

PATHS®

EDUCATION WORLDWIDE

The PATHS® Curriculum: Nurturing Social-Emotional Development and Academic Engagement

Mark T. Greenberg Ph.D.
Dorothy Morelli CEO, PATHS Education Worldwide
Pathseducation.com

Name _____ Date _____

GROUP TREASUREPLANNING WORKSHEET

Fill in your group roles:

Leader _____	Recorder _____
Collector _____	Reporter _____

The new information from our collection is _____

Our group could take the following things:

_____	_____	_____
_____	_____	_____

We will go _____ because _____

Our biggest obstacle will be _____

We plan to do _____ to overcome this obstacle.

What I will discuss

- The importance of self-awareness for children and adults
- How new ideas on Social and Emotional Learning can lead to even greater Learning and Social Outcomes
- Why the Personal Development of Teachers is so Important for Children!!

It is better if one can prepare ahead and some kinds of preventive systems. Once you have already experienced a trauma it is very difficult to correct it. So I always stress the importance of a proper education from the young child further. So, when they pass through the difficulties of life I think because of certain kinds of mental concepts or inner strength the external difficulties may not disturb much. This is something we can do - this is doable.

HIS HOLINESS THE DALAI LAMA (2000)
Mind & Life Dialogue, Dharamsala

Resilience Factors that create Well-Being for Children

- ❖ Self-Control/Emotion Regulation
- ❖ Cognitive Abilities - Problem Solving Skills
- ❖ Building Attention and Learning Capacity
- ❖ Healthy relations with peers and adults
- ❖ Safe, Welcoming, Caring Classrooms

PATHS Teaches the Core SEL Competencies

What is The PATHS Curriculum?

- School-based model of Social and Emotional Learning
- Taught by the teacher on a regular basis
- Versions developed for both preschool and elementary school-aged classrooms
- Developed in 1981
- Used in over 1000 schools throughout the world
- Translated into PATHS has been translated into French, Spanish, Dutch, German, etc.
- Identified by Multiple Federal Agencies as an Effective Program

The PATHS Curriculum

“Living” The Golden Rule
“Treat Others the Way you Want to Be Treated”

- Awareness of emotions states in oneself and others
- Putting feelings into words
- The ability to calm oneself down when feeling highly emotionally aroused
- Planning ahead and considering the effects of your behavior on others
- Developing greater empathy/compassion for others

Essential Components for PATHS

- Skill Building for Both Students and Teachers
- Generalization: Create opportunities to use these skills throughout the day
- Provide students feedback and recognition for performance
- Provide sufficient Technical Support to teachers
- Integrate into other Academic Subjects
- Involve Parents

Problem-Solving Outline

When you notice upset feelings:

1. STOP and think.
2. Identify the PROBLEM. (collect lots of information)
3. Identify the FEELINGS. (your own and other peoples')
4. Decide on a GOAL.
5. Think of lots of SOLUTIONS.
6. Think about what MIGHT happen next.
7. Choose the BEST solution. (evaluate all the alternatives)
8. Make a PLAN. (think about possible obstacles)
9. TRY your plan.
10. SEE what happens. (evaluate the outcome)
11. TRY another plan or solution if your first one doesn't work.

Learning to Calm Down

The Turtle Story and the 3 Steps for Calming Down

Learning Self Control

3 Steps for Calming Down

- STOP!**
Tell Yourself to STOP
- Take One Long, Deep Breath**
- Say the Problem and How You Feel**

©2011 Carol A. Kuehn, Ph.D., & Mark T. Gowerberg, Ph.D.

CONTROL SIGNALS

STOP	Take one long, deep breath. Say the problem and how you feel.
MAKE A PLAN	Think—what could I do? Think—would it work?
GO	Try your best idea. How did it work?

©2011 Carol A. Kuehn, Ph.D., & Mark T. Gowerberg, Ph.D.

Study Designs

- There have been nine randomized clinical trials with preschool and elementary school-aged children
- Some are quite large (over 6000 children) and others are small (100 children)
- Populations include:
 - Typically Developing Children
 - Children with Learning and Behavioral Disorders
 - Children who are Deaf/Hard of Hearing
 - Both Urban and Rural Populations - Multiple Ethnicities
- Conducted in the US, UK, The Netherlands, Switzerland

Research Question #1

Can we promote greater social-emotional competence? **Yes**

Grades 2-3

1. Improvements in teacher ratings of frustration tolerance
2. PATHS Classrooms show improvements in peer rated prosociality

Preschool

1. Improvements in teacher ratings of SEC
2. Improvements in parent ratings of SEC

Research Question #2

Can we reduce problem behaviors and symptoms of psychopathology? **Yes**

Grades 2-5

1. Improvements in teacher ratings of externalizing and internalizing problems (CBCL - Achenbach)
2. PATHS Classrooms show improvements in peer rated aggression and hyperactive-disruptive behavior
3. Children report lower rates of depressive symptoms

PATHS Universal Intervention

1 Year of Intervention
Teacher TRF Externalizing Behavior

Students Receiving PATHS in Grade 2 and 3 show less increase in ext problems 2 years post-intervention

Riggs, Greenberg, Kusche & Pentz, 2006

Research Question #3

Can use of an SEL Program improve Classroom Climate? **Yes**

Research Question #4

- Does PATHS Impact Brain Activity?
- The Importance of Language and Executive Functions

Words provide a moment of recognition and delay in which discomfort over feeling might have a chance of being handled in ways other than denial or immediate discharge through action. Words facilitate coping-emotions that are identifiable, known to and shared by others.

Fred Pine (1985)

Language and Emotion

Verbalizing our feelings makes our sadness, anger and pain less intense by altering brain activity

Increased Activity in the Amygdala

1

Labelling the emotion, "Angry"

Decreased Amygdala
Increased Right Ventrolateral Pre-Frontal Brain

Pre Frontal Functions

- **REGULATIVE** (Self-Control)
INHIBIT AND MODULATE ATTENTION
- **EXECUTIVE** (Problem Solving)
PLANNING AND GOAL-SETTING
(Working Memory)
- **SOCIAL** (Effective Action in Context)
INTEGRATION OF EMOTION AND
REASON FOR SOCIAL DECISION-MAKING

Prefrontal cortex

Amygdala

Stroop Test - Part 1

RED	GREEN	BLUE	YELLOW	PINK
ORANGE	BLUE	GREEN	BLUE	WHITE
GREEN	YELLOW	ORANGE	BLUE	WHITE
BROWN	RED	BLUE	YELLOW	GREEN
PINK	YELLOW	GREEN	BLUE	RED

Stroop Test - Part 2 - Inhibitory Control

RED	GREEN	BLUE	YELLOW	PINK
ORANGE	BLUE	GREEN	BLUE	WHITE
GREEN	YELLOW	ORANGE	BLUE	WHITE
BROWN	RED	BLUE	YELLOW	GREEN
PINK	YELLOW	GREEN	BLUE	RED

Participants

- 318 regular education students in the Seattle School District.
- Random assignment of four schools
- Mean age = 8 years (2nd and 3rd grade students).
- 55% White, 33% African-American, & 12% Asian-American, Native American, or "Other."

- ### Summary
- When PATHS is used with:
 - well-trained teachers
 - appropriate dosage (density of lessons and generalization)
 - Daily use of the PATHS Kid for Today
 - It can substantially:
 - reduce the rate of mental health problems
 - promote positive, healthy development
 - improve cognitive performance
 - Improving the “Underlying Shared Constraints” can significantly reduce the public health burden of poor outcomes for children

- 1986 – Translation into Dutch
- 1989 – Translation into French (Belgium)
- 1992 - Begin work in the UK
- 2000 – Translation into Spanish (Mexico)
- 2002 – Translation in German
 - Germany – After School
 - Switzerland – In-school
- 2004 – Begin Work in W. Australia
- 2006 – Translation into Croatian
- 2009 - Translation into Italian (Switz.)
- 2009 – Translation into Urdu
- 2010 – Translation into Turkish
- 2010 – Anglicized Version published in the UK
- Noted as Effective Program in US, UK, The Netherlands, Australia, World Health Organization.

PATHS® Model Abroad

New Translations:

- Chinese - Hong Kong
- Turkish
- Urdu
- Portuguese

New Studies

- Canada - SEAK
- Manchester
- Croatia
- Sweden
- Switzerland
- Hong Kong
- EAP-SEL Comenius

Why focus on Building School Capacity for Success?

- It is so important to build the right context to effectively implement programs
- Planning and building relationships have a long-term payoff for creating and maintaining quality programs and policies

Lessons Learned from Practice over 30 years

- Implementation of an SEL program is difficult because it creates change
- Building school and staff readiness through coaching is critical
- Greatest effects occur over time with school-wide use and strong leadership
- Create Consistency
- Allow Flexibility and Support Integration

Practical Strategies

- Peer coaching, peer observation
- Schedule regular opportunities for reflective practice and de-briefing
- Never let the initial training be the only training
- Data in must ALWAYS require data out - create feedback loops and safe environments for reflection

Barriers to Effective Implementation: Implementation Environment

- Inadequate admin. leadership
- Program not integrated with system
- Program does not receive adequate attn.
- Insufficient resources are allocated
- Implementers are isolated/unsupported
- Overall school climate is poor
- Poor planning for Institutionalization

What Makes A School Successful?

- School Wide Use
- Strong Leadership
- Consistency
- Flexibility
- Integration
 - With curriculum
 - With school culture
 - With community culture

READINESS AND THE ROLE OF THE SCHOOL LEADER

Leadership essentials for effectively implementing an SEL program?

- Principal evaluates her/his personal commitment to SEL
- Principal as “lead learner”
- Principal elicits others’ involvement and commitment

Fidelity and Diversion from the Model

Negative adaptations

- Shortening Program
- Omitting Critical Elements
- Reduced Training
- Lack of Generalization to other school staff

Diversion from the Model

Positive adaptations

- Maintains Critical Elements
- Maintains Training
- Adapts materials for local needs
- Integrates with existing programs
- Adds components to build comprehensiveness

Prevention, Systems Change and The PATHS Curriculum

- Build a climate for change and sustain it over multiple years to improve student outcomes and well-being
 - Multiple Year Implementation
 - Focus on Teachers and well as Whole School Staff
- Support the ability of schools, agencies, and staff to systematically implement proven practices and programs with quality
 - Provide ongoing consultation to teachers

The Big Picture : Supporting Effective Social and Emotional Development

Summary

1. Quality implementation of programs is hard work
2. It makes a difference in outcomes for children!
3. Higher quality implementation is likely to lead to more lasting change
4. Its all about relationships!!
5. Relationship building depends on developing mutual goal; Mutual goals depend on trust!
