

DOCUMENT RESUME

ED 420 657

SP 038 017

AUTHOR Hale, Judy Ann
TITLE Healing Art: Young Children Coping With Stress.
PUB DATE 1998-01-31
NOTE 6p.; Paper presented at the Annual Meeting of the Alabama Association of Young Children (Birmingham, AL, January 30-31, 1998).
PUB TYPE Reports - Descriptive (141) -- Speeches/Meeting Papers (150)
EDRS PRICE MF01/PC01 Plus Postage.
DESCRIPTORS *Art Expression; *Art Therapy; *Classroom Environment; *Coping; Elementary Education; Elementary School Students; Elementary School Teachers; Mental Health; Relaxation Training; *Stress Management; Teacher Role; *Young Children
IDENTIFIERS Psychosocial Factors

ABSTRACT

Helping young children to cope with stress plays a vital role in today's classroom. It is normal for children to experience stress, which comes from pressures such as family, friends, and school. Some of the indicators of stress in young children are behavioral changes (e.g., mood swings, changes in sleep patterns, and incontinence) and physical changes (e.g., sighing, ready tears, fingernail biting, and trouble completing school work). The arts can act as a healing force. This includes storytelling, music, dance, and the visual arts. The process of art must occur in an environment where children feel safe. The psychosocial environment is created by the classroom teacher. Suggestions for preparation of the environment include (1) communicating the sort of environment desired, (2) initiating the conditions that lead to the desired environment, (3) remembering the importance of all classroom individuals, (4) creating a sense of belonging, (5) being fair to everyone, (6) delegating responsibilities to everyone, (7) being consistent, (8) practicing friendliness, (9) assuring success for everyone, (10) understanding when children are struggling with personal difficulties, and (11) laughing. (SM)

* Reproductions supplied by EDRS are the best that can be made *
* from the original document. *

Healing Art: Young Children Coping With Stress

Dr. Judy Ann Hale, Jacksonville State University

Alabama Association For Young Children
January 30-31, 1998
Birmingham, Alabama

PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL HAS
BEEN GRANTED BY

J. Hale

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.

• Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

2 1

1

HEALING ART: YOUNG CHILDREN COPING WITH STRESS

As adults, we often look on childhood as a carefree and happy time. A time in life when no worries exist. The truth is, though, that everyone experiences stress - young children included - when they feel overwhelmed (Kidshealth, 1998). This paper will discuss causes and indicators of childhood stress, art as a healing force, and preparation of the classroom environment. Through such discussions we, as caretakers of young children, may find ways in which we can help them through stressful times.

Childhood Stress

It is normal for children to experience stress. Stress is caused by pressures from outside ourselves, such as family, friends, and school but also from within ourselves. These internal pressures are the most significant because we determine rules and standards for ourselves and when a discrepancy occurs between what we think we ought to be doing and what we are actually doing - we experience stress (Kidshealth, 1998). There are a wide variety of life experiences that cause stress in young children (McNamee & De Chiara, 1996). These may include issues of loss, separation from a parent, rejection, despair, frustration, anger, and powerlessness (Oehlberg, 1996).

Some of the indicators of stress in young children may include behavioral changes, such as mood swings, acting out of character, changes in their sleep patterns, and even incontinence (Kidshelath, 1998). Some physical effects include sighing, ready tears, fingernail biting, hair twirling or pulling or tossing, mouth noises (i.e., tongue clicking), and trouble completing schoolwork (JSU Wellness, 1996).

Art As A Healing Force

Visual expressions have been basic to humanity throughout history (Louisville, 1998). According to Artashealing (1998),

The healing power of art and music has been known throughout history. In fact the first healing was music and dance in hunter gatherer cultures freeing what the Kalahari Bushman called healing “boiling energy.”. Each night people of the tribe would dance wildly and go into a trance or meditative state. The people believed that the dance itself freed the person’s own healing energy. Eventually, music and dance were combined with costumes and storytelling and with objects and paintings in the creation of a ritual that we would now call theater or performance art. But in ancient times this ritual was sacred and it was part of the culture’s medicine.

It was not until the 1930’s that art became a factor in some therapies (Louisville, 1998). For the sake of clarity, the term “art” in this discussion will refer to storytelling, music, dance, and the visual arts. A child’s art production is a reflection of that child’s development, abilities, personality, interests, concerns, and conflicts (Louisville, 1998).

So, how then, does art heal? According to Artashealing (1998), scientific studies show that art heals by changing a person’s physiology and attitude. Artashealing (1998) further states that the body’s physiology changes from one of stress to one of deep relaxation, from one of fear to one of creativity and inspiration. Art allows a person’s perceptions of the world to change and in so doing - an attitude change that creates a hope and positivity and a means of coping with difficulties.

As children create art, it allows adults to understand an individual child’s perceptions and reactions (McNamee & De Chiara, 1996). The art product becomes a visible or audible representation of that child’s transformation and healing (Artashealing, 1998).

Preparation of the Classroom Environment

The process of art will occur in an environment where children feel safe, a place of no judgment, a place of trust and love. This psychosocial environment is created by the classroom teacher. Suggestions for preparation include:


1. Communicating the sort of environment desired
2. Initiating the conditions that lead to the desired environment
3. Remembering the importance of all classroom individuals

4. Creating the sense of belonging
5. Being fair to everyone
6. Delegating responsibilities to everyone
7. Being consistent
8. Practicing friendliness
9. Assuring success for everyone
10. Understanding when children are struggling with personal difficulties
11. Laughing

In conclusion, helping young children to cope with stress plays a vital role in today's classroom. Awareness of the causes of childhood stress and recognition of indicators is one of the first steps in helping children to cope and heal. The development of a conducive psychosocial environment and the employment of art will ensure that healing process.

REFERENCES

- Art As a Healing Force* (1998). <http://www.artashealing.org/>
- Author unknown (January/February, 1996). *Signs & Symptoms of Excess Stress*. JSU Wellness.
- Childhood Stress* (1998). http://kidshealth.org/ai/cht/edition.1/childhood_stress.html
- Frequently Asked Questions About Art Therapy* (1998).
<http://www.louisville.edu/groups/aata-www/subpages/facilities/fact.html>
- McNamee, A. S. & De Chiara, E. (1996). *Inviting Stories To Help Young Children Cope With Stressful Life Experiences*. ERIC No. ED399081.
- Oehlberg, B. (1996). *Making It Better: Activities for Children Living in a Stressful World*. ERIC No. ED401039.


U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement (OERI)
Educational Resources Information Center (ERIC)


REPRODUCTION RELEASE
(Specific Document)

I. DOCUMENT IDENTIFICATION:

Title: <i>Healing Art: Young Children Coping With Stress</i>	
Author(s): <i>Dr. Judy Ann Hale</i>	
Corporate Source: <i>Jacksonville State University</i>	Publication Date: <i>January 1998</i>

II. REPRODUCTION RELEASE:

In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, *Resources in Education* (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic/optical media, and sold through the ERIC Document Reproduction Service (EDRS) or other ERIC vendors. Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document.

If permission is granted to reproduce the identified document, please CHECK ONE of the following options and sign the release below.


Sample sticker to be affixed to document

Sample sticker to be affixed to document


Check here

Permitting microfiche (4"x 6" film), paper copy, electronic, and optical media reproduction

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

Sample

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

Level 1

"PERMISSION TO REPRODUCE THIS MATERIAL IN OTHER THAN PAPER COPY HAS BEEN GRANTED BY

Sample

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

Level 2

or here

Permitting reproduction in other than paper copy.

Sign Here, Please

Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but neither box is checked, documents will be processed at Level 1.

"I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce this document as indicated above. Reproduction from the ERIC microfiche or electronic/optical media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries."

Signature: <i>Judy Ann Hale</i>	Position: <i>Assistant Professor</i>
Printed Name: <i>Judy Ann Hale</i>	Organization: <i>Jacksonville State University</i>
Address: <i>3900 Bob Jones Av Scottsboro, AL 35769</i>	Telephone Number: <i>(256) 782-5167</i>
	Date: <i>June 1, 1998</i>

III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE):

If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of this document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents which cannot be made available through EDRS).

Publisher/Distributor:	
Address:	
Price Per Copy:	Quantity Price:

IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER:

If the right to grant reproduction release is held by someone other than the addressee, please provide the appropriate name and address:

Name and address of current copyright/reproduction rights holder:
Name:
Address:

V. WHERE TO SEND THIS FORM:

Send this form to the following ERIC Clearinghouse:	ERIC Clearinghouse on Teacher Education One Dupont Circle, NW, Suite 610 Washington, DC 20036-1186
---	--