6

Using The Problem Solving Process To Reduce Conflict
Between Two Third Graders
Introduction:
In addition to my push-in role at P.S. 11, I work for the P.S. 11 After-School Program, Inc. in order to make some extra money. I have a group of twelve third graders for a two hour period twice a week.
Two youngsters, third grade holdovers, consistently fight with each other. Apparently, they have older brothers at home who are at odds with each other, and the negative feelings trickle down to the younger brothers. They both lack father figures at home. According to their classroom teachers, both students require much attention. Both students are labeled learning disabled according to their Individualized Education Program (IEP). One student (I will call him student A) is in a 12:1:1 special education class, while the other student (Student B) is in a Collaborative Team Teacher (CTT) setting. The school social worker informed me that the mother of Student B openly supports her son’s belligerent nature, and encourages him to physically defend himself at all costs.
The social evaluations of both students reveal that neither student’s mother has completed high school, and both families live in public housing within close proximity to the school. Student B’s social evaluation reveals that upon his return from weekend visits with his father, his body would be bruised. Eventually, the mother received a restraining order and all visitations with the father has ceased. Student A’s social evaluation depicts a family who moved from Brooklyn to Manhattan three years ago. It also states that Student A is very close to his mother – so close in fact that he often crawls into bed with her, and defends her name through bravado and fisticuffs. Student A’s three siblings live with him, each having a different last name. He only sees his father if he happens upon him, by chance, in Brooklyn.
After learning about Thomas Gordon’s Problem Solving Process, I immediately considered introducing it for the two students who are constantly at odds with each other, in an effort to involve them in their own problem-solving process. Since my previous attempts (i.e., getting angry, levying punishments, asking) at creating harmony between these two students have failed, I thought that perhaps the youngsters would be more willing to consider working on their issues if they were in control, rather than an authority figure.
Problem:
Two students within my after-school group were constantly fighting, bickering, threatening each other, and posturing to hit each other. This created a strained environment that is certainly not conducive to playing ‘brain-teaser’ games that we are assigned to do from the After-School Program. I devoted much of the two hours each session to disciplining these youngsters. The remaining ten students suffered the consequences. I was pulled away from teaching and engaging them in brain-teaser games. Admittedly, sometimes I gave the ten students busy-work, so that I could manage the two offenders.
Goal:
My first priority was to get these youngsters to be civil to each other. Also, I wanted them to act responsibly because they believe it is the right thing to do, rather than because they were told to do so by an authority figure. Once that was accomplished, I thought I would be able to fulfill my ultimate goal of teaching the entire after-school group in a productive, fun, effective, safe environment. Thomas Gordon’s Problem Solving Process is the tool I used to modify the behavior of the two youngsters in question.
Implementation:
I pulled the two youngsters aside and treated them especially nice. I asked them to help me design a way to make our after-school group – brain-teasers - the best in the school. They proceeded to give me ideas. I asked them to write them down. Some ideas were far-fetched, but I did not scoff at any, but rather walked them through Gordon’s six-steps of problem solving. Together the two students identified some problems, came up with alternatives, evaluated the alternative ideas, and made a decision. I explained the last two steps of Gordon’s problem-solving process (i.e., implementing the decision and conducting a follow-up evaluation). I was thrilled that the boys worked for a common goal together.
At the following session, I asked the youngsters to recall how they helped me with ideas to make our group superior. They remembered. I commented on how well they performed that task using the six pronged approach, and asked if they would like to give it a try again. They complied. Then, I advised them that this time they would be focusing on themselves. Thankfully, they were still willing participants.
Just as the students plugged in answers to the six steps to create a superior after-school group, they also plugged in six responses to create a better relationship with each other. Once again, the youngsters worked in harmony to finish this special project. While there was a bit of ribbing, it was fairly tame and good-natured. Interestingly, the process itself was helping the students to become better classmates. They were unknowingly working on their relationship just by virtue of the fact that they were working together towards a common goal.
Outcome/Result:
The two feuding youngsters have gone from an acrimonious relationship to an amicable relationship. Yes, vestiges of their previous relationship are apparent every so often, but overall, progress has been made. I most definitely do not measure success simply by where one is, but rather by where one is in relation to where one started.
Some highlights from the youngster’s problem-solving session are as follows:
Step 1. What is really going on here?
“I hate him.” “He wishes he could be me.” “His brother’s a crack addict.” “I hate this place.”
Step 2: Generate Alternatives:
“We’re supposed to get along.” “The school says no fighting.” “We could just be friends in here, but not outside.”
Step 3: Evaluate the alternative suggestions:
“I think we could be chill at school, but I’m not going to be his friend.”
Step 4: Make the decision:
“We’ll be cool in here, but I have to do what I have to do on the outside.”
Step 5: Implement the solution or decision:
The youngsters gave a gentleman’s handshake and promised to honor their
commitment to be respectful to each other within confines of the school. My hope is that it will trickle to their life outside of school.
Step 6: Conduct a follow-up evaluation:
The students have re-visited their pact in an official meeting setting. I was granted permission to use a conference room, which went a long way in the youngster’s sense of empowerment and pride. Upon reflection, it now seems that these students really yearned to be friendly all the while, but within their culture, there is a certain façade that must be projected. They seemed to have gotten swept up in their older brother’s business, and became unwitting victims. I am so proud of the students for mediating their own problems.
What happened?
(Effective/ineffective? What would I do in the future?)
I will most certainly continue to use Thomas Gordon’s tactic of placing the power in the hands of the youngsters in order for them to resolve conflict. No one youngster is seen as favored by the teacher, because the solutions and power rest within the students themselves. Now, not only do these two students get along, but my after-school group is much more productive and fun, and my stress-level has been greatly reduced. All the students are receiving what is owed to them in the form of enrichment in a nurturing, safe setting.
My future plan is to continue checking in with the two youngsters. They are looking forward to these official meetings. To further encourage them, and appeal to their sense of maturity, I promised that the next meeting will be complete with snacks, to replicate a real business meeting. Also now that I consider Thomas Gordon’s Problem Solving Process as one of my behavior management tools, in the future, I will likely implement it before a situation gets to critical mass.
I am now a proponent of Thomas Gordon’s work. I find myself dispensing his wisdom to all whom I deem would find it beneficial. For instance, my sister has two young sons whose disputes she is always refereeing or solving. I suggested Thomas Gordon’s Problem Solving Process and she reports success with it as well.
Written by Tara Santos

Thanks Tara!
