Sequencing Rationale

Character Education for Students with Emotional Disabilities

Jeffrey A. Young

Defining a sequencing rationale for this unit could be difficult. To determine where to begin this unit, first one must decide what to base the sequence upon. This unit has been developed for students who have been identified as having emotional disabilities; subsequently they are able to better themselves and ultimately become better citizens.

The first trait is emotions. The students need to be able to recognize their feelings and understand how to deal with them. Students shall learn emotions are neither good nor bad, but that each feeling they have can be handled in a positive or negative manner. This is the foundation for the following traits.

The second trait to be taught would be caring. It is important to each student to understand how much the teachers and staff at the school care about them, but it is also important for them to know the traits of a caring person and how to display them. The students come into contact with others daily that demonstrate care for them, but most likely they don’t think of others actions that way. Teaching caring second will guide students to take a deeper look at the actions of others.

The third trait we will focus on is honesty. The students will have many experiences to bring to the table in this area. This trait is also a very important part of the remaining traits we will be covering it. It is important for students to see how honesty is a part of their decisions and choices every day. It is also important that they realize that this trait affects how people look at you.

The fourth trait we will focus on will be respect. This will be our fourth trait as the previous traits are building the foundation for respect. We will teach how respect is a part of your emotions, caring, and honesty. Without the first three qualities in place, it is difficult for someone to understand respect.

The fifth trait we will focus on will be trustworthiness. Because we will be teaching the students to be better citizens, this is an important part of citizenship. Whether it is to the class, school, family, or society, students will understand this quality is one that they have to build through respect and honesty.

The final trait will be responsibility. The students will learn about how being a responsible citizen in school and citizen in society includes all of the previous traits. It is important for them to have the background of those traits and place them all together to help guide themselves into a responsible student and positive contributor to society.

Sequencing to teach character education can vary depending on the students needs. The traits are much intertwined, so teaching one ultimately leads to teaching many. The sequencing for this map has been set forth for students who have been identified with emotional disabilities.
