health.
- Demonstrate the ability to practice health-enhancing behaviors and avoid or reduce health risks.
- Demonstrate the ability to advocate for personal, family, and community health.

National Health Education Standards:
www.cdc.gov/healthyschools/sher/standards/index.htm

Grades 9 to 12 • Personal Health Series

Conflict Resolution

Whether it's an argument with a family member or a misunderstanding with a friend, everyone has conflicts from time to time. These activities will help your students learn how to manage their anger, communicate their feelings, and constructively solve problems.

Related KidsHealth Links

Articles for Teens:

Dealing With Anger

TeensHealth.org/en/teens/deal-with-anger.html

Managing Your Emotional Reactions

TeensHealth.org/en/teens/emotional-reactions.html

5 Ways to (Respectfully) Disagree

TeensHealth.org/en/teens/tips-disagree.html

Apologizing

TeensHealth.org/en/teens/apologies.html

I Hurt My Friends' Feelings. What Should I Do?

TeensHealth.org/en/teens/apologize.html

Why Am I in Such a Bad Mood?

TeensHealth.org/en/teens/bad-mood.html

Choosing Your Mood

TeensHealth.org/en/teens/choose-mood.html

Rejection and How to Handle It

TeensHealth.org/en/teens/rejection.html

Understanding Other People

TeensHealth.org/en/teens/understanding-others.html

Getting Along With Teachers

TeensHealth.org/en/teens/teacher-relationships.html

Talking to Your Parents—or Other Adults

TeensHealth.org/en/teens/talk-to-parents.html

Why Do I Fight With My Parents So Much?

TeensHealth.org/en/teens/fight.html

Discussion Questions

Note: The following questions are written in language appropriate for sharing with your students.

1. List of healthy ways people can handle and let go of anger.
2. Anger can be overwhelming. Why is it so important to express your anger in a healthy way? What can happen if you don't?
3. Many people believe that violent TV shows and movies can influence how people handle their own problems. Do you think this is true?

Activities for Students

Note: The following activities are written in language appropriate for sharing with your students.

Peaceful Problem Solving

Objectives:

Students will:

- Learn ways to manage anger
- Discover ways to communicate negative feelings
- Identify how to handle problems constructively

Materials:

- Computer with Internet access
- Video camera
- Paper, pen or pencil, or word processing program to write a script

Class Time:

2 hours

Activity:

[Note to instructor: This activity can be done as a class or in small groups.] Everywhere we look, we're bombarded with images of violent ways to deal with problems. It's time to change those images to more positive ones. After reading the TeensHealth.org articles, we're going to create an entertaining, informational video for teens that raises awareness about violence in the media, and teaches ways to use healthy, nonviolent strategies to deal with conflicts. Before you start writing a script, consider these questions:

- Why is it important to solve problems in a nonviolent manner?
- What do teens need to know about anger and how to manage it?
- What are some constructive ways to deal with problems and communicate negative emotions?

Extensions:

1. Spread the message: Arrange to show the videos during school assemblies, upload them to YouTube and share on social media.
2. Choose a famous pacifist (such as Leo Tolstoy; Albert Einstein; Mahatma Gandhi; the Rev. Martin Luther King, Jr.; Nelson Mandela; John Lennon; Tenzin Gyatso, the 14th Dalai Lama; Aung San Suu Kyi; etc.), and write about how they worked resolve conflicts in a nonviolent way.

Mixed Messages?

Objective:

Students will:

- Investigate how conflict resolution is portrayed in the media

Materials:

- "Mixed Messages?" handout, pen or pencil

Class Time:

45 minutes

Activity:

Many people believe that what we see on TV and in the movies affect how we handle our problems. Choose one scene from a TV show or movie that shows characters addressing a problem in unhealthy ways. Then, using your knowledge of conflict resolution from the TeensHealth.org articles, write an essay that analyzes how the characters dealt with their problem. The "Mixed Messages" handout can help you start organizing your ideas.

Extensions:

1. Write a few paragraphs how the characters could have used healthy anger-management strategies and communication to resolve the problem
2. Role-play your revised scene using healthy anger-management strategies and communication to resolve the problem.

Reproducible Materials

Handout: Mixed Messages?

KidsHealth.org/classroom/9to12/personal/growing/conflict_resolution_handout1.pdf

Name: _____

Date: _____

Mixed Messages?

Instructions: Organize ideas for your essay by answering the following questions.

Describe the conflict.

How are the characters handling the conflict?

What's the overall message viewers may be getting about how to solve problems?