

How Positive Emotions Work and Why

Barbara L. Fredrickson, Ph.D.

University of North Carolina at Chapel Hill 🛄


www.PositiveEmotions.org


www.PositivityRatio.com


Positivity Opens Us


Positivity Opens Us


Positivity Opens Us


Scientifically Tested


Randomized Controlled Studies


Randomized Controlled Studies


Randomized Controlled Studies


Global vs. Local Visual Processing


Global vs. Local Visual Processing


Fredrickson & Branigan (2005). Cognition and Emotion, 19, 313-332.

Eye-Tracking


Eye-Tracking


Brain Imaging Results


Brain Imaging Results


Brain Imaging Results


Schmitz, De Rosa & Anderson (2009). Journal of Neuroscience, 29, 7199-7207.

Better Memory for Details


Talarico, Berntsen & Rubin (2009). Cognition and Emotion, 23, 380-398.

"There is a way of breathing that's a shame and suffocation."

And there's another way of expiring, a love-breath that lets you open infinitely."

-- Rumi

More Possibilities


Fredrickson & Branigan (2005). Cognition and Emotion, 19, 313-332.

More Creativity


Rowe, Hirsch, & Anderson (2006). *Proceedings of the National Academy of Sciences*, 104, 383-388.

More Resilience


Fredrickson et al., (2003). Journal of Personality and Social Psychology, 84, 365-376.

Better Performance


Bryan & Bryan (1991). Journal of Learning Disabilities, 24, 490-494.

Staw & Barsade (1993). Administrative Science Quarterly, 38, 304-331.

Better Medical Decisions


More Oneness


Johnson & Fredrickson (2005). Psychological Science, 16, 875-881.

More Trust


Dunn & Schweitzer (2005). Journal of Personality and Social Psychology, 88, 736-748.

Better Negotiations


Kopelman, Rosette, & Thompson (2006). Organizational Behavior and Human Decision Making, 99, 81-101.

Not just the old story...


...seeing the BIG picture


Positivity Transforms Us


Increasing Our Daily Diet...


Increasing Our Daily Diet...


... of Positive Emotions.

Lifestyle Change


Meditation


Positivity Can Increase...


...and Build Resources


Fredrickson et al. (2008). Journal of Personality and Social Psychology, 95, 1045-1062.

Positivity Transforms Us


Positivity Transforms Us


Meditation Increases Vagal Tone (VT)


The Vagus Nerve


Meditation Increases Vagal Tone (VT)


The Vagus Nerve


Kok & Fredrickson (in progress)

Upward Spirals of the Heart


Kok & Fredrickson (under review)

Positivity Transforms Relationships


Positivity Transforms Relationships


Algoe, Fredrickson, Gable & Strachman (2010). Under review.

High- vs. Low-Quality Expressions of Appreciation


Algoe, Fredrickson, Gable & Strachman (2010) Under review.


Positivity Transforms Relationships


Algoe, Fredrickson, Gable & Strachman (2010). Under review.

Languish or Flourish?

Languish or Flourish?


Languish or Flourish?


Positivity Lights Our Path...


"Things that are good are good, and if one is responding to that goodness one is in contact with a truth from which one is getting something."

-- Thomas Merton

"Things that are good are good, and if one is responding to that goodness one is in contact with a truth from which one is getting something."


-- Thomas Merton


The Broaden-and-Build Theory of Positive Emotions

Fredrickson (1998). Review of General Psychology, 2, 300-319.

Fredrickson (2001). American Psychologist, 56, 218-226.

Fredrickson (2003). American Scientist, 91, 330-335.


From Description to Prescription


How Much Is Enough?


How Much Is Enough?


Positivity Ratio > 3-to-1

Tipping Point


Tipping Point


Losada's Mathematics


Inquiry / Advocacy


Testing the 3-to-1 Tipping Point


Negativity is Necessary


How to...?


"Be Positive"


Don't "Be Positive"


"There wouldn't be such a thing as counterfeit gold if there were no real gold somewhere."


-- Sufi proverb

Create the Mindset of Positivity

- Be Open
- Be Appreciative
- Be Curious
- Be Kind
- Be Real


POSITIVITY

www.PositivityRatio.com

What's your ratio?

80% of Americans fall short of the ideal 3-to-1 ratio. Click here to take Dr. Fredrickson's 2-minute on-line quiz and see how you score.

Early Positive Emotions Forecast Sustained Behavior Change


"One evening an old Cherokee told his grandson about a battle that goes on inside people. He said, 'My son, the battle is between two wolves inside us all. One is Negativity. It's anger, sadness, stress, contempt, disgust, fear, embarrassment, guilt, shame and hate. The other is Positivity. It's joy, gratitude, serenity, interest, hope, pride, amusement, inspiration, awe, and above all, love."

The grandson thought about it for a minute and then asked his grandfather: 'Which wolf wins?'


"One evening an old Cherokee told his grandson about a battle that goes on inside people. He said, 'My son, the battle is between two wolves inside us all. One is Negativity. It's anger, sadness, stress, contempt, disgust, fear, embarrassment, guilt, shame and hate. The other is Positivity. It's joy, gratitude, serenity, interest, hope, pride, amusement, inspiration, awe, and above all, love."

The grandson thought about it for a minute and then asked his grandfather: 'Which wolf wins?'

The old Cherokee simply replied, 'The one you feed"

POSITIVITY


www.PositivityRatio.com