

The Virtues Project

Rediscovering Joy, Meaning, and Purpose in Teaching and Learning

Presented by
Dara Feldman
 Montgomery County Public Schools, MD

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

Essential Questions

Do you want to bring more joy, meaning and purpose back to teaching and learning?

Do you want to increase academic achievement while honoring The Whole Child?

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

The A.R.T. of Boundaries

Assertiveness
Do what is right for you

Respect
Be deeply present without
advising
interrupting
criticizing
rescuing
teasing

Trust
Be worthy of trust
What we say here stays here

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

“See Me Beautiful” by Red Grammer

Think, Pair, Share:

- 1. Who comes to mind for you?**
- 2. What made you think about that person?**

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

My Whys

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

A Surprising Request

**Walter Johnson High
Pom Squad**

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

Honored by the United Nations

Acceptance
Appreciation
Assertiveness
Commitment
Compassion
Confidence
Consideration
Cooperation
Courage
Courtesy
Creativity
Determination
Dignity
Diligence
Discernment
Empathy
Enthusiasm
Excellence
Fairness
Flexibility
Forgiveness
Friendliness
Generosity
Honesty
Honour
Humility

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

A Virtues Pick

Directions:

- Choose a partner
- First person reads their card aloud
- Next they share how it resonates with them
- Second person listens in complete and receptive silence
- The listener acknowledges a virtue they have recognized
- Repeat for other partner

*“I heard your **compassion** when you shared about the challenges your students have at home.”*

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

The Virtues Project’s Five Strategies

- 1 Speak the Language of Virtues
- 2 Recognize Teachable Moments
- 3 Set Clear Boundaries
- 4 Honor the Spirit
- 5 Offer Companionship

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

Kenwood High Teacher Testimonials

<http://www.youtube.com/watch?v=x07ca8zJSVY>

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

Virtues vs. Values

Virtues: universal, positive qualities of character

Values: things people deem important or of value

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

Virtues: The Gifts of Character

Assertiveness	Forgiveness	Orderliness
Caring	Friendliness	Patience
Cleanliness	Generosity	Peacefulness
Commitment	Gentleness	Perseverance
Compassion	Helpfulness	Purposefulness
Confidence	Honesty	Reliability
Consideration	Honor	Respect
Cooperation	Humility	Responsibility
Courage	Idealism	Self-discipline
Courtesy	Integrity	Service
Creativity	Joyfulness	Tact
Detachment	Justice	Thankfulness
Determination	Kindness	Tolerance
Diligence	Love	Trust
Enthusiasm	Loyalty	Trustworthiness
Excellence	Moderation	Truthfulness
Flexibility	Modesty	Understanding
		Unity

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

More Than Just Soft Skills

THE "CHANNEL" VICTORY VIA VIRTUES!

DETACHMENT

<http://vimeo.com/47138373>

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

Grit, Curiosity & the Hidden Power of Character by Paul Tough

How
CHILDREN SUCCEED

PAUL TOUGH

“Character matters. There is no antipoverty tool we can provide for disadvantaged young people that will be more valuable than the character strengths... Conscientiousness, grit, resilience, perseverance and optimism.”

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

Performance and Moral Character

Power2Achieve Tools

CHARACTER = Performance Character + Moral Character
... for success in school, work, and beyond

PERFORMANCE COMPETENCIES needed to pursue excellence in any area of endeavor	MORAL COMPETENCIES needed for positive relationships, self-regulation, and responsible ethical behavior
Ambition Craftsmanship Critical Thinking Dependability Diligence Drive Effort Enthusiasm Imagination Passion Persistence Resourcefulness Resilience Work Ethic	Citizenship Civility Cooperation Emotional Intelligence Empathy Friendliness Generosity Honesty Justice Loyalty Moderation Patience Respect Self-Control Truthfulness

©2010 Institute for Character Education, LLC

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

The Virtues Project’s Five Strategies

- 1 Speak the Language of Virtues
- 2 Recognize Teachable Moments
- 3 Set Clear Boundaries
- 4 Honor the Spirit
- 5 Offer Companionship

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

Change Your Words, Change Your World

<http://www.youtube.com/watch?v=Hzzgm5m7oU>

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

The Power of Language

Do you believe language has the power to inspire or discourage?

Love and Gratitude

You Make Me Sick

Pictures compliments of www.hado.net

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

Muscle Testing Exercise

1. Press down with 2 fingers above wrist to get strength baseline
2. Ask partner to say “hate” & press down resisting the same amount as baseline
3. Repeat process with the following words:
 - “Love”
 - “Do it.”
 - “Let’s do it.”
4. Switch partners and repeat directions.

68th ANNUAL CONFERENCE & EXHIBIT SHOW

Ways to Speak the Language of the Virtues

To acknowledge

To guide

To correct

To thank

68th ANNUAL CONFERENCE & EXHIBIT SHOW

Strategy 1: Speak the Language

3 Elements of the Virtues Language

stem → I see your

virtue → **determination**

evidence in the way you worked through that difficult problem without giving up.

68th ANNUAL CONFERENCE & EXHIBIT SHOW

Drive by Daniel Pink

Virtues acknowledgments include the critical component of evidence to show how someone is demonstrating a virtue, and therefore helps the individual internalize the virtue.

68th ANNUAL CONFERENCE & EXHIBIT SHOW

Mindset by Carol Dweck

“I see you are stuck on that problem, maybe you just need to work harder.”

vs.

“I see your determination in the way that you are working on that hard problem without giving up.”

68th ANNUAL CONFERENCE & EXHIBIT SHOW

Strategy 1: Speak the Language

Virtues Acknowledgement

<http://www.youtube.com/watch?v=a77TmdwnDho&feature=youtu.be>

68th ANNUAL CONFERENCE & EXHIBIT SHOW

Strategy 2: Recognize Teachable Moments

“In all situations, it is my response that decides whether a crisis will be escalated or de-escalated and a child humanized or de-humanized”

~Haim Ginott

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

Strategy 2: Recognize Teachable Moments

From shaming & blaming

to naming the virtue

- Conscience Destroyers
 - Shaming
 - Name-calling
 - Beating or hitting
 - Over-protecting
 - Over-punishing
 - Ignoring effort
 - Lack of clear boundaries
- Conscience Builders
 - Naming virtues
 - Clear boundaries
 - Acknowledging effort
 - The opportunity to make amends

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

Renaming and Reframing

- Stop shaming
- Recognize virtues needed
- Start naming
- Nurture life lessons

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

Strategy 3: Set Clear Boundaries Retributive Justice

Teacher is a *detective* asking ...

- What was the crime?
- Who did it?
- How should they be punished?

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

Strategy 3: Set Clear Boundaries Restorative Justice

Teacher is a *mentor* asking ...

- What happened?
- What virtue was missing?
- What would it look like if...
- How can amends be made?

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

Strategy 3: Set Clear Boundaries Restorative Justice Process

- What happened?
- What virtue was missing?
- What would it look like if...
- How can you make amends?

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

Strategy 3: Set Clear Boundaries Class Promise

OUR CLASS PROMISE
 We are peaceful with our words and our actions.
 We are gentle with people and things.
 We are respectful of people and things.
 We are enthusiastic learners and always work with excellence.

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

Strategy 4: Honor the Spirit

“More important than being successful is being significant. Significance means making a contribution to others.”

~Steven Covey, Author of *Highly Effective People*

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

Strategy 4: Honor the Spirit

- Virtues Sharing Circles
- Celebrations
- Traditions
- Reflective Time
- Moments with Nature
- Service Learning
- Virtues in the Arts
- Virtues Pick

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

Strategy 5: Offer Companionship

Don't get furious.

Get curious!

1. Open the door
2. Offer receptive silence
3. Ask cup emptying questions
4. Focus on sensory cues
5. Ask virtues reflection questions
6. Ask closure and integration questions
7. Give a virtues acknowledgment

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

The Heart of Education

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

www.darafeldman.com

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

<http://thevchannel.com>

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

www.virtuesproject.org

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

The Virtues Project

"Idealists dare..."

...to have big dreams and then act as if they are possible... Idealism does not mean that you are an idle dreamer. Idle dreamers just WISH that things were better. Idealists do something to MAKE things better."

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

Our Civil Mission

<http://www.youtube.com/watch?v=iWoy9b6td98>

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW

Let's Connect...

dara@darafeldman.com
www.darafeldman.com
www.virtuesproject.org
<http://thevchannel.com>
 301-529-1302

ASCD 68th ANNUAL CONFERENCE & EXHIBIT SHOW