
OpenRiver OpenRiver

Education Masters Papers Education Masters

5-2021

The Impact of Explicit Teaching of Emotions in a Second Grade The Impact of Explicit Teaching of Emotions in a Second Grade

Classroom Classroom

Shaina Pine
shainapine@gmail.com

Follow this and additional works at: https://openriver.winona.edu/educationmasterspapers

 Part of the Curriculum and Instruction Commons, Curriculum and Social Inquiry Commons,

Educational Methods Commons, Educational Psychology Commons, Elementary Education Commons,

Elementary Education and Teaching Commons, and the Pre-Elementary, Early Childhood, Kindergarten

Teacher Education Commons

Recommended Citation Recommended Citation
Pine, Shaina, "The Impact of Explicit Teaching of Emotions in a Second Grade Classroom" (2021).
Education Masters Papers. 11.
https://openriver.winona.edu/educationmasterspapers/11

This Action Research Paper is brought to you for free and open access by the Education Masters at OpenRiver. It
has been accepted for inclusion in Education Masters Papers by an authorized administrator of OpenRiver. For
more information, please contact klarson@winona.edu.

https://www.winona.edu/
https://www.winona.edu/
https://openriver.winona.edu/
https://openriver.winona.edu/educationmasterspapers
https://openriver.winona.edu/educationmasters
https://openriver.winona.edu/educationmasterspapers?utm_source=openriver.winona.edu%2Feducationmasterspapers%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/786?utm_source=openriver.winona.edu%2Feducationmasterspapers%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1038?utm_source=openriver.winona.edu%2Feducationmasterspapers%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1227?utm_source=openriver.winona.edu%2Feducationmasterspapers%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/798?utm_source=openriver.winona.edu%2Feducationmasterspapers%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1378?utm_source=openriver.winona.edu%2Feducationmasterspapers%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/805?utm_source=openriver.winona.edu%2Feducationmasterspapers%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/808?utm_source=openriver.winona.edu%2Feducationmasterspapers%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/808?utm_source=openriver.winona.edu%2Feducationmasterspapers%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
https://openriver.winona.edu/educationmasterspapers/11?utm_source=openriver.winona.edu%2Feducationmasterspapers%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:klarson@winona.edu

Running head: IMPACT OF EXPLICIT TEACHING OF EMOTIONS

1

The Impact of Explicit Teaching of Emotions in a Second Grade Classroom

Shaina Pine

A Capstone Project submitted in partial fulfillment of the

requirements for the Master of Science Degree in Education at

Winona State University

Spring 2021

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

2

Winona State University

College of Education

Rochester Education Department

CERTIFICATE OF APPROVAL

CAPSTONE PROJECT

The Impact of Explicit Teaching of Emotions in a Second Grade Classroom

This is to certify that the Capstone Project of

Shaina Pine

Has been approved by the faculty advisor and REDG 618 – Action Research: Capstone Project

Course Instructor in partial fulfillment of the requirements for the

Master of Science Degree in Education

Capstone Project Supervisor: __________________

Approval Date: __________________

6/29/2021

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

3

Abstract

How can the explicit teaching of emotions affect student behavior and emotional problem

solving? This action research project investigated how lessons using the explicit teaching model

affected the ability for students to identify their own emotions, problem solve emotional

responses, and use the process of affect labeling, or naming an emotion, to help students regulate

their emotions within the classroom environment and beyond. Twenty-six second-grade students

participated in daily emotional check-ins, explicit teaching lessons about twenty-five different

emotions, and journal writing to reinforce emotional identification and problem-solving skills. A

pre and post interview was used to assess students’ ability to name emotions and their attitudes

towards affect labeling and regulation strategies. The results of the study showed a positive

improvement in emotional identification, emotional problem-solving, use of affect labeling as a

regulation strategy, and attitudes towards emotional identification and regulation.

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

4

Contents

Introduction ……………………………………………………………………………………… 5

Review of Literature …………………………………………………………………………….. 8

Method ………………………………………………………………………….……………… 20

Results .………………………………………………………………………….……………… 25

Discussion …………….....………………………………………………………………………36

References ...……………………………………………………………………………………. 41

Appendix A ………….....…………...………………………………………………………….. 44

Appendix B ………….....…………...………………………………………………………….. 45

Appendix C ………….....…………...………………………………………………………….. 46

Appendix D ………….....…………...………………………………………………………….. 47

Appendix E ………….....…………...………………………………………………………….. 50

Appendix F ………….....…………...………………………………………………………….. 51

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

5

The Impact of Explicit Teaching of Emotions in a Second Grade Classroom

This action research study focuses on the concepts of explicit teaching, which is a type of

lesson framework for more effective teaching and content understanding, as well as mindfulness,

emotions, and a phenomenon called affect labeling. Mindfulness can be defined by some of its

founding Western research as an “awareness that arises through paying attention in a particular

way: on purpose, in the present moment, and nonjudgmentally” (Kabat-Zinn, 1994, p. 4). These

concepts will be integral in identifying the main points of questioning in this research.

Rationale

 The research chose to pursue this area of study because when emotional situations arose

in the researcher’s classroom, the majority of students in her classroom could only identify if

they felt mad, sad, or happy. They were unable to name more complex emotions, and it made it

difficult to help students regulate their emotions when they struggled to even put them into

words. For this reason, the researcher chose to focus on new methods to teach emotional

identification, and ways to conceptualize and practice identifying emotions and problem-solving

their responses within the classroom environment.

Purpose of the Study

 The purpose of this action research project is to determine if using the method of explicit

instruction in emotional identification has an impact on students’ ability to identify their

emotions, problem solve and regulate their emotions, and affect student positive and negative

social interactions in the classroom. This subject matter is important because a positive

classroom environment is essential to student academic achievement, so for students to be able to

recognize their positive and negative emotions and regulate them is a fundamental skill for

student success. If explicitly teaching about affect labeling, different types of emotions, and

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

6

strategies to help problem-solve situations with high emotions can help create a positive learning

environment and give students the tools to regulate their own emotions, then the positive impact

would be able to help student academic achievement, as well.

Research Questions

 The primary research questions of this study are three-fold: To what extent does explicit

teaching of emotions affect second graders’ identification of their own emotions? How does

explicit teaching of emotions impact student ability to understand and problem solve emotional

responses? How does affect labeling, or naming an emotion, affect student social interactions

within a second-grade classroom?

Definition of Terms

 Some of the important terms in this action research project include affect labeling,

emotional regulation, problem solving, and social interactions. Affect labeling is the process of

naming an emotion in order to decrease its effects on the amygdala’s response. It is also known

as ‘Name it to Tame it’ from the curriculum Heart-Mind Well-Being (Siegal, 2015). Emotional

regulation is the ability to effectively manage and respond to an emotional experience. In the

context of this study, problem solving is using critical thinking skills to identify how to

emotionally regulate. Finally, social interactions are interactions between peers in a classroom

setting. They can be positive, negative, or neutral. This study will be monitoring specifically

positive and negative social interactions.

Limitations of the Study

 One of the largest limitations of this study is that the design and research were both

completed during the COVID-19 pandemic. Because of this, students were frequently absent

from school for testing and quarantine. In order for students to have their data included in the

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

7

results of this study, they needed to be present at school for at least half of the data collection

period.

Another limitation of the study is the students’ prior knowledge in social emotional

learning. The students at the research setting have previously been taught using two social-

emotional curricula: Second Step and Zones of Regulation. This means the students already have

some background in affect labeling using the strategy of ‘Stop, name your feeling, calm down’.

This strategy and other calming techniques had already been used in the classroom routine,

which limits the ability to measure the lesson’s effectiveness for these criteria. The researcher in

this action research study also found areas for improvement in both curricula. At the researcher’s

setting, the Zones of Regulation curriculum is used specifically for students who see the school’s

counselor and for whole-class lessons with the counselor. The curriculum categorizes emotions

into four colors; blue for sad, yellow for nervous, afraid, or too excited to learn, green for happy

and ready to learn, and red for angry or disgusted (Kupyers & Winners, 2011). The students

identify what color level they are based on the emotions they feel. The system is designed to help

students achieve self-regulation of their own emotions. However, in the researcher’s experience

with the program, it seems to limit the students’ ability to name their feeling directly, or name

more than a few types of emotions.

Second Step, the social-emotional curriculum used daily in the researcher’s school

setting, has emotional themes that change weekly and teaches students how to calm down and

manage big emotions. The curriculum does not explicitly introduce the names of a large number

of emotions for students to then identify as they feel them, and in the researcher’s opinion, it

does not make strong enough connections to literature, which can be an excellent way to teach

about different emotional scenarios. This is why the researcher found it important to design a

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

8

study with more explicit teaching of emotions to rectify the problem of student inability to name

their own feelings.

Conclusion

 Overall, this study seeks to explore the impacts and effects of explicit instruction in

emotions and emotional identification within a second-grade classroom. There are many

important elements to this exploration, including affect labelling, explicit instruction, emotional

regulation, emotional problem-solving, and social interactions. These concepts will be further

examined throughout the literature review, methods, and results and discussion of the research.

Literature Review

There are three primary bodies to this research; mindfulness and affect labeling, social-

emotional learning and behavior, and the instructional design elements relevant to the research

taking place. In this literature review, the researcher will delve into these topics to explain some

of the historical context behind the subject and design of this action research, specifically the

relevance of the theoretical groundings of Piaget, Vygotsky, and Bloom.

Mindfulness and Affect Labeling

In order to understand the many forms and associations of mindfulness, readers must

understand its history and evolution over time and culture. Mindfulness is a practice that has

gained popularity in Western culture in recent decades, but the practice itself predates many

world cultures (Sugato, 2006). Mindfulness, while often associated with Buddhism as established

in 400-500 B.C.E., predates the religion as well. The practice finds its first recorded foundations

in Hinduism and its oldest sacred text, the Vedas, dating back to around 1500 B.C.E. (Britannica,

2020). These texts, in particular the Rg Veda, or Rigveda and its vaggas, gave the foundation for

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

9

the organization of Siddhartha Gautama’s Buddhist scriptures, which were written about 1000

years later (Sujato, 2006, p. 22).

Mindfulness in Eastern culture is linked directly to meditation in its many forms. The

English word “meditation” stems from the Latin word meditari, meaning “to think over, reflect,

or consider” (Harper Douglas, 2021). According to Bhikkhu Sujato (2006) in A History of

Mindfulness, the earliest evidenced meditative culture was found in the Indus River Valley, a

civilization that started around 7000 B.C.E. and reached its peak between 2500-3000 B.C.E.,

spanning from modern day Afghanistan to Pakistan and the Ganges valley. The practice of

meditation and by extension, mindfulness, did not gain widespread use until thousands of years

later. When Buddhism swept from South Asia to continental Asia and beyond, it shaped cultures

and schools of thought throughout the region (Sugato, 2006).

In the 1960s, Western culture began to adopt specific aspects of Hinduism and Buddhism

as travel, communication, and discourse became more widespread around the globe (Narayanan,

2019). Because of this, elements from other religions and schools of thinking became a part of

American culture. Many Hindu gurus travelled from India to the United States during this time,

and introduced meditation and yoga into the American mainstream culture. Meditation was so

prominent a part of the collective experience that Life magazine dubbed 1968 the “year of the

guru” (Narayanan, 2019). Then, as meditation and mindful thinking practices became more and

more accepted in the home, psychologists and scientists began to search for the biological

evidence that the practice is effective, and educators began to see a potential use for it within the

classroom. One person in particular made tremendous strides in the acceptance of mindfulness in

everyday American culture: Jon Kabat-Zinn. A professor of medicine emeritus at the University

of Massachusetts Medical School, Jon Kabat-Zinn founded a world-renowned stress reduction

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

10

clinic and created a technique of mindfulness called Mindfulness-Based Stress Reduction, or

MBSR. Kabat-Zinn studied under several Buddhist teachers, and bridged the religious practice of

meditation with the secular nature of science and psychology (Selva, 2020).

Today, mindfulness is used frequently in education, and as its prevalence grows, so does

data in regards to its effectiveness. In a review of various empirical studies conducted by the

Clinical Psychology Review, researchers concluded that “mindfulness brings about various

positive psychological effects, including increased subjective well-being, reduced psychological

symptoms and emotional reactivity, and improved behavioral regulation” (Keng, Smoski, &

Robins, 2011, p. 1041). One key element to the effectiveness of mindfulness as a form of

behavioral regulation is a phenomenon called affect labeling. Affect labeling is the process of

naming a feeling or emotion, which subsequently limits the emotion’s effect (Lieberman,

Eisenberger, Crockett, Tom, Pfeifer, & Way, 2007). This concept is a guiding principle to many

social-emotional curricula. One such curriculum is Heart-Mind Well-Being, which is well known

for its popular use of the phrase “name it to tame it” (Siegel, 2015). When using the process of

“name it to tame it”, one names an emotion as it is felt to allow themselves to manage strong

emotions whenever they arise (Siegel, 2015).

According to prominent psychological research using neural imaging, this phenomenon

occurs because the response of the amygdala and other limbic regions of the brain is decreased

towards negative emotional responses when the emotion is labelled or identified (Lieberman et

al., 2007). Additionally, affect labeling increases activity in a part of the prefrontal cortex, and

the inverse relationship between the two responses indicates that the affect labeling may

diminish emotional reactivity through a neural pathway between the two (Lieberman et al.,

2007). As more studies use the concept of affect labeling as an implicit form of emotional

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

11

regulation, even when it may not be first thought of that way, more mindfulness and social-

emotional learning programs are incorporating it into their primary practices. For example, a

study published in 2015 by the American Psychological Association found that by incorporating

a mindfulness practice, student overall well-being and positive behavior increased (Schonert-

Reichl, Oberle, Lawlor, Abbott, Thomson, Oberlander, & Diamond, 2015). To conduct their

study, researchers created a randomized control trial of 100 students from 4th and 5th grade, with

half of the students taking part in the curriculum and half as a control (Schonert-Reichl et al.,

2015). The 4th and 5th graders then took part in lessons from a mindfulness and social-emotional

learning curriculum rooted in neuroscience called MindUP. Lessons were taught once per week

for 12 weeks, and at the end of the study, the researchers concluded that they “found a 24% gain

in peer-nominated positive social behaviors from participation in the MindUP program, a gain of

15% in math achievement, a gain of 20% in self-reported well-being and prosociality, and a

reduction of 24% in peer-nominated aggressive behaviors.” (Schonert-Reichl et al., 2015, p. 61).

This shows that the MindUP curriculum created a positive impact in both students’ academic

achievement and their positive social behaviors, which created an increase in student well-being

and feelings of belonging in their school environment.

Another study used the theory of affect labeling to draw a comparison between children’s

ability to identify and then apply knowledge of an emotion. The study, published by the British

Journal of Developmental Psychology in 2001 set up their experiment by observing 144 children

between the ages of 6 to 11, with 24 children in each age group (Brechet, Baldy, & Picard,

2009). Then, the children were read in a neutral tone with neutral body language what the

researchers describe as six “relatively detailed prototypical emotional scenarios” that depicted

happiness, sadness, anger, fear, disgust, and a neutral emotional state, all of which were felt by a

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

12

character named Sam (Brechet et al., 2009, p. 591). Then, the children were given drawing paper

and pencils and were firstly asked to label the emotion that Sam was feeling. After the child

accurately labeled the targeted emotion, they were asked to draw just how mad, sad, happy,

afraid, or disgusted Sam was. In comparing the results of this study, the researchers found that

the ability to accurately label and draw the emotions increased substantially from one age group

to the next, showing that the children’s ability to accurately identify and apply their

understanding of emotional responses increases with age (Brechet et al., 2009).

In summary of perspectives of mindfulness and affect labeling from ancient meditative

cultures to the rise and spread of Buddhism, and increased communication that brought

mindfulness hand in hand with psychology, mindfulness has evolved many times over to reach

the prevalence that it holds in American education today. The foundational practices of

meditation in cultures around the world are fundamentally similar to the versions found in

curricula like Calm Classroom and Mindful Meditation used across the country, but through a

historical lens, they are separated by important factors such as religion, cultural significance, and

scientific study. When using mindfulness as a tool in the classroom, it is important to keep these

factors in mind to respect all students and their religious and cultural identities. However, it can

be a powerful tool to help students with emotional regulation, metacognition, and positive

behavior intervention.

Social-Emotional Learning and Behavior

An important aspect of social-emotional content is its design process so that it is created

with the age of its learners in mind. When curricula design learning tasks that are appropriate by

age group, Piaget’s theory of cognitive development is helpful to consider. Piaget’s research is

fundamental to educational practices and child psychology. The age group addressed in this

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

13

action research falls into Piaget’s concrete operational stage, where children aged 7-11 fall. In

the concrete operational stage, children are now capable of applying logical thought processes,

but only to concrete concepts or objects (Piaget, 1954). For this reason, trying to use too many

hypothetical situations in social-emotional learning can be difficult for students to accomplish,

since they are not developmentally capable yet. Additionally, children at this age can still be

developing beyond egocentrism, or the inability to see beyond their own opinions or point of

view to recognize that someone else may think differently. Egocentrism is a trait of the

preoperational stage in Piaget’s stages of development, and it can span from ages 2-7. Therefore,

the students in this study could still have difficulty recognizing the experiences of others, which

is why the structure of social-emotional learning should vary by age group (Piaget, 1954).

When reflecting on the importance of Piaget’s stages of development and beginning to

look at the design of many social-emotional curricula, one may consider the role of the stages of

development in the design of learning tasks. Many of the programs designed to teach students

about emotional regulation and other necessary social-emotional skills are not developmentally

appropriate for students’ cognitive stages. For this reason, it is also important to scaffold for

student understanding, and teaching them the skills that they need to succeed, even if those skills

are different from those of their peers. Vygotsky’s Zone of Proximal Development provides the

foundational theory for this, theorizing that there is spectrum of what is known and what is not

yet known for each student, and that within that spectrum, there is a bubble of content that is

ideal for students to learn with the support of someone who can guide them (Vygotsky, 1978).

This bubble of content is called the Zone of Proximal Development, and each student will have a

different zone than their peers for each area of content. Then, it is the teacher’s job to guide each

student using what they already know to find knowledge that they do not yet know (Vygotsky,

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

14

1978). This is called scaffolding, and it involves providing students with the resources and

support they need to achieve learning. The practice of scaffolding within the Zone of Proximal

Development can be applied to any content or skill, including social-emotional learning. It can

be used at any age so long as the learner has access to a more knowledgeable other, such as a

teacher, peer, or piece of technology to provide scaffolded support (Vygotsky, 1978).

Even though some curriculum could benefit from incorporating more aspects from

Piaget’s cognitive development theory and Vygotsky’s Zone of Proximal Development, various

studies analyzed in this section show that different curricula still remain effective in helping to

decrease negative behaviors within the school environment. One study on the effectiveness of

creating a positive learning environment and implementing social-emotional lessons took a

larger-scale approach to data collection (Shechtman & Yaman, 2012). The study in question was

two-fold, because it measured the success of the teachers in training who taught the lessons, and

data on social-emotional learning (SEL), behavior, and content understanding of the students. In

the study, 36 pre-service teachers were taught how to teach the social-emotional learning lessons,

and then implemented them with support to their 5th and 6th graders in 36 classrooms at 12

different schools, totaling 1,137 students. Half of the classrooms were controls in the study, and

taught the lessons without the SEL component, which the study refers to as ‘affective teaching.’

Then, each classroom went through six literature lessons from the national curriculum, either

with or without the affective teaching lens of identifying the emotions of the characters and

relating them to their own experiences within the classroom. The behavior of the students was

assessed by organizing the behaviors into eight categories, “four negative (talking without

permission, distractive behavior—playing with an object, moving around or leaving, and verbal

or physical aggression) and four positive (engaging in class discussion, expressing feelings,

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

15

demonstrating understanding of self and others)” (Shechtman & Yaman, 2012, pp. 551-552). The

study found that there was a significant increase in positive behavior overall for students in the

affective teaching group, and the number of positive behaviors in the affective teaching group

continued to increase by about 10 instances per session, while the negative behaviors in this

group decreased by the end to a mean of one negative behavior per session (Schechtman &

Yaman, 2012). The classes without the affective teaching, or SEL, component did not show

growth in positive behaviors, or a decrease in negative behaviors. This shows how powerful

social-emotional learning can be, and perhaps why it should be included within teaching

requirements.

Another study highlights the bridge between affect labeling and social-emotional

learning. A study published in 2017 in the Journal of Nonverbal Behavior sought to discover

linkages between recognition of emotions and problem behaviors experienced by elementary

school students in first and third grade (Castro, Cooke, Halberstadt, & Garrett-Peters, 2017). The

study took data from a sample of 117 students, specifically collecting data on their emotion

recognition, hyperactivity, internalizing behaviors, and externalizing behaviors (Castro et al.,

2017). Emotion recognition was significantly negatively associated with all three problem

behaviors in 1st grade, meaning that when the first graders were able to recognize their emotions,

they had lower rates of hyperactivity, internalizing behaviors, and externalizing behaviors. They

also found that associations with children’s receptive language ability generally reflected

previous findings: Children with greater receptive language skill in 1st grade tended to have

greater emotion recognition skills in 1st grade and fewer problem behaviors in 1st and 3rd grade.

This shows that the ability to recognize and identify one’s own emotions can decrease those

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

16

emotions’ ability to affect behavior, showing again that affect labeling is effective as a form of

behavioral regulation, similar to taking deep breaths (Lieberman et al., 2007).

Another social-emotional learning curriculum is Second Step. When an efficacy study for

Second Step was published in 2017 by the Journal of Applied Developmental Psychology,

researchers found that the Second Step program significantly increased children’s executive

functioning and social-emotional skills (Upshur, Heyman, & Wenz-Gross). This data was

collected from 16 experimental classrooms who taught the curriculum, and 15 control

classrooms who did not. They found that the curriculum was specifically helpful for growing

executive functioning and social-emotional skills among students from lower income

backgrounds, who statistically have more difficulty gaining said skills in early elementary school

(Upshur et al, 2017).

In one final study to analyze surrounding social-emotional learning, the researchers used

literature as a way to teach emotions and emotional regulation (LaForge, Perron, Roy-Charland,

Roy, & Carignan, 2018). The study explains the value and importance of emotional

comprehension for young students, and details the ways in which social-emotional learning is not

always available or accessible to all students. Then, the study extolls on the potential

effectiveness of using picture books as a means to make social-emotional learning accessible for

all classrooms and students, to support students at the different social-emotional milestones they

may be at (LaForge et al, 2018). The study created a control group and an experimental group,

and found that the procedure of sharing picture books about emotional responses showed

significant gains in student emotional comprehension within the experimental group. This means

that sharing picture books about emotions was a viable option for increasing emotional

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

17

comprehension among students as opposed to more cost prohibitive and less accessible paid

programs.

Instructional Design

In choosing the instructional design of this action research project, there were many ways

to focus the content and learning. This next section of the literature review is about the different

factors that went into this study’s design. When choosing read aloud books for social-emotional

learning, it is also important to consider the cultural and linguistic relevance of the book to all

students (May, Bingham, & Pendergast, 2014). Students should be able to see themselves in the

books and materials they are interacting with, and share their own experiences with the content at

hand. A study from the National Association of Multicultural Education pressed the importance

of choosing books and talking about the content from multicultural stories in a way that creates

discourse and critical thinking, stating that “culturally and linguistically relevant readalouds are

for all students” and “we must acknowledge that the books we select give power and voice to

certain perspectives and not others” (May et al., 2014, p. 212). The study also revealed the

importance of student response to the stories, and that students should be able to interact with

deeper content from the story without fear of censorship, as it can lead to more authentic

discussions that allow students’ real experiences to be voiced. These concepts play a key role in

the choices of literature for this action research study.

Another important element to the design of this research is explicit instruction. Explicit

instruction is a type of lesson structure that “is characterized by a series of supports or scaffolds,

whereby students are guided through the learning process with clear statements about the

purpose and rationale for learning the new skill, clear explanations and demonstrations of the

instructional target, and supported practice with feedback until independent mastery has been

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

18

achieved” (Archer & Hughes, 2011, p. 1). A lesson that follows the explicit instruction model

includes a learning target to tell the students what they should be able to do by the end of the

lesson, new material presented in small steps with examples, guided practice, feedback, and

independent practice. Explicit instruction is designed to help increase student engagement and

create higher levels of success in the content that is taught (Archer & Hughes, 2011). When

explicit instruction was used in combination with social-emotional learning during a study

published by Early Childhood Education Journal in 2011, researchers found through a 10 week

study among preparatory (kindergarten age) and first grade students that using the explicit

instruction model to teach their social-emotional curriculum, there was a statistically significant

positive effect on levels of social-emotional competence and well-being, a reduction in problem

behaviors, for which they were monitoring externalizing, internalizing, and hyperactivity

behaviors, and an increase in reading achievement (Ashdown & Bernard, 2011).

Among important instructional design elements, making learning equitable for all

students by scaffolding to their learning level is essential (Vygotsky, 1978). One way to make

sure learning is directly designed for all students and especially for students who are multilingual

learners is to include all four modalities of language. According to a study published by the

European Journal of Language and Literature Studies, “When a teacher makes use of activities

that have been specially designed to incorporate several language skills simultaneously (such as

reading, writing, listening, and writing), they provide their students with situations that allow for

well-rounded development and progress in all areas of language learning” (Sadiku, 2015, p. 29).

This allows students who are learning English, students who may speak a different dialect of

English, or students who are learning academic English to grow in their skills in each modality

of language. Then, if the lessons can be scaffolded for students who need more support in

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

19

different modalities than others, the teacher would be able to support students where they need it

most. The WIDA consortium, the nation’s language development program, emphasizes the

importance of scaffolding for content and language understanding in their 2020 standards

framework. In their framework, the WIDA consortium published that “Scaffolding learning

increases accessibility for multilingual learners, supports and bolsters their opportunities to

meaningfully engage in grade-level content learning, and builds toward independence” (WIDA,

2020, p. 103). If lessons can be structured to include all four language modalities and scaffolding

to guide students towards independence, the lessons would be designed to support all students,

especially multilingual learners.

The final piece of instructional design is foundational not only to educational theory, but

to this action research study. Bloom’s taxonomy, a framework for student objectives in learning,

is a tool that can be used to evaluate the complexity of a learning task. The original taxonomy

was published in 1956. However, the revised version from 2001 is the iteration most commonly

used in education today. The 2001 version is broken into six categories; remember, understand,

apply, analyze, evaluate, and create (Anderson & Krathwohl, 2001). Ideally, the learning tasks of

students would begin at remember, where students are recalling key facts or important details,

and as they gain more content understanding, they would complete tasks in each category. The

action research lessons are structured to include many elements from Bloom’s revised taxonomy

because that way, students learn to not only recall and identify emotions, but to analyze them in

different real-life scenarios, apply their skills, and evaluate the emotions of different characters

in literature. This way, the learning can be applied at various levels of understanding to increase

engagement with the content and the ability to recall the information and utilize it in the future.

Conclusion

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

20

In summary, the three quintessential elements to this research are mindfulness and affect

labeling, social-emotional learning and behavior, and the instructional design. Many studies

show the importance of affect labeling, social-emotional learning within the school environment

and its impact on reducing negative behaviors, and the effectiveness of explicit instruction to

increase student engagement and content mastery.

Method

 This section of action research gives context to the setting, participants, and researcher of

the study, as well as detailing the methods of data collection and instructional procedures.

Subjects or Participants

The research was conducted with a group of 28 2nd graders, ages 7 to 8. The class

makeup consists of 7 males and 21 females, and 5 students who are Black, 4 students who are

Asian, 3 students who are Hispanic, and 16 students who are White. 3 of the students in the class

receive special education services, 6 students are English language learners, and 5 students have

been identified as Gifted and Talented. The students have all participated in previous social-

emotional learning lessons using the Zones of Regulation and Second Step curricula.

Researcher Role

The researcher in this study is a graduate student and a first-year teacher, having

completed her undergraduate degree in the spring prior to this research study. She has a

Bachelor’s of Science in Elementary Education and a certification in English as a Second

Language. She is an advocate for mental health education and equity for all students, and for

social-emotional learning to become more inclusive in its design. Since the researcher is serving

as teacher, evaluator, interviewer, and researcher, there is a certain capacity for bias since the

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

21

data is viewed through only one person’s experiences. This ought to be considered when

analyzing the results of the study.

Setting

This study took place in a 2nd grade classroom in Southeastern Minnesota. The

elementary school is a Title 1 school, meaning that 40% or more of the students qualify for free

or reduced lunch. Data was collected during a six-week period in the last trimester of the school

year, and data collection began about one month after returning to full-time in person learning

following distance learning and hybrid learning due to the COVID-19 pandemic.

Research Questions

This action research study was designed to answer three primary research questions.

 “To what extent does explicit teaching of emotions affect second graders’ identification

of their own emotions?”

 “How does explicit teaching of emotions impact student ability to understand and

problem solve emotional responses?

 “How does affect labeling, or naming an emotion, affect student social interactions within

a second-grade classroom?”

 These questions seek to discover the impact of a specific set of lessons on second

graders’ ability to identify their own emotions as a form of emotional regulation, and if that

emotional regulation will in turn impact their behavior within the classroom through the

application of the skills they have learned throughout the social-emotional learning unit.

Data Collection Procedures

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

22

The data for this study was triangulated so that there were multiple elements to analyze

for each research question, and a mixed methods format to provide both qualitative and

quantitative data for analysis.

Table 1

Triangulation Matrix

Research Questions Data Tool A Data Tool B Data Tool C

Q1- To what extent does
explicit teaching of emotions
affect second graders’
identification of their own
emotions?

Daily emotional
identification/
questionnaire

Pre and

Post Interview

Journal writing

Q2-How does explicit teaching
of emotions impact student
ability to understand and
problem solve emotional
responses?

Journal writing Pre and
Post Interview

Anecdotal notes

Q3-How does affect labeling,
or naming an emotion, affect
student social interactions
within a second-grade
classroom?

Interaction
checklist

Anecdotal notes Pre and
Post Interview

 Table 1 shows the data tools that are used as aligned with each research question. The

daily emotional identification/questionnaire (see Appendix A) is collected daily as students

arrive at school for the day, and is measured by the student’s ability to identify their emotion and

the cause of the emotion, or why they think they feel that way. They are assigned using an

application called Seesaw, and the procedure for filling out the daily check-in is modeled for the

first week of identification. These are checked daily and the teacher follows up on responses with

students to give feedback and support. The check-ins are assigned on the first day of the

emotional lessons, and not prior to the completion of the pre-study interviews. The pre and post

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

23

interview includes four questions and is given one on one between the researcher and the student

being interviewed. The pre-study interview is completed prior to any of the emotional lessons or

discussions about affect labeling and the amygdala, and the post-study interview is completed

after all 25 lessons are done. The interview is completed with every student in the classroom,

regardless of whether or not they were in attendance for all 25 emotional lessons. The four

questions in the interview for both pre and post of the emotion lessons are as follows; 1. Does the

way you feel ever change how you act at school? (Yes or No) 2. How does naming an emotion

make you feel? 3. Name all of the emotions you can think of. 4. Do you have strategies to help

you regulate your emotions? (Yes or No) If yes what are they?

 After the interviews are over, the feelings chart (see Appendix B) is posted in the

classroom at the front of the room to use throughout the unit, and the schedule of emotional

lessons begins. One lesson is taught per day using the format for each lesson (see Appendix C) as

further explained within the instructional procedures section of this research. A list of the

emotions, books, and writing prompts is included in Appendix D. As a part of each lesson, the

students participate in journal writing (see example page in Appendix E). Fourteen of the journal

prompts require students to reflect back on a time in the past when they felt a certain emotion,

and these are labelled as Past Emotion Identification in Appendix D. Eleven of the journal

prompts require students to problem solve an emotional response outside of their past personal

experiences. These eleven prompts are labelled as Emotional Problem Solving in Appendix D.

The journal responses are collected each day, and feedback is given as students respond in

writing. The journals are evaluated for a positive or negative response to the emotion and prompt

given.

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

24

 The anecdotal notes data tool is used throughout the entire data collection period, from

the pre-study interview to the completion of the post-study interview. When emotional situations

arise, anecdotal notes as to how the students applied their emotional identification and problem-

solving skills is documented in the notes. Lastly, the interaction checklist is utilized during

arrival, break time, and dismissal each day from the pre-study interview to the post-study

interview in order to document positive and negative behaviors within those specific time frames

(see Appendix F).

Instructional Procedures

For each emotion lesson, the slides are placed on the smart board. The lesson objective is

reviewed with the students, and then as a class, the teacher facilitates as the students identify

what the emotion may look like, sound like, and feel like. This is done either as a whole group

with student input and brainstorming with the whiteboard, or in small groups with student input

after returning to the whole group setting. Then, the teacher has a student introduce the writing

prompt by reading it aloud for the students to consider as they listen to a story. The teacher

pauses throughout the story to monitor for understanding, and model applying emotional

understanding to the characters in the story. After listening to and reading along with the story,

the students reread the writing prompt and use their emotional response journal to respond to the

prompt. The teacher circulates the classroom and gives feedback and helps brainstorm with

students how to apply their emotional understanding within the context of the writing prompt as

the students work independently. When each student has written a response and at the end of the

timer for independent work time, the students share their writing and responses with their peers

in small groups or partnerships, and listen and give feedback to their peers as they share.

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

25

When an emotional experience happens in the classroom or a student experiences

something that they share in their daily check-in, the teacher models identifying the emotion and

problem-solving ways to respond to the emotion. The students also practice naming their feeling

to calm down, and the teacher models and discussed the importance of the practice, reviewing

the amygdala response to naming the emotion and using other strategies to calm down.

Timeline of Research

The research will be conducted in the spring of the school year over the course of 30

school days. This allows for two days to conduct the pre-interview, 25 school days for the 25

lessons and corresponding data collection, and three days to conduct the post-interview. The pre

and post interviews will be conducted by the researcher, the interaction checklist will be

completed during specified times during the school day, and the anecdotal notes will be taken

throughout the course of the study.

Results

Once data had been collected according to the procedures set out in the method section,

the data was arranged in order of the Triangulation Matrix (Table 1). This section includes chart

and table depictions of the results of the action research study arranged by the three research

questions and their data collection tools from the Triangulation Matrix. Then, the researcher will

briefly describe the data, while the implications of the data will be discussed in the Discussion

section of this action research paper.

Research Question 1: To what extent does explicit teaching of emotions affect second

graders’ identification of their own emotions?

Daily emotional identification/questionnaire

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

26

 The daily emotional identification/questionnaire (Appendix A) was designed as a

formative assessment to build students’ skills in identifying their emotions while giving them

more exposure to the specific emotions they were learning in the explicit instruction lessons. For

this reason, this data relies more on routine building to increase positive results. This daily

check-in was given at the beginning of the school day as students came in, ate breakfast, and

socialized with peers. The chart in Figure 1 shows the percent of students in attendance each day

who were able to validly identify the emotion that they felt and describe why they thought they

felt that way. As shown in Figure 1, student ability to validly identify their emotion and describe

why they felt that way increased as the routine continued. There were nine occurrences of 100%

of the students identifying and describing their emotions validly.

Figure 1

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

27

Pre and Post Interview

 For question 3 on the pre and post interview, students were asked to name all of the

emotions they could think of. Table 2 shows the results of this data in the pre and post interview.

The pre and post interview data is a form of summative assessment, showing growth or change

through a final product. In the pre-interview, students on average were able to name 3.77

different emotions. In the post interview after the explicit instruction lessons on twenty-five

different emotions, students were able to name an average of 11.85 emotions without the use of

any materials or access to the feelings chart. This is an average change of +8.08 more emotions

listed from the pre-interview to the post interview.

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

45

Appendix B

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

46

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

47

Appendix C

‘

Appendix D

Emotion Book and Author Writing Response Prompt Type of Prompt

Happy

My Heart Fills With
Happiness by Monique

Gray Smith

What makes you feel happy like the
character in our story? Can you think

back to a time when you felt that happy,
too?

Past Emotion
Identification

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

48

Sad The Lorax by Dr.
Suess

The Once-ler feels sad about what
he has done to all the animals, but he

ignores how he feels and keeps making
Thneeds. What would you do if you were

him?

Emotional
Problem Solving

Annoyed

Alexander and the
Terrible, Horrible, No
Good, Very Bad Day

by Judith Viorst

Alexander is very annoyed throughout
this book. What are some ways that he

can change the way he feels and focus on
the positives?

Emotional
Problem Solving

Hopeful
Something Beautiful

by Sharon Dennis
Wyeth

The little girl feels very hopeful about
her community and then makes her hopes
become real. Write about a time that you
felt hopeful, and what you did to put your

hope into action.

Past Emotion
Identification

Confident Amazing Grace by
Mary Hoffman

Grace’s classmates didn’t believe in her,
but she believed in herself and was

confident, no matter what anyone else
thought. What is something you are

confident about, or a time that you felt
confident like Grace?

Past Emotion
Identification

Calm
The Lemonade

Hurricane by Licia
Morelli

Emma and Henry use lots of different
strategies to calm down. Write about a

time that you felt calm, and some
strategies that you use to help you calm

down.

Past Emotion
Identification

Tired Bear is Not Tired by
Ciara Gavin

Bear is so tired. He really needs to sleep.
Instead, he tries to stay awake. What are
some ways you can wake yourself up, or

things that can keep you from being
tired?

Emotional
Problem Solving

Angry
I am Stronger Than
Anger by Elizabeth

Cole

Write about a time that you felt angry
like Nick. Explain what it felt like. What
strategies from the book could you have

used to calm down?

Past Emotion
Identification

Worried Ruby Finds a Worry by
Tom Percival

Ruby finds a worry and isn’t sure what to
do. What are 3 strategies that can help
you calm down a worry? How do the

strategies make you feel?

Emotional
Problem Solving

Frustrated Ravi’s Roar by Tom
Percival

Ravi goes from frustrated to angry. If you
were starting to feel frustrated like Ravi,

what would you do?

Emotional
Problem Solving

Appendix D Continued

Friendly Enemy Pie by Derek
Munson

The boy in Enemy Pie is sure that
Jeremy Ross will be his enemy, but

once he stops being angry and is
friendly instead, they become really
great friends! Write about a time that

Past Emotion
Identification

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

49

you were friendly and made a new
friend.

Excited
The Interrupting

Chicken by David Ezra
Stein

The little red chicken is so excited
that she has a hard time listening.
Write about a time when you were
really excited, and how you calmed

down enough to listen.

Past Emotion
Identification

Disappointed You Get What You Get
by Julie Gassman

Melvin has a hard time staying calm
when he feels disappointed. Write

about a time that you felt
disappointed, and what you did to

calm yourself down.

Past Emotion
Identification

Embarrassed A Bad Case of Stripes
by David Shannon

Camilla is too embarrassed to tell the
truth- that she likes lima beans- that

she becomes striped! If you were
Camilla, what would you do to be

more confident and less
embarrassed?

Emotional Problem
Solving

Scared Orion and the Dark by
Emma Yarlett

Orion is afraid of the dark, but he
tries to face his fears and learns a lot

about himself and the dark. Write
about something you’re afraid of, and
brainstorm some ways you could face

that fear.

Past Emotion
Identification

Lonely

The Adventures of
Beekle: The

Unimaginary Friend by
Dan Santat

Beekle was lonely for a long time
before he met his friend. Tell about a
time that you felt lonely, and write at

least 2 ideas about how you can
include others so they don’t feel

lonely, either.

Past Emotion
Identification

Proud Chrysanthemum by
Kevin Henkes

Chrysanthemum is teased for her
name, but at the end, she feels proud
of her name and of who she is. Write
at least 3 things that you are proud of

yourself for.

Past Emotion
Identification

Surprised Those Shoes by
Maribeth Boelts

Antonio was surprised when he
found shoes at his door. Write about

a time that you felt surprised in a
good way.

Past Emotion
Identification

Appendix D Continued

Guilty Each Kindness by
Jacqueline Woodson

Chloe feels guilty about how she treated
Maya, but it was too late to fix it because
Maya was gone. If you were Chloe, how

Emotional
Problem Solving

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

50

would you treat others after you felt
guilty?

Silly Clark the Shark by
Bruce Hale

Clark is so silly and excited that he has
trouble focusing and keeping friends in
class. What are some strategies that you
would recommend to Clark to help calm
him down when he is feeling too silly to

learn?

Emotional
Problem Solving

Loved A Sick Day for Amos
McGee by Philip Stead

The animals at the zoo showed Amos that
they loved him by taking care of him, just
like he takes care of them. What are some
ways that you can show people that they

are loved?

Emotional
Problem Solving

Bored There’s Nothing to
Do! By Dev Petty

Little Frog is sure that everything that he
could do will be boring, but when he has
an open mind he has so much fun! Write
about a time that you felt bored and you

had a great idea.

Past Emotion
Identification

Anxious The Whatifs by Emily
Kilgore

Cora goes from feeling a little worried to
really anxious, and it makes it hard for

her to do things. What are some ways that
you can calm down or ask for help if you

start to feel anxious?

Emotional
Problem Solving

Confused
My Head is Full of
Colors by Catherine

Friend

Maria was really confused by what was
happening with her hair. Write about a
time you were confused, and what you
did to figure out what was happening.

Past Emotion
Identification

Stressed A Fine, Fine School by
Sharon Creech

Tillie and all of the students and teachers
in the fine, fine school were very stressed

when they had to go to school all the
time. What are some strategies to help

you when you feel stressed?

Emotional
Problem Solving

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

51

Appendix E

IMPACT OF EXPLICIT TEACHING OF EMOTIONS

52

Appendix F

