

Using Positive Psychology to Improve Law Student Well-being, Character Development & Performance

Debra Austin, JD, PhD

UNIVERSITY of
DENVER

STURM COLLEGE OF LAW

Positive Legal Education: Flourishing Law Students and Thriving Law Schools 77 Md. L. Rev. (forthcoming).

Law Student Wellbeing Research

- Anxiety, Depression, Substance Use & Suicide Risk
 - Significant mental health decline during law school (Krieger 2002)
- 2014 Survey of Law Student Well-Being - 11,000 students (Organ, Jaffe & Bender 2016)
 - 90% had alcohol in last 30 days
 - 43% binge-drinking once & 22% binge-drinking at least twice in past 2 weeks
 - 20.4% considered suicide sometime & 6.3% in last 12 months
 - 17% positive for depression and 37% had anxiety

The Path to Lawyer Well-being:

Practical Recommendations for Positive Change (ABA 8-14-17)

Three Reasons to Address Lawyer Well-being

- Enhance the effectiveness of legal organizations;
- Improve the professional and ethical behavior of lawyers; and
- Help individual lawyers thrive in 6 domains
 - Physical
 - Emotional
 - Intellectual
 - Occupational
 - Social, and
 - Spiritual

Law School Recommendations

- Identify organizational practices that may contribute to well-being problems, and assess changes that can be made
- Educate faculty on well-being issues in the legal profession
- Provide well-being curriculum for students
- Provide Student Resources on Mental Health and Substance Use Disorders
- Create Peer Mentoring Program
- Discourage alcohol-centered social events
- Survey student well-being anonymously

Wellbeing & Academic Performance Research

- Teaching skills for wellbeing enhances students' performance
 - Standardized tests
 - Study habits
 - Homework submission
 - Grades, and
 - Adult education attainment, health & wealth

- Adler, A. & Seligman, M. E. P. (under review) "Increasing Well-being Enhances Academic Performance in Bhutan." *American Education Research Association Open*.
- Adler, A. & Seligman, M. E. P. (under review) "Well-being and Academic Achievement: A Call for Research Action." *International Review of Education*.

Wellbeing & Performance Skills

Be the
best version
of you.

- **Mindfulness, emotional regulation, decision making, & critical thinking** enhances student performance on standardized tests
- **Social & emotional training** scored over 11% higher on achievement tests than untrained peers (meta-analysis of 213 studies)
- **Self-Regulation Skills** improve study habits, homework submission, grades, and adult education attainment, health, and wealth
- **Self-discipline** is better at predicting long-term academic success than IQ
- **Grit**, the capacity to persevere while pursuing long-term goals, predicted retention in elite academic military programs and grades at top universities

Positive Psychology: Emotional Domain of Well-being

(Thriving: PERMA Adler & Seligman 2016)

- Positive Emotions,
- Engagement,
- Healthy Relationships,
- Meaning,
- Achievement, and
 - Thriving across multiple domains
 - Hedonic (feeling good) and Eudaemonic (functioning well) Well-being
 - Absence of crippling elements: depression, anxiety, anger, & fear

Foundations for Practice Report

(Gerkman & Cornett, IAALS, 2016)

- 24,137 Lawyers Surveyed
- Law schools must develop law student Character Quotient (CQ)
- Successful lawyers need “a blend of legal skills and professional competencies, and, notably, they require character.”
 - Character Attributes
 - Collaboration Competencies
 - Self-Care & Self-Regulation Skills

PERMA & Foundations Characteristics

• Positive Emotions

- Positivity & energy
- Stress management
- Handle dissatisfaction appropriately

• Engagement

- Intellectual curiosity
- Resourcefulness
- Flexibility, adaptability & resilience
- Decision-making under pressure

• Meaning

- Strong moral compass
- Self-awareness (strengths, weaknesses, boundaries, preferences, sphere of control)
- Ownership, passion for work

• Positive Relationships

- Positive professional relationships
- Work cooperatively & collaboratively as part of a team
- Express disagreement thoughtfully and respectfully
- Integrity, courtesy, respect, tact, & diplomacy
- Tolerance, sensitivity & compassion
- Humility & patience

• Achievement

- Commitment to excellence

PERMA, Foundations Characteristics & Recommendations

• Positive Emotions

- Mindfulness
- Meditation
- Gratitude

• Engagement

- Mindfulness
- Meditation
- Growth Mindset

• Meaning

- Growth Mindset
- Gratitude

• Positive Relationships

- Lovingkindness Meditation
- Mindfulness
- Gratitude

Achievement

- Growth Mindset
- Best Day for Priming for Performance
- Savoring for Flow

Fixed Mindset

- Intelligence & Personality Stable
- Galvanized by focus on GPA, rank, standardized tests
- Over-estimate their abilities
- Despise feedback as attack on key traits
- School, work, relationships are zero-sum, where goal is proving oneself to look smart, gain acceptance, win

NEVER EVER
EVER
GIVE UP!

Growth Mindset

- Can expand aptitude, talents, and improve character with practice and experience
- Value learning & crave feedback
- Seek challenges, focus on improvement, develop passion for learning
- Motivated, resilient, and more successful in school and business

Worry about the Future

Regret about the Past

Not Mindful

Mindfulness Defined

- Being fully aware of something and paying attention to the moment, with acceptance and without judgment or resistance. ~ Chade-Meng Tan ~
- Paying attention in a particular way, on purpose, in the present moment, nonjudgmentally, as openheartedly as possible. ~ Jon Kabat-Zin ~
- An Outcome (Mindful Awareness) and a Process (Mindful Practice) ~ Shauna Shapiro ~

Objectives of Mindfulness

- Calm Monkey Mind
- Develop Poise & Capacity to Respond rather than React
- Cultivate Flow & Achieve Optimal Performance
- Joy

Research on Mindfulness

- Improves
 - Information processing
 - Decision-making
 - Concentration
 - Productivity
- Increases gray matter & connections between brain regions
- Improves immune function
- Promotes emotional intelligence
- Decreases distraction
- Reduces stress & anxiety

Three Questions Practice

Cultivate Mindful Perspective

- When is the most important time?
 - Now, because it is the only time which you have some control over
- Who is the most important person?
 - The person you are interacting with
- What is the most important thing to do?
 - Do your best to serve the person you are interacting with

Meditation for Attention & Focus

- Easy Way
 - Bring gentle and consistent attention to your breath for 2 minutes, and when your attention wanders, bring it back
- Easier Way
 - Sit without an agenda for 2 minutes, shift from doing to being

Search Inside
Yourself
Featuring Chade-Meng Tan

Loving-kindness Meditation for Empathy & Compassion

Think of Yourself	Think of a Loved One	Think of a Difficult Person	Think of All People or Beings
<p>May I be happy</p> <p>May I be well</p> <p>May I be safe</p> <p>May I be peaceful & at ease</p>	<p>May you be happy</p> <p>May you be well</p> <p>May you be safe</p> <p>May you be peaceful & at ease</p>	<p>May you be happy</p> <p>May you be well</p> <p>May you be safe</p> <p>May you be peaceful & at ease</p>	<p>May you be happy</p> <p>May you be well</p> <p>May you be safe</p> <p>May you be peaceful & at ease</p>

Research on Meditation

- Enhances productivity, attention, mood & compassion
- Increases gray matter in thinking & emotional brains
- Strengthens immune system
- Decreases stress-related cortisol
- Improves disease & disorders
 - Cardiovascular, Asthma, Type II Diabetes, PMS, chronic pain, insomnia, anxiety
- Students who practiced for 10 minutes per day for 2 weeks improved GRE scores (2013)
- 15 minutes improved decision-making (2013)
- Experienced meditators changed gene expression, reduced pro-inflammatory genes (2013)

Cultivate Optimism with Gratitude Practice

MARTIN E. P. SELIGMAN, FLOURISH: A VISIONARY NEW UNDERSTANDING OF HAPPINESS AND WELL-BEING (2011)

- Journal or Reflect on

- Three Things

- I'm Proud of

- I'm Grateful for

- What Went Well

- Things that went well today and why

7-18

CREATED some of my
BEST NOSE ART on
the window Today!

mutts.com

www.kingfeatures.com

MUTTS © 2017 PETER POWELL - DISTRIBUTED BY

- Doubling Down on Joy because the mind can't tell the difference between actual experience and reflection

Shawn Achor

Notice Thin Slices of Joy

- Notice Thin Slices of Joy
 - Blue Sky
 - Sip of Coffee
 - Warm Shower Water
 - Cute Animal Tweet Off
 - Morning Comics

- Build to Joy of Daily Experiences with Gratitude Practice

Research on Gratitude Practice

Over 100 studies, grateful people

- Have more positive emotions
- Accomplish more personal goals
- Sleep better & feel more alert, enthusiastic, and energetic
- Have lower blood pressure, and live 7-9 years longer

Best Day: Priming for Performance

SHAWN ACHOR, THE HAPPINESS ADVANTAGE: THE SEVEN PRINCIPLES OF POSITIVE PSYCHOLOGY THAT FUEL SUCCESS AND PERFORMANCE AT WORK 46 (2010)

- Recall Best Day prior to
 - Hearing or Presentation
 - Demanding Performance

Savoring: Enhance Engagement & Flow

MARTIN E. P. SELIGMAN, FLOURISH: A VISIONARY NEW UNDERSTANDING OF HAPPINESS AND WELL-BEING (2011)

- Prior to work on a project, recall or reflect on life's pleasures, wonders, and awe-inspiring moments

*We are what we repeatedly do.
Excellence, then, is not an act, but a habit.*

~ Aristotle ~

www.debraaustin.info

Positive Legal Education: Flourishing Law Students and Thriving Law Schools

