

PERMISSION TO FEEL

From Theory to Practice to Systemic Change in Schools

Marc A. Brackett, Ph.D.
 Director, Yale Center for Emotional Intelligence
 Professor, Yale Child Study Center
 Author, *Permission To Feel*
 Board of Directors, CASEL

@marcbrackett
 @marc.brackett
 @drmarcbrackett

marcbrackett.com
 rulerapproach.org

#PermissionToFeel

1

Opening Quote

*And **once the storm is over**, you won't remember how you made it through, how you managed to survive. You won't even be sure, whether the **storm** is really **over**. But one thing is certain. When you come out of the **storm**, you won't be the same person who walked in.*

- Haruki Murakami

2

3

5

7

COVID-19

67%
 Increase in # of parents who reported feeling anxious or depressed all day

Compared to 2018 U.S. adults in April 2020 were

8xs
 more likely to report **serious mental distress**

42%
 Increase in children's externalizing behaviors

Our **BIPOC** communities have

- Higher chance to contract virus due to inequitable treatment
- Greater need for food & shelter
- Less access to quality healthcare
- Higher mortality rates: Black Americans have greatest mortality rates (3x higher than White Americans)

8

9

10

11

12

13

Steps for Lasting Impact

- **Learn the science of emotion and emotional intelligence**
 - Emotions are information, not "disruptive"
 - SEL is about using all emotions wisely to achieve desired outcomes

PERMISSION TO FEEL

14

Emotions Matter

- Attention, memory, and learning
- Decision making
- Relationship quality
- Physical and mental health
- Performance and creativity

PERMISSION TO FEEL

15

Emotion Scientist vs. Emotion Judge

An Emotion Scientist...

- Accepts *all* emotions as information
- Sees emotions as ephemeral
- Is open, curious, and reflective
- Is in learner mode (investigates)
- Wants to get "granular"
- Has a "growth mindset"

An Emotion Judge...

- Views emotions as "error" and weak
- Sees emotions as "permanent"
- Is critical, closed, and ignores emotion
- Is in knower mode (makes attributions)
- Clumps emotions as good or bad
- Has a "fixed mindset"

PERMISSION TO FEEL

16

Steps for Lasting Impact

• Understand that SEL skills are hard, not "soft" skills

- We need to change the "reward" system to include SEL skills which lead to important life outcomes (SAT scores and grades get you into college).
- Research shows 30-40% of jobs require SEL skills, but only 42% of employers believe new graduates are prepared for the workforce with these skills
- All adults are trained in the skills for personal and professional development

PERMISSION TO FEEL

17

The RULER Skills

- R**ecognizing emotions in self and others
Understanding causes and consequences of emotions
Labeling emotions accurately
Expressing emotions
Regulating emotions effectively

PERMISSION TO FEEL

18

Big 7 Emotion Regulation Strategies

- PERMISSION TO FEEL
- PHYSIOLOGICAL REGULATION (breathing, mindfulness)
- SELF-CARE (sleep, nutrition, exercise)
- SELF-CARE (doing things you enjoy)
- HEALTHY RELATIONSHIPS (staying connected)
- MANAGING YOUR THOUGHTS (managing negative self-talk)
- ROUTINES AND RITUALS

PERMISSION TO FEEL

19

Steps for Lasting Impact

• Move beyond the goal that "happiness" is the "answer"

- People who constantly strive to be happy often feel worse over time
- SEL is about acknowledging and accepting all emotions (e.g., stress management vs. eliminating all stressors) and finding greater balance

PERMISSION TO FEEL

20

Steps for Lasting Impact

• Have greater balance in the “core” curriculum

- How many hours are spent on “core” subjects vs. explicit instruction in SEL skills?
- Move beyond “what gets assessed gets taught” model (SEL underlies all learning)
- Acknowledge that too much testing can hinder student motivation and attitudes about school

	MON	TUE	WED	THU	FRI
1	RULER	RULER	RULER	RULER	RULER
2	Literacy	Gym	Science	History	Math
3	Math	Literacy	History	Math	Science
4	Lunch	Lunch	Lunch	Lunch	Lunch
5	RULER	Math	Literacy	Gym	Literacy
6	History	Science	Math	Science	Math
7	Science	History	Gym	Literacy	RULER

PERMISSION TO FEEL

21

Steps for Lasting Impact

• Educate families in SEL

- Let kids be kids!
- Spend more time with kids!
 - The average teenager spends **6 hours per day** using tech
 - Anxiety & depression are correlated with time spent using tech
 - Teenagers now prefer to communicate via text than face-to-face
- Monitor mixed messages: “self-care matters, but be an expert in everything”

PERMISSION TO FEEL

22

Steps for Lasting Impact

• Eliminate “quick fix” mentality and focus on systemic change

- Put an end to the “train and hope” model
- Move from single constructs like mindfulness to a developmental model
- Move from fragmented and piecemeal to a more systemic approach
- Employ better systems (metrics) to track implementation and outcomes

PERMISSION TO FEEL

23

Steps for Lasting Impact

• Focus more on prevention so there is less need for intervention

- Intervention models do not reduce the number of new “cases”
- Building protective factors to promote good mental health reduces the burden on multiple forms of disease and improves life outcomes

PERMISSION TO FEEL

24

Steps for Lasting Impact

• Overhaul outdated and often harmful policies and educate policymakers

- US is the only country that hasn't signed the UN Convention on the Rights of Children
 - Corporal punishment is still allowed in 19 states
 - Many bullying policies focus on protecting schools, not children
- We need a greater focus on structural issues that perpetuate inequities including stigma and racism
 - Not everyone has equal permission to feel

PERMISSION TO FEEL

25

A Statewide Approach for CT

26

Social and Emotional Learning

Moving from a piecemeal approach...

- Rules
- Assemblies
- Classroom kits
- Simple lessons
- Flavor of the month

...to a systemic approach
using a train-the-trainer
model

PERMISSION TO FEEL

27

The RULER Approach

PERMISSION TO FEEL

28

RULER Model

29

RULER: Classroom Curricula

30

The Charter

Too Many Rules, Not Enough Feelings

PERMISSION TO FEEL

31

The Mood Meter

32

The Mood Meter

33

The Mood Meter App

www.moodmeterapp.com

34

The Meta-Moment

35

The Blueprint

From Me to We

36

RULER Makes a Difference!

Students

- Less anxious and depressed
- More developed emotional skills
- Fewer attention problems
- Better academic performance
- Greater leadership skills

Teachers

- More engaging, supportive, and effective
- Less burnout and greater job satisfaction

Classrooms/Schools

- More positive climates and less bullying

37

Managing Life Smartly as an Educator

- **Evaluate routines:** Consistency in wake-up time, meals, exercise, work schedule, play time.
- **Be a preventionist!** Try to surround yourself with people who are calming
- **Beware of Emotional Contagion:** It works for both pleasant and unpleasant emotions
- **Be an #UncleMarvin:** the mere presence of someone caring reduces the effects of stress and helps to reduce anxiety
- **Engage in** both "traditional" and positive empathy
- **Be the first to initiate joy, apologize, and forgive**
- **Consider your best self each morning:** How do you want to be seen, talked about, and experienced?

38

Let's Put It All Together!

- Give yourself & others the **permission to feel**
- Strive to become an **emotion scientist**, not an emotion judge
- Emotional Intelligence is about **accepting all feelings** and **using them wisely**.
- Appreciate that developing these skills can be harder than learning traditional "hard" skills. **It's life's work**
- **Be the role model.** If you fail, be open to apologizing, forgiving, and repairing – and seeking professional help if necessary
- Focus on **systemic change** & embrace its complexity
- Don't give up building a **healthier, & more equitable, innovative, & compassionate** society so all children and adults can achieve their dreams

PERMISSION TO FEEL

39

Thank you!

PERMISSION TO FEEL
MARC BRACKETT, Ph.D.
EMOTIONAL INTELLIGENCE

marcbrackett.com
Free articles, Blog,
Virtual Book Club

Between stimulus and response there is space. In that space is our power to choose our response. In our response lies our growth and our freedom.
- Viktor Frankl

40