
Cop
yri

gh
t ©

 20
15

 The
 G

uil
for

d P
res

s

 3 

The time is right for the Handbook of Social 
and Emotional Learning: Research and 
Practice. The past 20 years have witnessed 
an explosion of interest in social and emo-
tional learning (SEL). Research reviews have 
documented the value of SEL programs. 
Schools, families, and communities are part-
nering to promote the positive development 
and academic success of children and youth 
across the globe. Federal, state, and local 
policies have been established to foster the 
social, emotional, and academic growth of 
young people.

In terms of research, there are now more 
than 500 evaluations of the various types 
of SEL programs. The largest part of this 
literature involves universal school- based 
programs that span a range of educational 
levels, from preschool through higher edu-
cation (Conley, Chapter 13, this volume; 
Durlak, Weissberg, Dymnicki, Taylor, & 
Schellinger, 2011; Sklad, Diekstra, De Ritter, 
& Ben, 2012). Although most evaluations 
have focused on school- based efforts, many 
programs extend beyond the school context, 
through parent training, in after- school 
programs, and in community- based organi-

zations (Albright & Weissberg, 2010; Dur-
lak, Weissberg, & Pachan, 2010). Although 
many SEL programs are universal in nature, 
in that they are intended for all youth, there 
have also been successful SEL efforts to tar-
get students who are experiencing different 
types of adjustment problems (Payton et al., 
2008; in this volume, see Tolan, Nichols, 
& DuVal, Chapter 18; Wiley & Siperstein, 
Chapter 14).

In terms of practice, there are now SEL 
programs operating in thousands of schools 
across the United States and other countries 
around the world (Humphrey, 2013; Tor-
rente, Alimchandani, & Aber, Chapter 37, 
this volume; Weare & Nind, 2011). Many 
teachers respond favorably to the possibil-
ity of providing SEL programming to their 
students, although they need administra-
tive and policy support to do so effectively 
(Bridgeland, Bruce, & Hariharan, 2013; 
Merrell & Gueldner, 2010). Their efforts 
are enhanced when district and school lead-
ers champion a vision, policies, professional 
learning communities, and supports for 
coordinated classroom, schoolwide, family, 
and community programming (Catalano, 

chaPteR 1

Social and Emotional Learning
Past, Present, and Future

roger P. Weissberg, Joseph a. durlak, 
celene E. domitrovich, and thomas P. gullotta

SEL is currently the zeitgeist in education. It has captured the imagination of academics, 
policy- makers, and practitioners alike in recent years. To many, SEL is the “missing 
piece” in the quest to provide effective education for all children and young people.

—Neil HumpHrey (2013, p. 1)

This is a chapter excerpt from Guilford Publications. 
Handbook of Social and Emotional Learning: Research and Practice. 

Edited by Joseph A. Durlak, Celene E. Domitrovich, Roger P. Weissberg, and Thomas P. Gullotta. 
Copyright © 2015. Purchase this book now:   www.guilford.com/p/durlak    

http://www.guilford.com/books/Handbook-of-Social-and-Emotional-Learning/Durlak-Domitrovich-Weissberg-Gullotta/9781462520152


Cop
yri

gh
t ©

 20
15

 The
 G

uil
for

d P
res

s

4 FOUNDATIONS 

Berglund, Ryan, Lonczak, & Hawkins, 
2004; Elias, O’Brien, & Weissberg, 2006; 
Mart, Weissberg, & Kendziora, Chapter 32, 
this volume; Weissberg & Kumpfer, 2003).

In terms of policy, in 2004, Illinois became 
the first state to develop preschool to high 
school SEL learning standards that provide 
a framework and guidance for what stu-
dents should know and be able to do in the 
domain of social– emotional competence. 
Currently, all 50 states have preschool social 
and emotional development standards, and 
many states and some countries (e.g., Singa-
pore) have integrated SEL into their student 
academic learning standards (Dusenbury et 
al., Chapter 35, this volume). National poli-
cies can also provide funding and guidelines 
to implement evidence- based SEL program-
ming through (1) legislative initiatives, such 
as the Academic, Social, and Emotional 
Learning Act (www.govtrack.us/congress/
bills/114/hr850), and efforts to reauthorize 
the Elementary and Secondary Education 
Act; (2) Executive Branch initiatives aimed 
at enhancing SEL practice in educational 
and other key settings for children; and (3) 
science policy that addresses funding for 
SEL research and dissemination of find-
ings (see, in this volume, Price, Chapter 8; 
Zaslow, Mackintosh, Mancoll, & Mandell, 
Chapter 36).

In summary, the achievements of the field 
have exceeded the expectations of those who 
introduced and defined SEL 20 years ago 
(Elias et al., 1997). However, there are many 
ways that SEL research, practice, and policy 
can be strengthened in the future.

Goals of the Handbook

Given these developments, the time is right 
for a comprehensive overview of the cur-
rent SEL field and recommendations for the 
future. That is what the Handbook offers. 
More specifically, this Handbook has four 
major goals: (1) to offer critical, integrative, 
and up-to-date coverage of the state of SEL 
research, practice, and policy that can be 
used to develop and extend SEL efforts in 
school, community, and family settings; (2) 
to provide content relevant to those who wish 
to learn more about the research and prac-
tice literature regarding SEL, so that they 
may become more evidence- based in their 

approach; (3) to discuss critical unresolved 
issues affecting SEL related to theory and 
research, assessment, implementation, pro-
fessional development, funding, and policy; 
and, finally, (4) to provide recommendations 
and guidelines to shape the future agenda 
for SEL research, practice, and policy.

Contents of This Chapter

In this chapter, we provide the reader with 
a rationale, definition, and conceptual 
framework for SEL. We highlight the need 
to coordinate SEL with kindred approaches 
that promote positive school climates and 
cultures, and enhance students’ intraper-
sonal, interpersonal, and cognitive com-
petence (e.g., Darling- Hammond, Fried-
laender, & Snyder, 2014; National Research 
Council, 2012). Then we summarize some 
of the major research findings that clarify 
the evidence base for SEL programs. Numer-
ous findings from implementation science 
have confirmed that a critical factor affect-
ing outcomes of interventions is the quality 
of program implementation that is obtained. 
Some of the major issues related to quality 
implementation of SEL are also discussed in 
this section. As a portent of the remainder 
of this volume, we next discuss some criti-
cal research, practice, and policy issues that 
need to be resolved in order to drive the field 
of SEL forward in the most efficient and 
effective manner. We end the chapter with 
an overview of the contents of this volume.

SEL: Rationale, Definitions, 
and Frameworks

The Need for SEL

Families, educators, and community mem-
bers seek to raise and educate children who 
are knowledgeable, responsible, caring, and 
socially competent— on their way to becom-
ing positive family members and neighbors, 
contributing citizens, and productive work-
ers. Although different terms are used, most 
agree about the core purposes of education. 
We want to ensure that all students attain 
mastery in all academic subjects and become 
culturally literate, intellectually reflective, 
and lifelong learners. We also want to teach 


Cop
yri

gh
t ©

 20
15

 The
 G

uil
for

d P
res

s

 Social and Emotional Learning 5

young people to interact in socially skilled 
and respectful ways with their families, 
peers, and school staff and community mem-
bers; to practice safe and healthy behaviors; 
and to develop work habits and dispositions 
for college, career, and life success (Dym-
nicki, Sambolt, & Kidron, 2013; Elias et 
al., 1997; Greenberg et al., 2003; Schaps & 
Weissberg, 2015).

There is broad agreement that today’s 
schools must offer more than academic 
instruction to prepare students for life and 
work (National Research Council, 2012). 
The life conditions of children have changed 
dramatically during the last century (Weiss-
berg & Greenberg, 1998; Weissberg, Wal-
berg, O’Brien, & Kuster, 2003). Families 
face increased economic and social pres-
sures. Children are exposed to an increas-
ingly complex world through media and 
have unmediated access to information and 
social contacts through various technolo-
gies. In many communities, there is less sup-
port for and involvement in institutions that 
foster children’s social– emotional develop-
ment and character.

Today’s educators face the major chal-
lenge of educating an increasingly multi-
cultural and multilingual group of students 
from racially, ethnically, and economically 
diverse backgrounds. Teachers, student- 
support staff, and community agencies serve 
students with different abilities and motiva-
tion for engaging in learning, behaving posi-
tively, and performing academically. It has 
been estimated that 40 to 60% of U.S. high 
school students— across urban, suburban, 
and rural schools— are chronically disen-
gaged (Klem & Connell, 2004). According 
to the 2013 Youth Risk Behavior Survey, 
large percentages of high school students 
engage in risky behaviors that jeopardize 
their futures (e.g., substance use, violence 
and bullying, unprotected sexual intercourse 
with multiple partners, and mental health 
difficulties). Furthermore, many students 
have social– emotional competence deficits 
that lower their academic performance and 
disrupt the educational experiences of their 
peers (Benson, 2006).

In response to these circumstances, 
schools have been inundated with well- 
intentioned prevention and youth develop-
ment initiatives that address a variety of 
issues, including bullying, character, drugs, 

delinquency, family life, health education, 
sex education, truancy, and violence, to 
name a few (Elias et al., Chapter 3, this vol-
ume). Unfortunately, these efforts are typi-
cally introduced as short-term, piecemeal 
pilot programs that are not well integrated 
into the academic mission of schools. Fur-
thermore, without strong leadership from 
district and school leaders, there is rarely 
effective staff development and support for 
quality implementation. When programs 
are insufficiently coordinated, monitored, 
evaluated, and improved over time, they are 
less beneficial to students and not likely to 
be sustained.

In 1994, a group of educators, researchers, 
and child advocates met at the Fetzer Insti-
tute to discuss effective, coordinated strate-
gies to enhance students’ social– emotional 
competence, academic performance, health, 
and citizenship, and to prevent and reduce 
health, mental health, and behavior prob-
lems. The Fetzer Group introduced the term 
“social and emotional learning” as a con-
ceptual framework to promote the social, 
emotional, and academic competence of 
young people and to coordinate school– 
family– community programming to address 
those educational goals (Elias et al., 1997). 
Meeting attendees also launched the Col-
laborative for Academic, Social, and Emo-
tional Learning (CASEL) as an organization 
with the mission to help establish evidence- 
based SEL as an essential part of preschool 
through high school education (see www.
casel.org). For 21 years, CASEL has served 
as strategist, collaborator, convener, and 
supporter for individuals and organizations 
that prioritize promoting children’s social– 
emotional development and academic per-
formance. CASEL’s mission is to help estab-
lish evidence- based SEL as an essential part 
of preschool through high school education 
(Weissberg & Cascarino, 2013). Its orga-
nizational goals are to advance the science 
of SEL, expand effective SEL practice, and 
improve federal and state policies that sup-
port broader implementation of evidence- 
based programming.

What Is SEL?

CASEL aspires to establish a unifying pre-
school through high school framework 
based on a coordinated set of evidence- 


Cop
yri

gh
t ©

 20
15

 The
 G

uil
for

d P
res

s

6 FOUNDATIONS 

based practices for enhancing the social– 
emotional– cognitive development and aca-
demic performance of all students (CASEL, 
in press; Meyers et al., in press; Zins, Weiss-
berg, Wang, & Walberg, 2004). SEL pro-
gramming involves implementing practices 
and policies that help children and adults 
acquire and apply the knowledge, skills, 
and attitudes that can enhance personal 
development, establish satisfying interper-
sonal relationships, and lead to effective 
and ethical work and productivity. These 
include the competencies to understand and 
manage emotions, set and achieve positive 
goals, feel and show caring and concern for 
others, establish and maintain positive rela-
tionships, and make responsible decisions 
(CASEL, 2012).

SEL involves fostering social and emo-
tional competencies through explicit instruc-
tion and through student- centered learning 
approaches that help students engage in the 
learning process and develop analytical, 
communication, and collaborative skills 
(CASEL, 2012; Friedlaender et al., 2014). 
Through explicit instruction, social and 
emotional skills may be taught, modeled, 
practiced, and applied to diverse situations, 
so that young people and adults use them as 
part of their daily repertoires of behaviors. 
SEL programming also enhances students’ 
social and emotional competence by estab-
lishing positive classroom/school cultures, 
climates, and conditions for learning that are 
safe, caring, cooperative, well managed, and 
participatory (Zins et al., 2004). Integrated 
systemic, schoolwide SEL programming 
takes place at the classroom and school lev-
els, and through partnerships with families 
and community members (CASEL, in press; 
Meyers et al., in press). SEL includes univer-
sal programming for the entire student body 
and aligned early intervention and treatment 
supports for students at risk for or already 
experiencing social, emotional, and behav-
ioral difficulties (Adelman & Taylor, 2006; 
in this volume, see Bear, Whitcomb, Elias, 
& Blank, Chapter 30, and Wiley & Siper-
stein, Chapter 14).

A Framework for Advancing Systemic SEL 
in Education Setting

A variety of frameworks for SEL have 
emerged to describe parameters of systemic 
SEL programming (Jennings & Greenberg, 

2009; Jones & Bouffard, 2012; Meyers et 
al., in press; Zins et al., 2004). We present 
an updated framework in Figure 1.1 that 
highlights (1) five interrelated domains of 
cognitive, affective, and behavioral compe-
tencies that provide a foundation to navigate 
school and life successfully; (2) short- and 
long-term attitudinal and behavioral out-
comes resulting from evidence- based SEL 
programming; (3) coordinated classroom, 
school, family, and community strategies 
that enhance children’s social– emotional 
development and academic performance; 
and (4) district, state, and federal policies 
and supports that foster quality SEL imple-
mentation and better student outcomes.

CASEL’s Five Competence Domains

SEL programming enhances students’ 
capacity to integrate cognition, affect, and 
behavior to deal effectively daily tasks and 
challenges (Consortium on the School-Based 
Promotion of Social Competence, 1994). 
Like many kindred approaches, the CASEL 
domains include knowledge, skills, and atti-
tudes that comprise intrapersonal, interper-
sonal, and cognitive competence (National 
Research Council, 2012). These include self- 
awareness, self- management, social aware-
ness, relationship skills, and responsible 
decision making:

1. Competence in the self- awareness domain 
involves understanding one’s emotions, 
personal goals, and values. This includes 
accurately assessing one’s strengths and 
limitations, having positive mindsets, 
and possessing a well- grounded sense of 
self- efficacy and optimism. High levels 
of self- awareness require the ability to 
recognize how thoughts, feelings, and 
actions are interconnected.

2. Competence in the self- management 
domain requires skills and attitudes that 
facilitate the ability to regulate emotions 
and behaviors. This includes the abil-
ity to delay gratification, manage stress, 
control impulses, and persevere through 
challenges in order to achieve personal 
and educational goals.

3. Competence in the social awareness 
domain involves the ability to take the 
perspective of those with different back-
grounds or cultures and to empathize 
and feel compassion. It also involves 


Cop
yri

gh
t ©

 20
15

 The
 G

uil
for

d P
res

s

Social and Emotional Learning 7

understanding social norms for behavior 
and recognizing family, school, and com-
munity resources and supports.

4. Relationship skills provide children 
with the tools they need to establish and 
maintain healthy and rewarding rela-
tionships, and to act in accordance with 
social norms. Competence in this domain 
involves communicating clearly, listen-
ing actively, cooperating, resisting inap-
propriate social pressure, negotiating 
conflict constructively, and seeking help 
when it is needed.

5. Finally, responsible decision making is 
a competency domain that requires the 
knowledge, skills, and attitudes needed 
to make constructive choices about per-
sonal behavior and social interactions 
across diverse settings. Competence in 
this domain requires the ability to con-
sider ethical standards, safety concerns, 
accurate behavioral norms for risky 
behaviors, to make realistic evaluation of 
consequences of various actions, and to 
take the health and well-being of self and 
others into consideration.

CASEL’s inclusion of the word “learning” 
in the term “social and emotional learning” 
was purposeful and designed to reflect the 
fact that the acquisition of the skills and atti-
tudes within the five competency domains is 
a process and schools are one of the primary 
places where this learning process takes 
place. Effective SEL approaches to promote 
social– emotional competencies often incor-
porate four elements represented by the 
acronym SAFE: (1) Sequenced: connected 
and coordinated set of activities to foster 
skills development; (2) Active: active forms 
of learning to help students master new 
skills; (3) Focused: a component that empha-
sizes developing personal and social skills; 
and (4) Explicit: targeting specific social and 
emotional skills (Durlak et al., 2010, 2011).

Short‑ and Long‑Term Student Attitudinal 
and Behavioral Outcomes

Students are more successful in school and 
daily life when they (1) know themselves 
and can manage themselves, (2) take the 
perspectives of others and relate effectively 
with them, and (3) make sound choices 

figUrE 1.1. A conceptual model of SEL in educational settings.


Cop
yri

gh
t ©

 20
15

 The
 G

uil
for

d P
res

s

8 FOUNDATIONS 

about personal and social decisions. These 
social and emotional skills are one of several 
short-term student outcomes that SEL pro-
grams promote (depicted on the right side of 
Figure 1.1). Other benefits include (1) more 
positive attitudes toward oneself, others, 
and tasks including enhanced self- efficacy, 
confidence, persistence, empathy, connec-
tion and commitment to school, and sense of 
purpose; (2) more positive social behaviors 
and relationships with peers and adults; (3) 
reduced conduct problems and risk- taking 
behavior; (4) decreased emotional distress; 
and (5) improved test scores, grades, and 
attendance (Durlak et al., 2011; Farrington 
et al., 2012; Sklad et al., 2012). In the long 
run, greater social and emotional compe-
tence can increase the likelihood of high 
school graduation, readiness for postsec-
ondary education, career success, positive 
family and work relationships, better men-
tal health, reduced criminal behavior, and 
engaged citizenship (e.g., Hawkins, Koster-
man, Catalano, Hill, & Abbott, 2008).

Systemic Schoolwide SEL Programming

Figure 1.1 highlights that students’ social, 
emotional, and academic competencies are 
enhanced through coordinated classroom, 
school, family, and community strategies.

At the classroom level, SEL combines 
developmentally and culturally appropriate 
classroom instruction with ongoing formal 
and infused opportunities to build and rein-
force students’ social– emotional compe-
tence and positive behavior (in this volume, 
see Bierman & Motamedi, Chapter 9; Hecht 
& Shin, Chapter 4; Jagers et al., Chapter 
11; Rimm- Kaufman & Hulleman, Chapter 
10; Williamson, Modecki, & Guerra, Chap-
ter 12). Promoting social and emotional 
development for all students in classrooms 
involves teaching and modeling social and 
emotional skills, providing opportunities for 
students to practice and hone those skills, 
and giving them an opportunity to apply 
these skills in various situations.

One of the most prevalent SEL approaches 
involves training teachers to deliver explicit 
lessons that teach social and emotional 
skills, then finding opportunities for stu-
dents to reinforce their use throughout the 
day. Another curricular approach embeds 
SEL instruction into content areas such as 

English language arts, social studies, or 
math (Jones & Bouffard, 2012; Merrell & 
Gueldner, 2010; Yoder, 2013; Zins et al., 
2004).

Teachers can also naturally foster skills 
in students through their interpersonal and 
student- centered instructional interactions 
throughout the school day. Adult– student 
interactions support SEL when they result 
in positive student– teacher relationships, 
enable teachers to model social– emotional 
competencies for students, and promote 
student engagement (Williford & Sanger 
Wolcott, Chapter 15, this volume). Teacher 
practices that provide students with emo-
tional support and create opportunities for 
students’ voice, autonomy, and mastery 
experiences promote student engagement in 
the educational process. These pedagogical 
approaches emphasize changing adult prac-
tices and the ways in which students interact 
with one another and their environment in 
an effort to promote student skills develop-
ment.

At the school level, SEL strategies typi-
cally come in the form of policies, prac-
tices, or structures related to climate and 
student support services (Meyers et al., in 
press). Safe and positive school climates and 
cultures positively affect academic, behav-
ioral, and mental health outcomes for stu-
dents (Thapa, Cohen, Guffey, & Higgins- 
D’Alessandro, 2013). There are various 
schoolwide activities and policies that pro-
mote positive school environments, such as 
establishing a team to address the building 
climate and developing clear norms, val-
ues, and expectations for students and staff 
members. Fair and equitable discipline poli-
cies and bullying prevention practices that 
provide opportunities for students to resolve 
conflicts and repair damaged relation-
ships while fostering relationship skills and 
responsible decision making are more likely 
to result in enduring skills and attitude 
change than purely behavioral methods that 
rely on reward or punishment to influence 
student behavior (Bear et al., Chapter 30, 
this volume). School leaders can organize 
activities that build positive relationships 
and a sense of community among students 
through structures such as regularly sched-
uled morning meetings or advisories that 
provide students with opportunities to con-
nect with each other.


Cop
yri

gh
t ©

 20
15

 The
 G

uil
for

d P
res

s

 Social and Emotional Learning 9

Educators’ social– emotional competence 
and pedagogical skills influence classroom 
and school climate and culture, as well as 
the impact of SAFE SEL programming 
on student behavior. High- quality educa-
tor preparation and inservice professional 
learning related to SEL should include ele-
ments such as the theoretical knowledge and 
pedagogical strategies essential to teach-
ing SEL, the development of teachers’ and 
administrators’ personal and social compe-
tencies, and ongoing supportive feedback 
from colleagues and administrators (in this 
volume, see Jennings & Frank, Chapter 
28; Patti, Senge, Madrazo, & Stern, Chap-
ter 29; Schonert- Reichl, Hanson- Peterson, 
& Hymel, Chapter 27; Williford & Sanger 
Wolcott, Chapter 15).

An important component of schoolwide 
SEL involves integration into multi- tiered 
systems of support. The services provided 
to students by professionals such as coun-
selors, social workers, and psychologists 
should align with universal efforts in the 
classroom and building. Often through 
small-group work, student support profes-
sionals reinforce and supplement classroom- 
based instruction for students who need 
early intervention or more intensive treat-
ment. When these individuals are familiar 
with the social and emotional content and 
instructional practices teachers are using in 
classrooms, they can incorporate them with 
their own work with students.

Family and community partnerships can 
strengthen the impact of school approaches 
extending learning into the home and 
neighborhood. Community members and 
organizations can support classroom and 
school efforts, especially by providing stu-
dents with additional opportunities to refine 
and apply various SEL skills (Catalano et 
al., 2004). School– family– community rela-
tionships characterized by equality, shared 
goals, and meaningful roles for families and 
community partners enhance student SEL 
(in this volume, see Fagan, Hawkins, & Sha-
piro, Chapter 31; Garbacz, Swanger- Gagné, 
& Sheridan, Chapter 16).

After- school activities also provide oppor-
tunities for students to connect with support-
ive adults and peers (Gullotta, Chapter 17, 
this volume). They are a great venue to help 
youth develop and apply new skills and per-
sonal talents. Research has shown that after- 

school programs that devote time to student 
social and emotional development can sig-
nificantly enhance student self- perceptions, 
bonding to school, positive social behaviors, 
school grades and achievement test scores, 
while reducing problem behaviors (Durlak 
et al., 2010).

It is evident from the contents of this book 
that there are many different settings or sys-
tems other than school in which SEL can be 
fostered in children and youth or the adults 
who support them. SEL begins in early child-
hood, so family and early childcare settings 
are important setting for SEL (Bierman & 
Motamedi, Chapter 9, this volume). At the 
other end of the education spectrum, higher 
education settings also have the potential to 
promote SEL in students (Conley, Chapter 
13, this volume). Children and youth who 
engage in risky behavior often exhibit defi-
cits in social and emotional skills, so systems 
that serve these populations (e.g., juvenile 
justice, mental health providers) are also 
potential settings for SEL.

District, State, and Federal Support

The left box in Figure 1.1 indicates that 
classroom and schoolwide SEL program-
ming are most likely to be successfully 
implemented and sustained when they are 
aligned with district priorities and have the 
support of district administrators, school 
boards, and educator unions (Mart et al., 
Chapter 32, this volume). District leaders 
can champion policies, practices, and sup-
ports for systemic SEL programming by (1) 
partnering with stakeholders to cultivate 
commitment for SEL and fostering organi-
zational supports and professional learn-
ing communities for SEL implementation; 
(2) auditing current district resources and 
needs, and building from effective program-
ming that is already underway; (3) support-
ing coordinated classroom, schoolwide, 
and community SEL programming; and (4) 
establishing assessment systems for continu-
ous improvement of practice (CASEL, in 
press; Mart et al., Chapter 32, this volume). 
CASEL is currently partnering with eight 
large urban districts (Anchorage, Austin, 
Chicago, Cleveland, Nashville, Oakland, 
Sacramento, and Washoe County [Nevada]) 
on preschool to high school systemwide SEL 
(CASEL, in press; Mart et al., Chapter 32, 


Cop
yri

gh
t ©

 20
15

 The
 G

uil
for

d P
res

s

10 FOUNDATIONS 

this volume; Wright, Lamont, Wandersman, 
Osher, & Gordon, Chapter 33, this volume). 
A third-party evaluation by the American 
Institutes for Research based on 3 years of 
implementation indicates that districts and 
schools have had considerable success in 
implementing evidence- based SEL program-
ming and aligning SEL with other programs 
and diverse district priorities (Osher, Fried-
man, & Kendziora, 2014).

Federal and state policies and supports 
play critical roles in fostering evidence- 
based district, school, and classroom SEL 
programming (see Figure 1.1). One of the 
key ways that states can advance quality 
SEL programming is to establish SEL stan-
dards for students (Dusenbury et al., Chap-
ter 35, this volume). Learning standards 
specify what students should know and be 
able to do as a result of educational instruc-
tion. Well- written and well- implemented 
standards communicate priorities to school 
staff members, families, and students. When 
they provide clear goals and developmen-
tal benchmarks, standards can help shape 
impactful educational planning, especially 
if those plans include implementation of 
evidence- based curricula, quality profes-
sional learning for educators, and assess-
ment that helps teachers monitor students’ 
progress toward goals. Illinois provides a 
groundbreaking model for freestanding pre-
school to high school SEL standards. Illinois 
students are expected to be working toward 
three SEL goals: (1) develop self- awareness 
and self- management skills to achieve school 
and life success; (2) use social awareness and 
interpersonal skills to establish and main-
tain positive relationships, and (3) demon-
strate decision- making skills and respon-
sible behaviors in personal, school, and 
community contexts (for a complete set of 
standards, benchmarks, and grade-level per-
formance descriptors, see www.isbe.net/ils/
social_emotional/standards.htm). Dusen-
bury and colleagues (Chapter 35, this vol-
ume) describe results from a 50-state scan 
of SEL standards and provide guidelines for 
the design of high- quality SEL standards 
that could be adopted across states, districts, 
and schools.

Over the past few years, SEL has gained 
significant traction in federal policy (Zaslow 
et al., Chapter 36, this volume). Members of 
Congress from both parties have introduced 

or support pending legislation that supports 
SEL. Also, the U.S. Department of Educa-
tion has incorporated SEL in recent rounds 
of Race to the Top and Investing in Innova-
tion competitive grants. Some legislative ini-
tiatives focus on universal SEL approaches, 
with the goal of promoting positive behav-
iors and reducing negative behaviors in all 
students. For example, recently, Congress-
man Tim Ryan introduced bipartisan leg-
islation (H.R. 850: Academic, Social, and 
Emotional Learning Act of 2015) that pro-
vides training for teachers and principals in 
SEL programming. That Act defines SEL 
programming as

Classroom instruction and schoolwide activi-
ties and initiatives that (a) integrate social 
and emotional learning with academic 
achievement; (b) provide systematic instruc-
tion whereby social and emotional skills are 
taught, modeled, practiced, and applied so 
that students use them as part of their daily 
behavior; (c) teach students to apply social 
and emotional skills to prevent specific prob-
lem behaviors such as substance use, violence, 
bullying, and school failure, and to promote 
positive behaviors in class, school, and com-
munity activities; and (d) establish safe and 
caring learning environments that foster stu-
dent participation, engagement, and connec-
tion to learning and school. (www. govtrack.
us/congress/bills/114/hr850)

Ideally, this language will be incorporated 
in the Elementary and Secondary Education 
Act and other policies the House and Sen-
ate adopt. Aligned federal, state, and district 
policies increase the likelihood that quality 
programming will be broadly implemented 
in schools and classrooms.

Systemic, Coordinated Education Is Vital

This framework shows that SEL program-
ming occurs in a multilevel ecological sys-
tem of contexts and relationships. A key 
challenge for SEL researchers, educators, 
policymakers, and funders involves synthe-
sizing research from many disciplines, dis-
tilling the essentials from diverse programs 
and policies, and putting the pieces together 
in districtwide and schoolwide systemic SEL 
programming.

SEL inhabits a world of kindred educa-
tional approaches that aspire to promote 


Cop
yri

gh
t ©

 20
15

 The
 G

uil
for

d P
res

s

 Social and Emotional Learning 11

children’s social– emotional– cognitive com-
petence and enhance the environmental 
conditions and contexts that influence their 
learning and development (Brown, Corrigan, 
& Higgins- D’Alessandro, 2012; Catalano et 
al., 2004; Elias et al., Chapter 3, this volume; 
Farrington et al., 2012; Gilman, Huebner, & 
Furlong; 2009; Goleman, 2005; National 
Research Council, 2012; Nucci, Narvaez, 
& Krettenauer, 2014; Wentzel & Wigfield, 
2009). A sampling of approaches that address 
intrapersonal and interpersonal competence 
promotion includes character education, 
deeper learning, emotional intelligence, grit, 
habits of mind, health promotion, mindsets, 
noncognitive, project- based learning, proso-
cial education, positive behavior supports, 
positive youth development, school climate, 
student- centered learning, 21st- century 
skills, and whole-child education.

Unfortunately, most programs are intro-
duced into schools as a succession of frag-
mented fads, isolated from other programs, 
and the school becomes a hodgepodge of 
prevention and youth development initia-
tives, with little direction, coordination, 
sustainability, or impact (Shriver & Weiss-
berg, 1996). From the perspective of district 
and school educators, it is critical to estab-
lish infrastructures, strategies, and pro-
cesses to integrate programming effectively 
to enhance students’ social, emotional, and 
academic growth.

CASEL contends that the strongest benefit 
for children will come from looking for com-
monalities and coordinating programs in 
the context of systemic district and school-
wide programming (CASEL, in press; Elias 
et al., Chapter 3, this volume; Meyers et 
al., in press). Planned, ongoing, systematic 
SEL includes the following core features: (1) 
developing a shared vision for SEL that pri-
oritizes the promotion of social, emotional, 
and academic learning for all students; (2) 
identifying existing strengths and supports 
for SEL and building from those strengths; 
(3) establishing central office and school 
infrastructures and resources that provide 
ongoing professional learning, including 
how to build SEL awareness, enhance adult 
social– emotional competence, and cultivate 
effective SEL instructional practices; (4) 
establishing SEL standards for students that 
guide a scope and sequence for SEL program-
ming; (5) adopting and aligning evidence- 

based programs that will support social and 
emotional skills development in classrooms 
and throughout the school community; (6) 
integrating SEL and the development of 
classroom/school climate and culture into 
all school goals, priorities, initiatives, pro-
grams, and strategies; and (7) using a cycle of 
inquiry to improve SEL practice and student 
outcomes. Finally, assessments of consumer 
perspectives, program implementation, child 
outcomes, school and district resources, 
new state and federal policies, and scientific 
advances should continuously be reviewed to 
improve programs and aid decision making 
about their future course.

The SEL framework integrates power-
fully with student- centered learning prac-
tices (Darling- Hammond et al., 2014; Fried-
laender et al., 2014). In summary, SEL is 
strengths- based and offers developmentally 
informed guidance about the social, emo-
tional, and academic competencies that 
educated students should master. It values 
students’ thoughts, feelings, and voice, high-
lighting that students can contribute posi-
tively to their schools and communities. SEL 
involves personalization of the education 
process and engaging pedagogies and rel-
evant curricula that offer opportunities for 
deeper learning and connection to the world 
beyond school. Creating a positive school 
culture and climate, and using authentic 
assessments that evaluate and inform teach-
ing and learning, are core elements of qual-
ity SEL programming. It is critical that SEL 
coordinate with educational and child devel-
opment movements that address these pri-
orities.

Evidence for SEL Interventions

A body of correlational and longitudinal 
research indicates that social and emotional 
competencies are positively related to good 
adjustment outcomes and negatively related 
to a variety of problems (e.g., Heckman & 
Kautz, 2012; Moffitt et al., 2011). There is 
also evidence from a variety of reviews that 
SEL interventions produce positive attitudi-
nal and behavioral effects. Instead of dis-
cussing the research evidence for specific 
programs (which is done in several chapters 
of this Handbook), we discuss the results 
of several influential publications that have 


Cop
yri

gh
t ©

 20
15

 The
 G

uil
for

d P
res

s

12 FOUNDATIONS 

brought SEL into prominence and summa-
rize the research regarding its effectiveness 
as a school- based intervention.

The first of these was Safe and Sound: An 
Educational Leader’s Guide to Evidence- 
Based Social and Emotional Learning (SEL) 
Programs (CASEL, 2003). This publication 
was the first comprehensive survey of existing 
school- based SEL programs that explained 
how SEL can be easily accommodated into 
(1) the academic mission of schools, (2) 
efforts to promote healthy behaviors and 
prevent high-risk behaviors, (3) comprehen-
sive school reform, and (4) the creation of 
family and school partnerships. The 2003 
guide provided educators with practical 
information on the procedural aspects and 
outcomes of various programs to help them 
in selecting the most appropriate programs 
for their particular setting. Safe and Sound 
became a popular source of information 
and was downloaded over 150,000 times 
from the CASEL website. CASEL recently 
published 2013 Guide: Effective Social and 
Emotional Learning Programs— Preschool 
and Elementary School Edition. As the title 
indicates, it focuses on successful preschool 
and elementary programs (up through grade 
5). The 2013 Guide highlights 25 programs 
(seven at the preschool and 18 at the ele-
mentary level) that satisfied more rigorous 
research criteria than those used in the 2003 
publication. A guide for the later school 
years will be released in 2015.

Zins and colleagues (2004) highlighted 
through detailed research examples how 
SEL programming promotes students’ aca-
demic success. This book was particularly 
important in that its appearance coincided 
with national attention that focused on the 
often poor academic performance of many 
students in the United States. Contributions 
to the Zins and colleagues volume reinforced 
the notion that SEL is one possibility for 
improving students’ academic development.

More recently, a large-scale meta- analysis 
of 213 studies involving over 270,000 stu-
dents confirmed that SEL produces signifi-
cant positive effects in six different aspects 
of adjustment (Durlak et al., 2011). These 
outcomes included improvements in aca-
demic performance, SEL skills, prosocial 
behaviors, and attitudes toward self and 
others (e.g., self- esteem, bonding to school), 
as well as reductions in conduct problems 

and emotional distress (e.g., anxiety, and 
depression). Furthermore, the magnitude of 
the effect sizes achieved in these areas (from 
0.22 to 0.57 depending on the outcome) were 
comparable to or higher than those reported 
in meta- analyses of other well- established 
psychosocial interventions for youth. Over-
all, these findings indicated that SEL inter-
ventions should be considered an effective 
evidence- based approach for schoolchildren.

Several other findings that emerged from 
the Durlak and colleagues (2011) meta- 
analysis either supported the results of prior 
individual studies or spoke to important 
questions regarding the conduct of SEL pro-
grams. For instance, programs were effec-
tive regardless of their geographical setting 
(e.g., urban, suburban, or rural), or the eth-
nic composition of the student body. Teach-
ers were more successful when conducting 
programs than were outside staff members 
who entered the school to administer pro-
grams. This indicated that SEL interventions 
can be incorporated into routine educational 
practice.

Furthermore, the quality of implementa-
tion varied across the reviewed programs and 
had an influential effect on outcomes. For 
example, student findings were compared 
for those participating in well- implemented 
versus poorly implemented programs. The 
former group of students’ improvement in 
academic performance was twice as high 
as that of the latter group; and they showed 
reductions in emotional distress and levels 
of conduct problems that were up to twice 
the reduction shown by those in poorly 
implemented program. These results con-
firm other findings that the level of imple-
mentation obtained has an important bear-
ing on program outcomes. In other words, 
we should not think of SEL programs as 
being effective; it is well- implemented SEL 
programs that are effective (Durlak, Chap-
ter 26, this volume). It should be noted that 
a subsequent meta- analysis by an interna-
tional group of researchers on a more select 
sample of universal, school- based SEL pro-
grams has replicated the positive effects on 
the six student outcome areas listed earlier 
(Sklad et al., 2012).

In summary, this brief overview of SEL 
research yields several important conclu-
sions. Research findings have established 
that well- implemented SEL programs are 


Cop
yri

gh
t ©

 20
15

 The
 G

uil
for

d P
res

s

 Social and Emotional Learning 13

an evidence- based approach that not only 
improves students’ academic, behavioral, 
and personal adjustment but also prevents 
some important negative outcomes. SEL 
programs have been effective for preschool 
through high school students (and also for 
college students, see Conley, Chapter 13, 
this volume) across a range of locations and 
student populations, and can be effectively 
delivered by teachers provided that they 
receive sufficient training, consultation, 
and support (in this volume, see Jennings & 
Frank, Chapter 28; Patti et al., Chapter 29; 
Schonert- Reichl et al., Chapter 27; Williford 
& Sanger Wolcott, Chapter 15). In other 
words, SEL programming should be consid-
ered a viable option in any educational con-
text for enhancing students’ psychological, 
academic, and social functioning.

an agenda for the future of SEl

In this section, we suggest an agenda for 
future work in SEL that blends prior accom-
plishments and some of the suggestions 
and recommendations offered in various 
chapters of this Handbook. Space does not 
permit a comprehensive discussion of all 
relevant issues, so we focus our discussion 
around two central questions:

1. How can we improve the quality of evi-
dence in support of SEL programs?

2. How can we scale-up evidence- based 
programs to reach as many students as 
possible?

Improving the Quality of SEL

Although many SEL programs have been 
successful, we need more research to iden-
tify the active ingredients and core compo-
nents of successful programs. The theories 
and logic models behind most successful 
SEL programs focus on two important ele-
ments of interventions: (1) features of the 
environmental context (e.g., the classroom 
or school climate, teacher practices, the 
creation of family or community partner-
ships) and (2) the specific competencies 
that are targeted for interventions in one or 
more of the five SEL competence domains 
(Brackett, Elbertson, & Rivers, Chapter 2, 
this volume). It is essential to confirm which 

environmental features and which student 
competencies constitute the active ingredi-
ents of successful programs for different age 
groups. The active ingredients of interven-
tions are what power the intervention and 
account for the obtained changes in partici-
pants. Although a few research groups have 
conducted mediational analyses to examine 
the active ingredients of their interventions 
(see Rimm- Kaufman & Hulleman, Chapter 
10, this volume), the results are not always 
clear cut and require replication in multiple 
contexts.

Discovering the active ingredients of dif-
ferent SEL programs can go far in creating 
more effective and efficient interventions 
because this information provides guidance 
in terms of (1) which program aspects should 
be maintained as is, and which can be elimi-
nated, reduced, or modified to suit different 
school situations, (2) which are the most 
important pieces of interventions that edu-
cators should learn to deliver and emphasize 
when conducting programs, and (3) what to 
measure in terms of program theory, imple-
mentation, and program outcomes.

Another important set of considerations 
focuses on the ethnic and cultural back-
ground of students (Hecht & Shin, Chapter 
4, this volume). Although research has indi-
cated that SEL interventions can be effective 
with diverse ethnic and cultural groups, we 
do not know how, or whether, modifications 
can make current programs more effective 
for different subgroups. We also can ben-
efit from cross- cultural research studies. 
Some SEL programs developed in the United 
States have been successfully transported 
into other countries, but original SEL inter-
ventions are also present in other countries 
(Humphrey, 2013). Moreover, the educa-
tional systems of many countries around 
the world are conducive to promoting many 
SEL-related skills (Torrente et al., Chapter 
37, this volume), and it is important to learn 
how different cultural and societal contexts 
influence program impact.

Scientific fields cannot progress very far 
in the absence of good measurement of criti-
cal constructs. Progress in SEL can be made 
in terms of both the breadth and types of 
assessment that are routinely conducted. In 
terms of breadth, it is important to investi-
gate as many outcomes as possible in order 
to learn how different programs can help stu-


Cop
yri

gh
t ©

 20
15

 The
 G

uil
for

d P
res

s

14 FOUNDATIONS 

dents. Reviews indicate that SEL interven-
tions can increase students’ self- confidence 
and self- esteem, improve their attitudes 
toward school and education, and increase 
their prosocial behaviors (e.g., cooperation 
and helpfulness with others), and their aca-
demic performance in terms of both grades 
and test scores. Interventions can also 
reduce problem behaviors such as aggression 
and levels of emotional distress (Durlak et 
al., 2011; Sklad et al., 2012). However, not 
every program can be expected to produce 
the same degree of change in each of these 
areas, and in many cases we have no infor-
mation on how some programs affect partic-
ipants in several of the previously described 
areas. Furthermore, as noted by Greenberg, 
Katz, and Klein (Chapter 6, this volume), it 
is also a good idea to assess key biomark-
ers of physical health because it is likely that 
some SEL interventions might obtain impor-
tant effects in this area.

In terms of developing new types of 
assessments, it is critically important to have 
measures of the many different abilities that 
comprise the five SEL domains. Although a 
few tools are currently available (in this vol-
ume, see Denham, Chapter 19; Elliott, Frey, 
& Davies, Chapter 20; Marzano, Chapter 
22; McKown, Chapter 21), the field needs 
to develop additional valid assessment strat-
egies that encompass the full range of skills 
and attitudes. Assessment of multiple social– 
emotional competencies would help to deter-
mine which types of interventions would be 
most beneficial for which students, and for 
monitoring students’ progress over time in 
order to make adjustment in the type or pac-
ing of programming, and to judge how well 
an intervention promotes its targeted skills. 
Moreover, it would be very helpful if valid, 
easy-to-use assessment tools could be devel-
oped in the regular school context, that is, 
those that can be competently administered 
and interpreted by school staff members and 
do not require extensive time (in this vol-
ume, see Denham, Chapter 19; Redding & 
Walberg, Chapter 25).

Additional issues that need more research 
attention include how program duration 
relates to different outcomes, and, in gen-
eral, the long-term impact of SEL pro-
grams. How long should a program be for 
students at different educational levels, and 
what initial skills sets would achieve posi-

tive effects across different outcome areas? 
Some researchers suggest that brief social 
psychological interventions that target stu-
dents’ thoughts, feelings, and beliefs can 
yield large gains in achievement and reduce 
achievement gaps years later (Yeager & Wal-
ton, 2011). Although it is logical to assume 
that longer programs produce better results, 
the data on this matter are not clear. Meta- 
analytic reviews have reported positive 
results at follow- up for student outcomes 
(Durlak et al., 2011; Sklad et al., 2012), 
but follow- up studies are in the minority. 
Given the need for cost- effective options, 
future research should clarify the differen-
tial impacts that short-term programs and 
multiyear interventions produce.

In the final analysis, we do not expect 
research to produce a short list of a few 
environmental conditions and skills that are 
universally effective in all situations. Rather, 
further research should be directed toward 
seeking answers to this question: What par-
ticular environmental conditions, combined 
with the promotion of which particular skill 
sets, are responsible for students at differ-
ent educational levels and from different 
cultural backgrounds achieving which types 
of desirable outcomes in both the short and 
long term?

Going to Scale with Evidence‑Based 
SEL Interventions

Promoting the widespread use of evidence- 
based approaches has become an important 
topic in fields such as medicine, education, 
and mental health treatment and prevention. 
Unfortunately, in each of these areas, there 
is a wide gap between research and practice 
in the sense that evidence- based programs 
may be applied far more broadly than they 
currently are. The same goes for SEL pro-
grams.

Several authors use the term “dissemi-
nation” to refer to the spread of evidence- 
based programs, but it is more helpful and 
thorough to employ Rogers’s (2003) diffu-
sion model, which has been very influential 
in helping us understand the processes by 
which an evidence- based program eventu-
ally becomes more widely used and accepted. 
According to Rogers, diffusion occurs as a 
result of five separate but related stages. The 
first stage of diffusion is “dissemination,” 


Cop
yri

gh
t ©

 20
15

 The
 G

uil
for

d P
res

s

 Social and Emotional Learning 15

which refers to communicating accurate and 
helpful information to potential users about 
the program. The second stage, “adoption,” 
occurs when others decide to try out a pro-
gram. The third stage is “implementation,” 
which refers to conducting the program in 
a high- quality manner to provide a fair test 
of the program’s ability to produce changes. 
The fourth stage, “evaluation,” involves 
examining how well the new program 
achieved its intended goals. Finally, the fifth 
stage is “sustainability,” which means that 
the program (if successful) now becomes a 
routine feature of the adopting organiza-
tion’s procedures. Each of these stages needs 
to be accomplished effectively to reach the 
final goal relating to widespread use, but 
problems often arise in the successful execu-
tion of each of these phases. For example, 
potential users may not receive or pay suf-
ficient attention to useful information about 
new programs. They may choose to adopt 
the wrong (e.g., ill- fitting or ineffective) pro-
gram for their setting, or fail to adopt a pro-
gram that might be helpful. School staff may 
encounter serious difficulties or limitations 
in program implementation, or fail to evalu-
ate the new program carefully to discern its 
true benefits. In some cases, new programs 
have not been sustained because of adminis-
trative, political, or financial reasons, even 
when evaluations have indicated their value 
in the new setting.

There are several ways to make progress 
by strengthening work in the different stages 
of program diffusion, and one common 
theme that runs across all of these poten-
tially positive contributions is the value of 
collaboration with relevant stakeholders. 
Collaboration becomes important in the 
dissemination and adoption phase because 
of the potential value of asking educators 
what information would be most useful to 
them in terms of learning about SEL pro-
grams, deciding whether or not to adopt one 
for their school, and how they would most 
like to receive this information. Historically, 
experts have commonly thought they have 
the answers to important questions and have 
developed communications about scientific 
discoveries in ways they see fit. In terms of 
promoting SEL initiatives, it seems far bet-
ter to ask educators what they need to know 
and respond accordingly. What information 
would help them to learn about the value of 

SEL programs and decide about using them? 
What concerns might they have about such 
programs? What is standing in the way of 
their school adopting programs and coordi-
nating their use? Gathering such informa-
tion systematically and across a diverse sam-
ple of educators would generate ideas about 
how to enhance work on the dissemination 
of information and program adoption.

Collaboration remains critically impor-
tant in the next three stages of diffusion: 
implementation, evaluation, and sustain-
ability (CASEL, in press; Meyers et al., in 
press). Durlak (Chapter 26, this volume) 
discusses these stages in more detail, but 
here it should be emphasized that quality 
implementation of SEL programs requires 
that professional development services be 
provided collaboratively by outside con-
sultants and school professionals with SEL 
experience and expertise. Moreover, this 
needed training and technical assistance 
is best offered through a genuine collabo-
ration, so that relevant stakeholders (e.g., 
educators, families, and students) have 
meaningful input into decisions about how 
the proposed program fits their needs and 
values, how it might have to be modified 
to achieve its ends, and how they will work 
together as a learning community to imple-
ment, evaluate, continuously improve, and 
sustain programming.

Collaboration is also critical with federal, 
state, and local policymakers, decision mak-
ers, and funders (in this volume, see Price, 
Chapter 8; Zaslow et al., Chapter 36). In 
addition to documenting that SEL benefits 
children, it is also important to make the 
economic case for SEL (Jones, Greenberg, 
& Crowley, Chapter 7, this volume). A 
recent study indicates that it is possible to 
apply benefit– cost analysis to SEL program-
ming, and that these interventions offer high 
economic returns as economic investments 
(Belfield et al., 2014).

In summary, diverse stakeholders must 
work together to support the broader imple-
mentation of systemic, evidence- based SEL 
programming. These stakeholders include 
educators, family members, researchers, 
program developers, policymakers, funders, 
and advocates. Each has an important role 
to play in order to meld theory, research, 
practice, and policy together so that they 
work synergistically to achieve valued goals.


Cop
yri

gh
t ©

 20
15

 The
 G

uil
for

d P
res

s

16 FOUNDATIONS 

The Potential of Technology

Various technologies such as computers, 
websites, mobile applications, videoconfer-
encing, and social media have the potential 
to increase the receptivity and wider use of 
SEL interventions (Stern, Harding, Holzer, 
& Elbertson, Chapter 34, this volume).We 
encourage others to evaluate how various 
technologies can best be used in the service 
of SEL. For example, websites can present 
and periodically update information on new 
SEL research, practice, and policies. Tech-
nology can also play a major role in train-
ing and coaching teachers through the use 
of virtual classroom realities, and interactive 
Web programs can be created to help teach-
ers overcome the challenges related to effec-
tive program implementation (Stern et al., 
Chapter 34, this volume). Video conferenc-
ing can be an economical way to allow those 
conducting the same programs in different 
geographical areas to share their experi-
ences and offer creative solutions to practi-
cal problems.

Technology also offers opportunities for 
real-time assessments related to the need for 
SEL skills, the course of program implemen-
tation, the monitoring of student progress 
over time, and end-of- program evaluations 
of desired outcomes. Readers can think of 
other innovative ways to use technological 
applications. The potential is vast; technol-
ogy makes it possible (in practice, not just 
in theory) to reach large numbers of people 
instantly and simultaneously.

Overview of the Current Volume

This volume includes contributions by lead-
ing interdisciplinary researchers and practi-
tioners who were carefully chosen in terms 
of their expertise in theory, research, prac-
tice, or policy. There are four main sections. 
In addition to this introductory chapter, Part 
I contains seven foundational chapters that 
cover issues related to theory and the rela-
tionship between SEL and matters such as 
diversity, neuroscience, physical health, and 
financing. Part II contains 10 chapters that 
focus on specific settings for SEL interven-
tion (e.g., preschool through higher educa-
tion, after- school activities, or justice- related 
institutions) or on particular aspects of SEL 

work (e.g., student– teacher relationships, 
school– family partnerships, or interventions 
for students with disabilities).

The chapters in Part II follow a standard 
format. Authors of each chapter provide an 
overview of theory and research relevant to 
their particular topic and categorize pro-
grams they review into three categories: 
What Works, What Is Promising, and What 
Does Not Work. These authors were asked 
to use the following general criteria for plac-
ing a program into one of these categories. 
“What Works” is defined as three or more 
successful trials of an intervention based on 
evaluations that are reasonably well con-
trolled. “What Is Promising” refers to pro-
grams for which there are less than three 
successful trials. “What Does Not Work” 
is defined as evidence from evaluations that 
indicate an intervention has failed to achieve 
its intended impact. This last category 
refers to situations in which programs have 
been evaluated but have not achieved their 
intended goals. It does not refer to situa-
tions in which an SEL program has not been 
subjected to evaluation; in this case, data 
are missing to judge program impact. This 
three- category evaluative system is not per-
fect, but it does provide a consistent frame of 
reference across different research areas and 
a general snapshot of the evidence that exists 
to support different types of SEL programs. 
We feel such a perspective is very useful to 
potential consumers and to those who want 
a critical perspective on the impact of cur-
rent programs in different areas.

Part III includes seven groundbreaking 
chapters on SEL assessment. Because what 
gets assessed gets addressed in education and 
the human services, it is critically important 
to establish SEL assessments that are scien-
tifically sound, developmentally appropriate, 
feasible to administer and score, affordable, 
and actionable. Denham (Chapter 19, this 
volume) offers a developmental framework 
for preschool to high school SEL assessment 
and points out that tools can be used for 
screening, formative, interim, and summa-
tive functions. Currently, teacher, parent, 
and student self- report measures of social 
behaviors, attitudes, and perceptions of 
climate dominate the SEL assessment land-
scape. Although these approaches are infor-
mative, they have drawbacks due to issues 
such as social desirability and response bias. 


Cop
yri

gh
t ©

 20
15

 The
 G

uil
for

d P
res

s

 Social and Emotional Learning 17

A critical priority for SEL includes creat-
ing a battery of preschool to high school 
performance and observational assessment 
tools that evaluate the social– emotional 
skills of students and provide guidance on 
ways to improve them. Part III chapters on 
assessment include innovative perspectives 
on ways to assess and improve students’ 
social competence and conditions for learn-
ing, performance assessments of students’ 
social– emotional comprehension and skills, 
and formative assessment strategies to mea-
sure and enhance students’ social– emotional 
competence. Other chapters focus on orga-
nizational readiness and practice assess-
ments that can help school teams continu-
ously assess current SEL practice, plan 
improvement, monitor implementation, and 
make adjustments to strengthen program-
ming. Together, these chapters provide the 
next decade’s road map for developing SEL 
assessments— a priority that many believe is 
the most important one for the field.

Finally, Part IV contains chapters on vari-
ous topics such as professional development 
(for teachers, administrators, and student 
support personnel) and policy and dissemi-
nation issues (e.g., implementation, learn-
ing standards, SEL practices for schoolwide 
development efforts and attempts at school 
improvement, taking programs to scale, 
technology, federal policy, and international 
initiatives). We are pleased to have this 
volume include distinguished contributors 
whose comments at the beginning of this 
volume are contained in the form of a Fore-
word written by Linda Darling- Hammond 
and an Introduction by Timothy Shriver and 
Jennifer Buffett, and an Afterword at the 
end of the volume that includes commentar-
ies by James Comer and Daniel Goleman.

conclusion

In the 3-year journey leading to the publica-
tion of the Handbook intended for research-
ers, practitioners, program developers, and 
policymakers, our understanding of SEL 
has been shaped by the new developments in 
this exciting and promising area of helping 
young people and adults learn to live health-
ier lives. For all that has been accomplished, 
so much more remains unfinished. It is our 
hope that this volume inspires readers to 

engage in activities related to SEL research, 
practice, or policy, and challenges them to 
push the frontiers of knowledge beyond the 
boundaries that exist today.

acknowledgments

We wish to express our appreciation for the many 
supporters of this Handbook, CASEL, and the 
SEL field. Funders and thought- partners include 
the S. D. Bechtel, Jr. Foundation, the Buena Vista 
Foundation, the Einhorn Family Charitable 
Trust, the 1440 Foundation, the Growald Fam-
ily Fund, the Noyce Foundation, NoVo Foun-
dation, the Robert Wood Johnson Foundation, 
the Spencer Foundation, the U.S. Department of 
Education, and the University of Illinois at Chi-
cago. We also thank the talented contributors to 
the Handbook and the thousands of people and 
organizations who are collaborating to advance 
SEL research, practice, and policy.

references

Adelman, H., & Taylor, L. (2006). The school 
leader’s guide to student learning supports: New 
directions for addressing barriers to learning. 
Thousand Oaks, CA: Corwin Press.

Albright, M. I., & Weissberg, R. P. (2010). School– 
family partnerships to promote social and emo-
tional learning. In S. L. Christenson & A. L. 
Reschley (Eds.), The handbook of school– family 
partnerships for promoting student competence 
(pp. 246–265). New York: Routledge/Taylor & 
Francis Group.

Belfield, C., Bowden, B., Klapp, A., Levin, H., 
Shand, R., & Zander, S. (2014). The economic 
value of social and emotional learning. New 
York: Center for Benefit– Cost Studies in Educa-
tion, Teachers College, Columbia University.

Benson, P. L. (2006). All kids are our kids: What 
communities must do to raise responsible and 
caring children and adolescents. San Francisco: 
Jossey-Bass.

Bridgeland, J., Bruce, M., & Hariharan, A. (2013). 
The missing piece: A national survey on how 
social and emotional learning can empower chil-
dren and transform schools. Washington, DC: 
Civic Enterprises. Retrieved September 1, 2014, 
from www.civicenterprises.net/medialibrary/
docs/casel- report- low-res-final.pdf.

Brown, P. H., Corrigan, M. W., & Higgins- 
D’Alessandro, A. (Eds.). (2012). Handbook of 
prosocial education (Vols. 1 & 2). New York: 
Rowman & Littlefield.

Collaborative for Academic, Social, and Emotional 


Cop
yri

gh
t ©

 20
15

 The
 G

uil
for

d P
res

s

18 FOUNDATIONS 

Learning (CASEL). (2003). Safe and sound: An 
educational leader’s guide to evidence- based 
social and emotional learning (SEL) programs. 
Chicago: Author.

Collaborative for Academic, Social, and Emo-
tional Learning (CASEL). (2012). 2013 CASEL 
guide: Effective social and emotional learning 
programs— Preschool and elementary school 
edition. Chicago: Author.

Collaborative for Academic, Social, and Emotional 
Learning (CASEL). (in press). District guide to 
systemic social and emotional learning. Chicago: 
Author.

Catalano, R. F., Berglund, M. L., Ryan, J. A. M., 
Lonczak, H. S., & Hawkins, J. D. (2004). Posi-
tive youth development in the United States: 
Research findings on evaluations of positive 
youth development programs. Annals of the 
American Academy of Political and Social Sci-
ence, 591(1), 98–124.

Consortium on the School-based Promotion of 
Social Competence. (1994). The school- based 
promotion of social competence: Theory, 
research, practice, and policy. In R. J. Haggerty, 
N. Garmezy, M. Rutter, & L. R. Sherrod (Eds.), 
Stress, risk, and resilience in children and ado-
lescents: Processes, mechanisms, and interven-
tions (pp. 268–316). New York: Cambridge Uni-
versity Press.

Darling- Hammond, L., Friedlaender, D., & Snyder, 
J. (2014). Student- centered schools: Policy sup-
ports for closing the opportunity gap. Stanford, 
CA: Stanford Center for Opportunity Policy in 
Education.

Durlak, J. A., Weissberg, R. P., Dymnicki, A. B., 
Taylor, R. D., & Schellinger, K. B. (2011). The 
impact of enhancing students’ social and emo-
tional learning: A meta- analysis of school- based 
universal interventions. Child Development, 82, 
405–432.

Durlak, J. A., Weissberg, R. P., & Pachan, M. 
(2010). A meta- analysis of after- school programs 
that seek to promote personal and social skills 
in children and adolescents. American Journal of 
Community Psychology, 45, 294–309.

Dymnicki, A., Sambolt, M., & Kidron, Y. (2013). 
Improving college and career readiness by incor-
porating social and emotional learning. Wash-
ington DC: American Institutes for Research 
College & Career Readiness and Success Center.

Elias, M. J., O’Brien, M. U., & Weissberg, R. P. 
(2006). Transformative leadership for social– 
emotional learning. Principal Leadership, 7(4), 
10–13.

Elias, M. J., Zins, J. E., Weissberg, R. P., Frey, 
K. S., Greenberg, M. T., Haynes, N. M., et al. 
(1997). Promoting social and emotional learn-
ing: Guidelines for educators. Alexandria, VA: 

Association for Supervision and Curriculum 
Development.

Farrington, C. A., Roderick, M., Allensworth, 
E., Nagaoka, J., Keyes, T. S., Johnson, D. W., 
et al. (2012). Teaching adolescents to become 
learners— the role of noncognitive factors in 
shaping school performance: A critical literature 
review. Chicago: University of Chicago Consor-
tium on Chicago School Research.

Friedlaender, D., Burns, D., Lewis-Charp, H., 
Cook- Harvey, C. M., Zheng, X., & Darling- 
Hammond, L. (2014). Student- centered schools: 
Closing the opportunity gap. Stanford, CA: 
Stanford Center for Opportunity Policy in Edu-
cation.

Gilman, R., Huebner, E. S., & Furlong, M. J. (Eds.). 
(2009). Handbook of positive psychology in 
schools. New York: Routledge.

Goleman, D. (2005). Emotional intelligence: Why 
it can matter more than IQ. New York: Bantam 
Books.

Greenberg, M. T., Weissberg, R. P., O’Brien, M. 
U., Zins, J. E., Fredericks, L., Resnik, H., et al. 
(2003). Enhancing school- based prevention and 
youth development through coordinated social, 
emotional, and academic learning. American 
Psychologist, 58, 466–474.

Hawkins, J. D., Kosterman, R., Catalano, R. F., 
Hill, K. G., & Abbott, R. D. (2008). Effects of 
social development intervention in childhood 
15 years later. Archives of Pediatric Adolescent 
Medicine, 162(12), 1133–1141.

Heckman, J. J., & Kautz, T. (2012). Hard evidence 
on soft skills. Labor Economics, 19, 451–464.

Humphrey, N. (2013). Social and emotional learn-
ing: A critical appraisal. Washington, DC: Sage.

Jennings, P. A., & Greenberg, M. T. (2009). The 
prosocial classroom: Teacher social and emo-
tional competence in relation to student and 
classroom outcomes. Review of Educational 
Research, 79, 491–525.

Jones, S. M., & Bouffard, S. M. (2012). Social and 
emotional learning in schools: From programs to 
strategies. Social Policy Report, 26(4), 1–33.

Klem, A. M., & Connell, J. P. (2004). Relation-
ships matter: Linking teacher support to student 
engagement and achievement. Journal of School 
Health, 74(7), 262–273.

Merrell, K. W., & Gueldner, B. A. (2010). Social 
and emotional learning in the classroom: Pro-
moting mental health and academic success. 
New York: Guilford Press.

Meyers, D., Gil, L., Cross, R., Keister, S., Domitro-
vich, C. E., & Weissberg, R. P. (in press). CASEL 
guide for schoolwide social and emotional 
learning. Chicago: Collaborative for Academic, 
Social, and Emotional Learning.

Moffitt, T. E., Arseneault, L., Belsky, D., Dickson, 


Cop
yri

gh
t ©

 20
15

 The
 G

uil
for

d P
res

s

 Social and Emotional Learning 19

N., Hancox, R. J., Harrington, H., et al. (2011). 
A gradient of childhood self- control predicts 
health, wealth, and public safety. Proceedings 
of the National Academy of Sciences, 108(7), 
2693–2698.

National Research Council. (2012). Education for 
life and work: Developing transferable knowl-
edge and skills in the 21st century (Committee 
on Defining Deeper Learning and 21st Century 
Skills, J. W. Pellegrino & M. L. Hilton, Editors, 
Board on Testing and Assessment and Board on 
Science Education, Division of Behavioral and 
Social Sciences and Education). Washington, 
DC: National Academies Press.

Nucci, L., Narvaez, D., & Krettenauer, T. (2014). 
Handbook of moral and character education 
(2nd ed.). New York: Routledge.

Osher, D., Friedman, L. B., & Kendziora, K. 
(2014). CASEL/NoVo Collaborating Districts 
Initiative: 2014 cross- district implementation 
summary. Washington, DC: American Institutes 
for Research.

Payton, J., Weissberg, R. P., Durlak, J. A., Dym-
nicki, A. B., Taylor, R. D., Schellinger, K. B., 
et al. (2008). The positive impact of social and 
emotional learning for kindergarten to eighth- 
grade students: Findings from three scientific 
reviews. Chicago: Collaborative for Academic, 
Social, and Emotional Learning. Retrieved Sep-
tember 8, 2014, from www.lpfch.org/sel/casel- 
fullreport.pdf.

Rogers, E. M. (2003). Diffusion of innovations (5th 
ed.). New York: Free Press.

Schaps, E., & Weissberg, R. P. (2014). Essential 
educational goals and practices. Manuscript 
submitted for publication.

Shriver, T. P., & Weissberg, R. P. (1996, May 15). 
No new wars! Education Week, 15(34), 33, 37.

Sklad, M., Diekstra, R., De Ritter, M., & Ben, J. 
(2012). Effectiveness of school- based universal 
social, emotional, and behavioral programs: Do 
they enhance students’ development in the area 
of skill, behavior, and adjustment? Psychology in 
the Schools, 49, 892–909.

Thapa, A., Cohen, J., Guffey, S., & Higgins- 
D’Alessandro, A. (2013). A review of school cli-
mate research. Review of Educational Research, 
83(3), 357–385.

Weare, K., & Nind, M. (2011). Mental health pro-
motion and problem prevention: What does the 
evidence say? Health Promotion International, 
26, i29–i69.

Weissberg, R. P., & Cascarino, J. (2013). Academic 
+ social– emotional learning = national priority. 
Phi Delta Kappan, 95(2), 8–13.

Weissberg, R. P., & Greenberg, M. T. (1998). School 
and community competence- enhancement and 
prevention programs. In W. Damon (Series Ed.) 
& I. E. Sigel & K. A. Renninger (Vol. Eds.), 
Handbook of child psychology: Vol 4. Child psy-
chology in practice (5th ed., pp. 877–954). New 
York: Wiley.

Weissberg, R. P., & Kumpfer, K. (Eds.). (2003). 
 Special issue: Prevention that works for chil-
dren and youth. American Psychologist, 58, 
425–490.

Weissberg, R. P., Walberg, H. J., O’Brien, M. U., & 
Kuster, C. B. (Eds.). (2003). Long-term trends in 
the well-being of children and youth. Washing-
ton, DC: Child Welfare League of America Press.

Wentzel, K. R., & Wigfield, A. (Eds.). (2009). 
Handbook of motivation at school. New York: 
Routledge.

Yeager, D. S., & Walton, G. M. (2011). Social- 
psychological interventions in education: They’re 
not magic. Review of Educational Research, 
81(2), 267–301.

Yoder, N. (2013) Teaching the whole child: 
Instructional practices that support social and 
emotional learning in three teacher evaluation 
frameworks. Washington, DC: American Insti-
tutes for Research Center on Great Teachers and 
Leaders.

Zins, J. E., Weissberg, R. P., Wang, M. C., & Wal-
berg. H. J. (Eds.). (2004). Building academic 
success on social and emotional learning: What 
does the research say? New York: Teachers Col-
lege Press.

 

Copyright © 2015 The Guilford Press. All rights reserved under International Copyright 
Convention. No part of this text may be reproduced, transmitted, downloaded, or stored in 
or introduced into any information storage or retrieval system, in any form or by any 
means, whether electronic or mechanical, now known or hereinafter invented, without the 
written permission of The Guilford Press. 
Purchase this book now:   www.guilford.com/p/durlak        

 
Guilford Publications 

370 Seventh Avenue, Suite 1200 
New York, NY 10001 

212-431-9800 
800-365-7006 

www.guilford.com 
 

http://www.guilford.com/books/Handbook-of-Social-and-Emotional-Learning/Durlak-Domitrovich-Weissberg-Gullotta/9781462520152


