

New Jersey Social and Emotional Learning Competencies and Sub-Competencies


Self-Awareness

- Recognize one's feelings and thoughts
- Recognize the impact of one's feelings and thoughts on one's own behavior
- Recognize one's personal traits, strengths, and limitations
- Recognize the importance of self-confidence in handling daily tasks and challenges


Self-Management

- Understand and practice strategies for managing one's own emotions, thoughts, and behaviors
- Recognize the skills needed to establish and achieve personal and educational goals
- Identify and apply ways to persevere or overcome barriers through alternative methods to achieve one's goals


Social Awareness

- Recognize

 and identify the
 thoughts, feelings,
 and perspectives
 of others
- Demonstrate an awareness of the differences among individuals, groups, and others' cultural backgrounds
- Demonstrate an understanding of the need for mutual respect when viewpoints differ
- Demonstrate an awareness of the expectations for social interactions in a variety of settings


Responsible Decision-Making

- Develop, implement, and model effective problem-solving and critical thinking skills
- Identify
 the consequences
 associated with one's
 actions in order to
 make constructive
 choices
- Evaluate personal, ethical, safety, and civic impact of decisions


Relationship Skills

- Establish and maintain healthy relationships
- Utilize positive communication and social skills to interact effectively with others
- Identify ways to resist inappropriate social pressure
- Demonstrate the ability to prevent and resolve interpersonal conflicts in constructive ways
- Identify
 who, when, where,
 or how to seek help
 for oneself or others
 when needed