

Compassionate Boundary Setting to Build Compassion Resilience

Section 6

"Without boundaries, you will act, sleep, work, groan, feel used, and fulfill basic responsibilities rather than make choices to live and love fully, to work hard and nobly, to fulfill your purpose, and to contribute passionately to your world." – Black, J. and Enns, G, *Better Boundaries: Owning and Treasuring Your Life*. Oakland, CA. Raincoat Books

[Distribute this document to all participants to explore prior to the following application activities.](#)

Key Activity

[Helpful Workplace Behaviors \(20-40 minutes\)](#)

This activity is a highly valuable activity to do with school teams or schoolwide at a staff meeting. It will also prepare you for the Staff Culture section of the Toolkit

Wellness Practice

[Preparing to Write Your Mission Statement](#)

Circle Agenda

[Staff Circle Agenda, Section Six](#)

Core Content Visual to Display in Common Staff Areas

[Tips for Setting Compassionate Boundaries – Use this Visual and Display in Staff Break Areas](#)

Posting this visual in common staff areas will serve as a reminder of content covered to staff and perhaps serve as a future conversation started for deeper reflection among staff members.

Supplementary Activities/Handouts

[Compassionate Boundaries Reflection \(15 minutes\)](#)

Links Specifically for Leadership

[Leadership Support for Boundary Setting – Guided Discussion \(15-30 minutes\)](#)

The leadership team will address key questions after participating in the Helpful Workplace Behaviors activity with the whole staff or a small group of staff members.

For links specifically for leadership and additional resources, please visit the Toolkit online.

Compassionate Boundary Setting to Build Compassion Resilience

Section 6

INTRODUCTION

*“Without boundaries, you will act, sleep, work, groan, feel used, and fulfill basic responsibilities rather than make choices to live and love fully, to work hard and nobly, to fulfill your purpose, and to contribute passionately to your world.” – Black, J. and Enns, G, *Better Boundaries: Owning and Treasuring Your Life*. Oakland, CA. Raincoat Books)*

INFORMATION

Boundaries support our well-being and the well-being of those we care about and serve. Boundaries can refer to the division between our personal and professional selves, between our thoughts and those of our students, parents and colleagues, and between our own opinions and the mission/policies of our school, among many other possible distinctions. Effectively managing boundaries might mean remaining mindful of our professional obligations in the midst of emotionally charged encounters, treating students with respect at all times rather than assuming a tone of excessive intimacy, accepting school policy even when we feel that more might be done, or leaving our work at school at the end of the day.

Boundaries are particularly important in work with students and families who are survivors of trauma, many of whom have histories of numerous violations and exploitations that have left them without the means to establish or maintain boundaries. Setting clear boundaries can protect our relationships with students and also allow us to maintain a level of self-awareness and self-regulation, protecting us from compassion fatigue.

As we are clear about what these boundaries are, we can communicate them in a proactive manner and be open to discussion and collaborative implementation and problem solving. Discussing these boundaries with others can help clarify processes to both support consistent boundaries and consider exceptions to them.

School policies are most effective when boundary consensus is reached prior to policy setting. Policies should define boundaries and spell out the processes to communicate, implement, challenge and revise them. Policy is established district wide by a school board and protocols and procedures can be established either at the district level or the school level. The culture leader of each school, usually the building administrator, is most often the one best suited to guide staff when situations arise that may merit exceptions to the agreed upon boundaries.

Developed in partnership with:

compassionresiliencetoolkit.org

Compassionate Boundary Setting to Build Compassion Resilience

Section 6

To help identify needed boundaries, consider at least five ways that you would complete each of these three statements:

1

I have the right to ask for
(examples: privacy, information before making a decision, etc.)

2

To protect my time and energy, it is OK to (examples: change my mind, set a time limit, etc.)

3

People may not
(humiliate me in front of others, go through my desk/wallet/purse, etc.)

Behavior and Beliefs in Relationships that Might be Signs of Ignored/Unestablished Boundaries:

Too close – total dependence, *“I need your approval and support 100% of the time.”*

Avoid conflict – *“If I ignore it, it will go away eventually.”*

Victimhood – Identify self as the victim, *“I have no power.”*

Distant – Due to past real or perceived violations, one is fiercely independent, *“I dare you to come close!”* or shies away from openness with others.

Invisibility – Not wanting to be seen or heard so that boundaries are not violated.

* [Revised from livestrong.com](https://www.livestrong.com)

Three Types of Boundaries:

Permeable – A boundary is set but there is very little reinforcement of the boundary. At times, having overly permeable boundaries will allow unwanted emotional and mental assault from others and may mean that we are letting too much of ourselves out, limiting our privacy and self-care.

Rigid – These are the boundaries that you reinforce at all costs. Too rigid boundaries can limit us to be open to new ideas or perspectives and can often keep us in the dark and unapproachable.

Flexible – Flexible boundaries are firm and clear yet open to new ideas and resources when needed. They are also sufficiently closed to protect us from harm.

It is important to also recognize that there may be times when saying “no” or setting a boundary doesn’t seem feasible in order for the needs or yourself, your family, or your team to be met. In these situations, it can be helpful remember the concept of locus of control. Ask yourself:

- What about this situation do I have control over?
- Can I change something about this situation to ease the fatigue in this moment?
- Is this a “yes” for now and is there a way for me to be able to say “no” in the future?
- What other areas am I able to set a boundary in to support this area?
- Challenge the why to this yes: Is my yes to meet important needs for myself or loved ones?

Remember, that even when needing to say yes to something, there is always room to say “no” to perfection.

Compassionate Boundary Setting to Build Compassion Resilience

Section 6

But What About Compassion? Our maintenance of boundaries does not override our empathic responses. We continue to make ourselves open to and respectful of students, entering into their worlds and imagining what they have been through.

We, in other words, employ both empathy and boundaries when relating to students and others. For example, if out of rage a student says something disrespectful to you, you can say, “Oh, _____, I cannot let you talk like that to me because I would never want you to think that it would be OK for someone to talk like that to you. I want to help us both to feel respected.”

Boundaries Between Interactions. People in the education field find that, between interactions with challenging students or colleagues, it is very helpful to do something to release tension and re-set for the next interaction. Examples include taking some slow breaths, visualizing a scene that is calming to you, stretching, humming, changing scenes (placement in the room) or having lunch with a colleague.

And then I learned the spiritual journey
had nothing to do with being nice.
It had to do with being real and authentic.
Having boundaries.
Honoring and respecting my space first,
others second.
And in this space of self-care,
being nice just happened, it flowed...
not motivated by fear, but by LOVE.

By Michelle Olak

SELF-CARE

STRATEGIES

Self-care strategy for the SPIRIT – Core Values

[Preparing to Write Your Professional Mission Statement](#)

WHAT'S NEXT

Positive Staff Culture – how does compassionate boundary setting inform our staff culture?

Helpful Workplace Behaviors to Inform Compassionate Boundary Setting

1. Begin by asking the group to envision a compassionate work environment, where they can be their best self in their job. What staff behaviors would lead to such an environment?
2. Create a space to document a group brainstorm, for example some large flip-chart paper if in person or a Jamboard if together virtually.
3. Ask the group to share what they envisioned, encouraging them to share their ideas as behaviors. If the group shares attitudes instead of behaviors, ask *“What behavior would demonstrate this attitude?”* Write these ideas down on your shared brainstorming space and title it Helpful Workplace Behaviors.
4. If participants are having difficulty coming up with ideas, ask them what behaviors are important to the mission and well-being of the organization. After the group is done brainstorming, add to the title of the exercise, *“Our Yeses.”*

The second step of this exercise is to brainstorm what things staff need to say “no” to in order to support their “yeses.” These “nos” may become individual boundaries that staff members choose to set. Have the group brainstorm what things they need to say “no” to in order to support the items on the “yes” list. (Example: **Helpful Behavior** – Communicating concerns directly to the person the concern involves. **The “No” to support the Yes** – engaging in gossip with other staff members.)

1. Review the tips for how to set such boundaries in your professional and/or personal life. Practice role playing communication between staff about some of the identified boundaries.

Tips for Setting Compassionate Boundaries

- Know what you want to say “Yes” to in your life (values and priorities).
- Be proactive. Have “meetings” to discuss boundaries. Structure offers safety for both sides.
- Just say it! Don’t make them guess. Use simple and direct language.
- Reinforce by pointing out the violations or near violations **IN THE MOMENT**.
- Give explanations that are specific, relevant to the other person, and offer shared solutions.
- Back up your boundary with action. If you give in, you invite people to ignore your needs.
- Remember your locus of control. Boundaries aren’t about perfection. When you must say “yes,” look for where you have control.

Compassionate Boundary Setting to Build Compassion Resilience

Section 6

Questions that may get staff thinking for this activity from the perspective of behaviors with students.
(Be sure to also include behaviors with colleagues and families.)

Elementary Level: Do you think it is OK to...

1. Transport student(s) home.
2. Call students to remind them to bring permission slips or other important items to school.
3. Make home visits for parent-teacher conferences or to follow up on concerns.
4. Go to students' important events outside of school (e.g., piano recitals, sports events).
5. Provide students with school supplies they do not have, including pencils, paper, scissors, etc.
6. Provide students with personal items they need, including food, shoes, coats, toothpaste, etc.
7. Find ways to provide students with healthy snacks without being reimbursed.
8. Babysit for students when their parents are in need.
9. Touch a student when they are in need of a hug.
10. Keep a student's secrets.

Middle School Level Questions: Do you think it is OK to...

1. Friend students and their families on Facebook, Instagram, Snapchat, and other social media.
2. Transport students home with parental permission using personal vehicles.
3. Make reminder calls for students regarding permission slips, registration information, and other important documentation.
4. Make wake up calls for students who have difficulty with attendance.
5. Accept calls from students outside of school hours.
6. Share personal phone numbers with students who need extra support on assignments.
7. Make home visits for parent-teacher conferences, beginning of the school year, or re: concerns.
8. Attend students' games, concerts, or other school events or other events such as recitals.
9. Touch a student and give them a hug, when it is needed.

High School Level Questions: Do you think it is OK to...

1. Friend students on Facebook, Instagram, Snapchat, or other social media.
2. Transport students home when they do not have any other form of transportation.
3. Share personal phone numbers with students who need extra support on assignments.
4. Share personal contact information with students who need extra emotional support.
5. Make reminder calls to students for permission slips or other important documents.
6. Make wake-up calls to students in the morning.
7. Accept calls from students in need during off-school hours.
8. Make home visits for academic reasons or other concerns.
9. Attend students' games, concerts, or other school events or other events such as recitals.
10. Touch a student and give them a hug, when it is needed.
11. Allow a student to stay in my home if he/she has no place else to go.
12. Maintain relationships with students, after they are no longer in a teacher's courses.

Questions from Wisconsin Department of Public Instruction – School Mental Health Project created in collaboration with Sara Daniel, Saint A, and Pam Black, Trauma Sensitive Education, LLC

Compassionate Boundary Setting to Build Compassion Resilience

Section 6

Examples of simple and direct language for boundaries

To set a boundary with a colleague that complains too much about what you cannot control:

"I am working on showing up with good energy for my students, I find that talking too much about what I can't control makes that hard for me. Let's switch topics."

To set a boundary with someone who takes more ideas/ assistance than they give:

"I wouldn't be here if it weren't for the collaboration I have had with other teachers. I am happy to offer you advice and want to be sure that I also learn a few tricks from you. I'd love to know how you approached _____."

To set a boundary with someone who seems to always share bad news:

"I am making it a priority to find things to laugh about this year. Humor and positivity are how I make it through the year in good shape! I need you to bring some funny stuff along with the bad news. Want to hear what made me laugh yesterday?"

To set a boundary with an angry person:

"I want to work with you to figure this out. It will be hard if our brains are not calm enough to think. How about we take a 5 minute break?"

To say no to extra commitments:

"Although our district goals are really important to me, I need to discuss what can come off my plate or what I can do in a different manner in order to take on anything new. I am working on how to balance my family's needs and my workload."

To set a boundary with someone who is critical without your permission:

"I find that the feedback that works best for me to grow is given when I ask for it. It would be helpful to me if you would ask for my permission before giving me feedback. Can you do that?"

To buy yourself time when making decisions:

"I find I make my best decisions when I have time to think them through; I'll need a day to think on it."

Compassionate Boundary Setting to Build Compassion Resilience

Self-Care Strategy for the SPIRIT – Core Values

Preparing to Write Your Mission Statement

This activity will help you to prepare for the work of writing your Mission Statement in the Spirit section of the toolkit.

Why a mission statement?

Creating and consistently re-visiting a mission statement that connects your personal and professional life can bring awareness to what motivates us and help us to be more intentional at work, at home, and in the community. Job satisfaction and compassion resilience are connected to being able to see that we are fulfilling our sense of purpose – our mission.

How does it relate to setting boundaries?

The content of your mission statement informs your boundary needs. Understanding your unique boundary needs can inform the writing of your mission statement. Since you have now spent time reflecting on and identifying your professional and personal boundaries you can begin to reflect on how these boundaries play a role in your sense of mission or purpose.

Reflection questions:

1. When considering the Helpful Workplace Behaviors you and your colleagues identified, list those behaviors that are important for you to meet the obligations of your job. Then list those that are important for you to feel a sense of purpose in your work.

 Behaviors that help me meet work obligations	Behaviors that support my sense of purpose in my work

2. Now list words that you notice in the second column (or that come to mind when reviewing that column) that might be important to consider when you write your Mission Statement. Save this list for the Mission Statement activity in the Spirit Section of this toolkit.

Compassionate Boundary Setting to Build Compassion Resilience

Staff Support

Circle Agenda

Circle Topic	CR Section 6: Compassionate Boundaries
<p>Planning</p>	<p>Send the introduction document from Section 6 in the online toolkit at least 4 days prior to the circle to all participants.</p> <p>Hold a meeting with leadership to prepare for this section and invite the leader(s) to consider the following:</p> <ol style="list-style-type: none"> 1. As the participants explore what boundaries they can set to support the priorities in their work and non-work life, you have the opportunity to support such conversations and to demonstrate your own practice of boundary setting to support your priorities. 2. If you are part of the group conversation, it can be helpful to reiterate that you believe it is a leader’s role to engage with supervisees in looking at boundaries and monitoring expectations accordingly. <p>For the full leadership preparation document, please visit this page.</p>
<p>Purpose of Circle/ Learning Objectives</p>	<p>We are learning how to set boundaries that will help us build compassion resilience.</p>
<p>Materials/ Preparation/Time</p>	<p>Time: 45-50 minutes</p> <p>Materials:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Circle kit <input type="checkbox"/> Values and shared agreements created in first session <input type="checkbox"/> Flip-chart paper <input type="checkbox"/> Markers <input type="checkbox"/> Copies of the following for all participants: List of affirmations from last session (if facilitators choose to do so), Tips for Compassionate Boundary Setting and, if doing Bonus Activity, Preparing to Write Your Personal Mission Statement. <p>Set-up: Up to 15 chairs arranged in a circle without furniture in the middle.</p> <p>To consider: Understanding Your Social Location as a Facilitator – Active Bystander Intervention: Training and Facilitation Guide.</p>

Compassionate Boundary Setting to Build Compassion Resilience

Circle Topic	CR Section 6: Compassionate Boundaries
<p>Welcome/Check-In (5 minutes)</p>	<p><i>“Without boundaries, you will act, sleep, work, groan, feel used, and fulfill basic responsibilities rather than make choices to live and love fully, to work hard and nobly, to fulfill your purpose and to contribute passionately to your world.”</i> – Better Boundaries: Owning and Treasuring Your Life</p> <p>(Go-around) When is a time this past week when you didn’t set a boundary and it led to feeling fatigued?</p>
<p>Grounding/Wellness Practice (5 minutes)</p>	<p>Lead the group in a feet grounding exercise:</p> <p>Get into a position where both soles of your feet are on the ground and firmly connected. Either lower your gaze or close your eyes. Take a couple of breaths at your regular pace. Bring your awareness to the soles of your feet, as though you’ve never felt your feet before; getting really curious about what your feet feel like. Notice the connection of the soles of your feet to your shoes, to the ground, to the bare earth; noticing any sensations in your feet. Notice what happens inside the rest of your body as you do this exercise. What do you feel? When you are ready, open your eyes and come back to the group. Your feet can serve as a great opportunity for mindfulness throughout your day.</p> <p>If you would like to consider a different grounding practice, please review the mindfulness appendix for additional suggestions.</p>
<p>Review (5 minutes)</p>	<p>Share: Last time we met we looked at expectations and their impact. We ended with you giving examples of affirmations that you could remember when your unrealistic self-expectations pop up. (If you compiled the affirmations in a document, share with participants.)</p> <p>Today we will explore how saying no in the context of our yeses (or our priorities) is key to being compassion resilient at work and home.</p>
<p>Guiding Questions (25 minutes)</p>	<p>Helpful Workplace Behaviors Activity:</p> <p>Post a few pieces of flipchart paper around the room. Put the following title on each piece of paper:</p> <ul style="list-style-type: none"> Behaviors at work that are helpful to the workplace culture <p>Begin by asking the group to envision a compassionate work environment, where they can be their best self in their job. What staff behaviors would lead to such an environment?</p> <p>Give each participant a marker and ask them to write their ideas on the flipchart paper. If the group shares attitudes instead of behaviors, ask <i>“What behavior would demonstrate this attitude?”</i></p>

Compassionate Boundary Setting to Build Compassion Resilience

Circle Topic	CR Section 6: Compassionate Boundaries
<p>Guiding Questions (25 minutes) <i>continued</i></p>	<p>Point out that this list is their YESES – the people they want to be – their valued behaviors. Write “Our Yeses” on the top of the flipchart paper. Ask participants to answer the following questions:</p> <ol style="list-style-type: none"> 1. (Go-around) What might you need to say NO to in order to support your YES from this list? (Record participant answers on another flipchart paper for all to see.) For example: Helpful Behavior – Communicating concerns directly to the person the concern involves. The “No” to support the Yes – to engaging in gossip with other staff members. 2. Handout Tips for Compassionate Boundary Setting. 3. (Paired activity) Practice stating two of the boundaries listed. 4. (Open mic) What are some examples for each boundary? 5. (Go-around) Share a possible organizational policy or procedure your organization could add to support one of the shared boundaries identified. (Record suggestions shared by the group. If there is not time to complete this round, participants could write a policy or procedure idea down on a piece of paper to be collected and shared with the leadership team.)
<p>Putting it into Practice (5 minutes)</p>	<p><i>“Compassionate people ask for what they need. They say no when they need to, and when they say yes, they mean it. They’re compassionate because their boundaries keep them out of resentment.” – Brené Brown</i></p> <p>(Go-around) After reflecting on the connection between boundaries and resentment, what is one boundary you plan to begin or continue to uphold to keep you out of a place of resentment?</p>
<p>Closing (5 minutes)</p>	<p>As we close, I ask us all to take a deep breath, take a moment to connect with your breath, relax your body.</p> <p>(Go-around) What is one of your yeses that strongly connects with your personal sense of purpose?</p> <p>Bonus Activity: Handout Preparing to Write Your Personal Mission Statement for reflection between sessions.</p>

Compassionate Boundary Setting to Build Compassion Resilience

Section 6

Tips for Setting Compassionate Boundaries

1. **Know what you want to say “Yes”** to in your life (values, behaviors, and priorities).
2. **Be proactive.** Have “meetings” to discuss boundaries. Structure offers safety for both sides.
3. **Just say it!** Don’t make them guess. Use simple and direct language.
4. Reinforce by pointing out the violations **IN THE MOMENT**.
5. **Give explanations that are specific,** relevant to the other person, and offer shared solutions.
6. **Back up your boundary with action.** If you give in, you invite people to ignore your needs. Remember your locus of control. Boundaries aren’t about perfection. When you must say “yes,” look for where you have control.
7. **Remember your locus of control.** Boundaries aren’t about perfection. When you must say “yes,” look for where you have control.

Compassionate Boundaries Reflection

1. Take a few moments to identify:

- a. One of your personal boundaries (relationships with your friends, family, or inner circle of associates)
- b. One of your professional boundaries (in relationships with students, parents and colleagues)
- c. One of your social boundaries (relationships in social situations, with new people or associates)

2. Take some time to consider the last time someone crossed one of your boundaries in the work environment *without resistance from you* (or when you crossed one of your boundaries). Note your feelings and thoughts afterwards.

3. Take some time to consider the last time someone attempted to cross one of your boundaries in the work environment (or you were tempted to cross your boundary) and you communicated your boundaries. What was the outcome? Note your feelings and thoughts afterwards. If there is anything you would do differently now, write it down.

4. What new or ongoing boundaries stand out to you now after having reviewed the slides and making the above reflections? What would you like to adjust in your approach to boundary setting?

Guided Discussion

Leadership Support for Boundary Setting

The leadership team will address key questions **after** participating in the Helpful Adult Behaviors activity with the whole staff or a small group of staff members.

1. How do our policies impact boundary setting? (example: Parent and student behavior policies support staff to uphold boundaries for personal safety.)
2. How do our policies align with the work the staff has just done to identify helpful behaviors and boundaries?
3. What do you notice about the interpretation of policies by the staff? How can you support clarity?
4. What process have you put in place to encourage staff to talk with you about circumstances that lead them to consider altering a boundary that the school or they have set with students, families, or colleagues? (example: Define that staff should consult with a supervisor if they want to be flexible with a student about a school rule.)
5. How has the conversation about boundaries with staff impacted your own sense of personal and professional boundaries?