


Working Together: Sensitive Situations

FLEX Day - September 27, 2016

1:30 PM - 3:20 PM Room 2470

Organized by Howard Blumenfeld, Steve Chiolis, Marty Nash, and Marsha Vernoga


May there be such a oneness between us that when one weeps the other tastes salt.

KAHLH. GIBRAN

© "A Touch of Inspiration" from Heather O'Hara | www.QuantumGrace.net

Our Own Sensitive Situations


The Math Department Roundtable (Howard Blumenfeld)


The Math Department Roundtable (Howard Blumenfeld)

- Meetings, meetings, meetings
- Arguments and hurt feelings
- The silent ones
- Everyone must have a voice


Each of you will have two minutes to answer the following questions:

- 1) What is your vision for the future of this department?
- 2) Where do you see yourself fitting into this vision and what would you like to contribute to it?

The Power of the Anecdote: A Student in Need (Marty Nash)


The Power of the Anecdote: A Student in Need (Marty Nash)

- The unexpected: "I have no expertise in this."
- Do something, now: How an anecdote gave direction
- A simple conversation and story
- The follow-up: Little things make a difference


The Psychic Sounds of Silence: Why Must We Always Be Talking?


The Psychic Sounds of Silence: Why Must We Always Be Talking?

- Silence Is Not an Educational Abyss
- A Space for Speech and Silence
- Staying in the Sensitive Space & Welcoming Silence
- Misinterpreting Silence


Dealing with Difficult People


Taking the Bull by the Horns.

- Unrequited request
- How can someone avoid so much?
- Lesson: I create my own angst and suffering. Learning to react.


Group breakout session facilitators:

- Marty Nash & Marsha Vernoga
- Howard Blumenfeld & Steve Chiolis


Questions to answer in groups

- What is one of your most personally frustrating experiences you have had to deal with in this profession?
- Describe your experience teaching a sensitive topic or leading a sensitive discussion in the classroom.
- How can we best support our colleagues who are going through their own sensitive situations?


Other Sensitive Situations

We are going to show four video clips. Can you relate?


Grading Controversies


Teaching Controversial Topics


Dealing with Disruptive Students


Every kid needs a champion


Pair Share

- What video did you resonate most with and why? What video surprised you the most?
- How did you feel about the information presented in the videos?
- How may these videos be applicable to your life either personally or professionally?


Where do we go from here?


Monthly small group conversations or campus activities

- Next "Working Together" conversations will be held on Monday, October 24 (3:30-5) and Wednesday, October 26 (2:30-4)
- Details will be emailed out to the campus