

EMOTION AND COGNITION IN THE AGE OF AI

A well-being agenda for 21st century skills

Emotional well-being is a predictor of academic and employment success, and emotional literacy is crucial for self-awareness and navigating through life. As artificial intelligence transforms the labor market, the importance of human skills like creativity, interpersonal understanding, and empathy become more valuable. Educators play a key role in developing skills which contribute to well-being. This international research explores how education professionals are prioritizing and approaching student well-being.

The EIU surveyed education professionals globally, from teachers and administrators to principals. Respondents hailed from a diverse set of economic, social and political contexts - Mexico to Sweden, Indonesia to Canada. Their insights tell us how teachers and school administrators think about, prioritize and nurture emotional well-being in schools both to improve student learning outcomes, and to prepare them better for a fast-changing labor market.

Educators see well-being as the engine of learning and cognition

80%* of educators believe positive emotions are critical for **academic success**

80%* say emotional well-being is crucial for **developing foundational literacies**

80%* say emotional well-being is important in developing **communication skills**

70%* say **students' emotional well-being has grown more important** for K-12 students since they began their careers in education

*Rounded figures

53% of schools have an explicit well-being policy in place.

Well-being is maximized both inside and outside the classroom

In the classroom:

93% believe they have a **social learning** focus in class

82% believe students benefit from **challenges they can overcome**

75% believe a feeling of **community and belonging** impacts academic success

Outside the classroom:

79% think **positive, stable relationships** are important to academic success

82% think **extracurricular activities** have a positive effect on well-being

83% think a **supportive home environment** impacts emotional well-being

Well-being is at the heart of global education reform

67% of schools in Asia **encourage development of emotional literacy** in the classroom

66% of teachers in North America say they incorporate **principles of emotional literacy** in their classroom

Latin American educators see long-term benefits to positive education

Emotional well-being is important for **developing healthy adults and responsible citizens:**

Latin America **65%** agree Rest of world **42%** agree

Latin America accounted for **30% of the top ten improvers** in PISA rankings 2000-2015

Implementation challenges:

64% of teachers want to support student well-being but **lack the resources or time**

71% think change needs to come from **leadership level**

Leader schools

Nearly one in four educators self-report themselves in the 'leader' category, meaning their students enjoy higher-than-average well-being compared to other schools in the country. What does this group do differently?

Leaders are more likely to have:

A formal well-being policy:

Leaders 65%
Followers 43%

A well-being measurement and monitoring strategy:

Leaders 58%
Followers 31%

Positive effect on well-being:

Safe and welcoming in-class environments

Leaders 57% agree
Followers 41% agree

Student freedom of expression

Leaders 64% agree
Followers 45% agree

Leaders are more likely to use a **wide range of metrics** to make greater use of well-being data to offer:

proactive guidance

identify unmet needs

devote extra attention where necessary

Top three technologies to support student well-being:

1

58%

Educational applications or software, because they complement and extend the learning experience

2

49%

Collaboration tools, because learning is social

3

46%

Data and analytics about student emotional states, because visibility leads to accountability

Sponsored by

