	Assertive vs. Aggressive

	GRADE 5 LESSON 33

	 Assertive vs. Aggressive [image: image3.jpg]

	GRADE 5 LESSON 33

[image: image1.png]INKS

Student Advisement Program

Time Required: 30-45 minutes
Content Standards:
AA.S.9

Students will understand safety and survival skills and

apply coping strategies.
Indicators:
AA.PSD.5.9.12
Recognize the difference between assertive

 and aggressive communication.

 AA.PSD.5.9.13
 Learn to express one’s self in a non-

 confrontational and non-accusatory manner.
	GOAL: Students will understand/demonstrate the difference between assertive and aggressive communication.

Activity Statements:
· Students will learn the definitions of aggression and assertiveness.

· Students will apply the definitions in a role play.
· Students will analyze scenarios as to whether aggression or assertiveness is being used.

Materials:
Chart paper

Markers

Index cards

Tape
Handout 1: Assertive vs. Aggression
Procedures:
1. On the index cards, instructor will write the following:

A. You’re in the lunch line and are very hungry. Susie, who is very popular, cuts in front of you. Handle this situation aggressively.

B. You’re in the lunch line and are very hungry. Susie, who is very popular, cuts in front of you. Handle this situation assertively.

C. You are walking down the hallway, and Jeff, the biggest football player bumps into you and knock all of your books out of your hands. Handle this situation assertively.
D. You are walking down the hallway, and Jeff, the biggest football player bumps into you and knock all of your books out of your hands. Handle this situation aggressively.

E. You are walking down the hallway, and Jeff, the biggest football player bumps into you and knock all of your books out of your hands. Handle this situation passively.

F. Maria borrowed your homework to copy. Now she can’t find it. Handle this situation passively.

G. Maria borrowed your homework to copy. Now she can’t find it. Handle this situation aggressively.

H. Maria borrowed your homework to copy. Now she can’t find it. Handle this situation assertively.

I. Jack was supposed to go to the game with you, but he decided to go with Diego. Handle this situation assertively.

J. Cindy found out your locker combination, opened your locker, and took your history book without asking. Handle this situation aggressively.

2. Instructor will divide the class into groups of 4-5 students. Give each group 1 piece of chart paper and a box of markers. Tell the groups that they will be drawing a picture that comes to their mind based on the word that you will tell them when you come to their group. They will have 5 minutes to draw a picture and write other words around the picture that relates to that word. As you go from group to group assign half of the groups the word “assertive” and the other half “aggressive”. After time is up, as the group leader to tape the paper up somewhere in the room. Have the students explain their pictures and the words they used to describe their words. Be sure they understand the difference in definitions between assertive & aggressive.
3. Give Handout 1: Assertive vs. Aggressive.
4. Tell the students that you want some volunteers for role plays (2 students per card). Have them pick an index card that is in a stack face down. Tell them they have 3 minutes to “act it out”. The other students need to be able to tell whether the situation is being solved using “assertive”, “aggressive”, or “passive” behavior. They may use their handout to help them.

Discussion:
Open ended discussion during each exercise above with questions like:
Is the situation being resolved by being assertive, aggressive or passive? How could you tell?

Additional Resources:
A list of multimedia art activities that can be used to explore the theme of aggression: http://www.humanityquest.com/topic/art_activities/index.asp?theme1=aggression
Assertive vs. Aggressive - Helping Your Teen Understand the Difference: http://www.militaryschoolalternatives.com/article-assertive-vs-aggressive.html

Assertiveness for students-This lesson will introduce middle school students to assertive behavior as a tool for dealing with disagreements or conflicts with others:
http://www.learnnc.org/lp/pages/3562
Extension Activities:
In a log book or on paper, spend 1 day watching others at school and home. Write down some samples (use NO names) of: passive, assertive, and aggressive behaviors (conflicts). These will be discussed in class in our next session. Write as many details as possible.
	

[image: image2.png]INKS

Student Advisement Program

 Developed by: Myla Kreinik, Counselor, Hamilton Middle School(2009)

[image: image2.png]