

[image: http://mentorcoach.com/love2/barb.jpg]
LOVE 2.0: THE MASTER CLASS
Helping Clients Create Happiness and Health in Moments
of Connection Through the Science of Positive Emotions
Led by Barbara Fredrickson, PhD
Kenan Distinguished Professor of Psychology and
Director of the Positive Emotions and Psychophysiology Lab
at the University of North Carolina at Chapel Hill

CLASS THREE TRANSCRIPT 10/8/13
Ben: 	Hi everyone this is Ben Dean. It is Tuesday October 8, 2013 and this is week three of Barb Fredrickson's Love 2.0--The Master Class. You can ask Barb questions today real time by emailing them to me at info@mentorcoach.com and then in the subject line in all caps put BARB QUESTIONS and then your name. Barb also plans to stay on briefly to field any additional questions after the coaching class. So Barb it is all yours.
Barb:	Great, good to be here Ben. Welcome back everybody. I thought I would start by going through a few of the unasked questions from last week because they seem to really come in towards the end and we didn’t have time to focus on them all, so Ben send me a batch. One question came in about whether I said in my lecture that trust is built over time and the remark came in was don’t people have the capacity to trust right from the start in their relationships and then maybe only have to rebuild trust if its betrayed. I think this is an interesting question about whether trust is built or just exists.
	The way I think of it is that one way we trust people to be as attuned to us as we are of them or as attuned to us as we are of ourselves sometimes is that when we see a lot of overlap between us and another person we trust them. When you think in terms of we, instead of me versus you, you kind of trust the counterpart to that we. I think when people are able to trust right from the start it may come from being able to see their commonality with another right from the start. That’s kind of a choice. There is I think it is a little bit of a both end situation here is that we grew trust from having these micro-moments of positivity resonance but we can sort of just dive right into meeting people in a way that we see our connection and kind of have faith that we are going to connect. Then sort of goes right there.
	It’s kind of again goes to whether people are being really open to connect or kind of waiting for something to happen before they connect. That’s a good question. I don’t know if we can exactly solve that one with research more than conjecture.
	Another question talked about preconditions. Particularly the precondition of safety. This is a little bit like this trust question with the idea that whether a safety a precondition or does safety come through connection? To that I would say it is a precondition because when people don’t feel safe they don’t open. They are guarded, they are shielded. With that guarding or shielding you can’t experience this positivity resonance because it is in kind of a self-survival mode rather than in the contrast that I suggested with species survival mode. Safety helps you kind of back away from just self-protective mode, but I do also think that a sense of safety grows just as the sense of trust does, so there is definitely again I want to emphasize that love and positivity resonance.
Positivity resonance is the tiny engine, that micromoment experience that drives a broader love system and that complex system has bidirectional effects all the way through and that’s what the bidirectional arrows are what create an upward spiral. It is definitely the case that safety is a door opener but it also is something that grows. This isn’t a place where there is a lot of clear-cut linear one coastal direction kind of thing. This is like a complex web or a system that the more you are active in this upward spiral loop the more it is strengthens and the capacities are strengthened.
One question came in about often we have most to learn from different perspectives but it can be really difficult to create positivity resonance across boundaries and I actually will be talking a little bit about some boundary melting kind of approaches today and again so a little bit I will speak on that today when I talk about face perception. Then later in a couple of weeks when we get to loving kindness meditation I think those provide methods for creating more awareness of kind of being able to expand the divide that we see between us and unfamiliar others.
Sheila:		Excuse me Barb, this is Sheila. May I go ahead and give the attendance words.
Barb:		Sure.
Sheila:	Okay, great. The first word is smile. SMILE. A smile is free and easy to give. Thank you. 	
Barb:	Thank you Sheila. All right. I will smile as I go on into these next questions here. There’s just two more. One was the business case for bringing love into the workplace. Here I would just point out that trust and loyalty are hugely important in terms of continued business relationships, while I have not done the research yet on how positivity resonance leads to the financial bottom-line we know that trust and repeated transactions through loyalty really are part and parcel of what treats a sustained business. Because positivity resonance affects trust and loyalty I have a strong hypothesis in mind that it is going to affect the business bottom-line.
	The last question on this list actually comes … a lot of these were from the far and wide. This one actually comes from Gayle, one of our in the vocal ones. Gayle I’m going to give you a little run into this but ask you to describe the Argentinian PR because I thought it was so lovely. You talked about how positivity resonance this new view of love as positivity resonance says that you can experience it anywhere. With the grocery clerk; with the nurse taking your blood pressure; with the person sitting next to you at the symphony but because of that we can choose to create a more loving world and healthier world, just one interaction at a time. You just said it so beautifully but you also then gave a nice contrast between Maryland and Argentina and I would love it if you could just describe that a bit because I’m sure you could do that better than me.
Gayle:	Okay, well this Gayle thank you so much Barb. What I think I miss most after my eight years in Argentina were those several hugs and kisses that I got each day because traditionally greeting someone is to hug them, kiss them, look deeply into their eyes. I mean they are all of the ingredients of positive resonance and to ask them in a very sincere way, “How are you really?” Then the thing that is so interesting is that teenagers do that and then I would walk into their house even the kids get up and greet people. When you walk into a group at coaches meeting, every single coach has to greet you and then when you leave, you do the same thing all over again.
	You are really bathed in this very loving embrace several times a day there. I think that’s wonderful. I don’t think I need to say that in Maryland, the hug from family maybe a church, the acupuncturist. You get the eye contact perhaps each day, but not the hugs and not those deep gazing into eyes. That’s my story.
Barb:	Yeah that’s great description. It is almost like there is a figure ground difference across cultures where the old ways or two faces dismisses and we are so busy looking at the ways we just don’t even pay attention to the two faces. There might be a better balance where you see the two faces, the two connection opportunities and that’s highlighted out us. “Wow this is how we connect with one another and we can’t bypass it because that’s what’s really makes us come alive.” I love that description. Makes me want to visit.
Gayle:	Just as a concluding comment, there is a Latino advantage that shows up in happiness. You can’t help but wonder if there is much in it.
Barb:	Yeah no that’s a great hypothesis and that should be testable just to see if it is coming from the amounts of social contact and face-to-face connection. Another thing I asked you guys to do for home work was to do the exercise where you reflect on connection every night and just ask those questions and I just wanted to give anybody a chance if they had a reaction to that reflection to that homework if they wanted to add that in and maybe that would tie us to what we are talking about more and help you see it as a part of daily life. Did you see any difference, I guess my question is did you see any difference that reflecting on connection at the end of the day?
Kevyn:	This is Kevyn; yes I found that it made a really large difference. I don’t know but I’m wondering if the last month has been a very, very busy one for me. During the exercise just taking that brief period of time to reflect I found myself feeling calmer. I found myself feeling a little more kindly toward other people. It was a great exercise. I really enjoyed doing it.
Barb:	Kevyn, thank you for that. This could be a question for you or for anybody in the vocal ones who are able to speak for the rest of us. Do you think the difference is largely while you are doing it or does it shift something the next day? This is actually getting to the we have first paper on that exercise under review right now but we are designing our next studies to try to tell well is it a difference that showing up kind of mentally in terms of the priority with which you put connection in your life or does it actually change the way you connect the next day. Is it a mental shift or mental shift and a behavioral shift? Do you have any hunches on that? Anyone?
Kevyn:	I definitely felt that there were both shifts. Instead of starting the next morning as I had been kind of frustrated and feeling rushed and almost wishing I were not working with clients I found that I was calmer. I was more open. I think I listened better to clients the next day.
Barb:	Wow! I think that exercise might … especially when people are answering those same questions day in and day out, just might serve as a gentle reminder, “Hey I have all these opportunities during the day to connect” and I like the way you described. You listen better more open because it is not like you are doing something super proactively differently but it is just being open to connecting and being more other focused rather than sort of busy task, task, task running from thing to thing. Thank you Kevin.
	What I think I should do is move on to our slides here and I have a brief experiential exercise I can have you guys do. You will see a hand on slide two. What I want you to do is to think about the back of your hand. Look at it. Kind of study different aspects of your hand. Really take it in. Then given how studying the back of your hand makes you feel jot down what you would like to do right now. List all the things that studying the back of your hand makes you want to do. Just take a moment to jot down on a scrap of paper somewhere. Just a listing. What is that feeling of looking at the back of your hand make you want to do?
Barb:	Okay I’m going to tear you away from that list. If you printed out the slides in advances, slides four you will know where I’m heading next. Think of a time when you just wanted to sit and smile. Things were just going so right for you or the circumstances just seemed like oh so worth savoring and so try to picture what was happening right at that moment. Where were you, who were you with? Given this good feeling, list all the things you’d like to do right now. Make a new list. Jot down all the things that you would like to do given that good feeling that made you just want to sit and smile.
Barb:	Now I’m turning to slide 6. What I want you to do is compare the two lists. Now this is a way going across or modeling an empirical study that we’ve done in the lab. Obviously it is not very controlled circumstances here. I was trying to get you to feel a neutral state by having you study the back of your hand but boy I like to hope that you are not feeling too neutral when you are coming to a class because I’m excited to share stuff with you. I’m going across with questions and examples that are kind of inspiring so studying the back of your hand was supposed to take you down from any good feelings that you were feeling and who knows how well that worked. That’s really up to you how well that worked.
	Then again who knows how well the thinking of a positive memory works but does anybody have an ability to compare their two lists as to which was longer or shorter? Anyone?
Ann-Marie:	I looked at my hand and I understand the neutrality piece but my hand reminds me of mom.
Barb:	It wasn’t neutral.
Ann-Marie:	It wasn’t neutral.
Barb:	I know. I struggle with this exercise. This is actually something that we struggle with every laboratory study. Neutral is very hard to get. It is actually trickier than positive emotions. It is getting that neutral just right.
Ann-Marie:	Yeah in A Course In Miracles, we talk a lot about extracting the meaning from things. There is no meaning in this desk. There is no meaning in a monitor. For me I couldn’t do that but what did happen was I got into sort of what would my [inaudible 00:18:20] look like? With the hand it looked my mom’s. It was things that she would do. She put together the photographs for her son and for my son, the albums and things like that I have. Just drawers full of photographs that I haven’t done. It is more of her stuff but with the other part, the next one about a time, how did you say that?
Barb:	Just want to sit and smile?
Ann-Marie:	Yeah just sit and smile. I just finished what I called the hermitage. It is detached from house at 600 square feet. I’ve been out there every day, every morning for the last week. I just sit there and meditate and I just love it. It is like I’m just feeling very content, it’s that word savor comes in, looking at the sunlight coming through the tram walls, the windows and things. All of a sudden it was like you can go to Edinburgh in Scotland and do that canoe. You can do it. That’s what arose for me because this was a decision I’ve been trying to make for the last couple of weeks, so there was something that gave me confidence in saying yes, so that’s my little process.
Barb:	Yeah, great insight there and it also helps show that a lot of it ends up being the that can be, the things you wanted to do sometimes are very tight the circumstances that come to mind for each for us individually. What I want to share here is that when we’ve done this in controlled laboratory settings people come up with much longer lists when they’ve either just watched a film clip that elicited contentment or serenity or if they just had a mildly amusing clip to watch compared to something neutral. Just some geometric shapes moving around not in a particularly soothing pattern but just in a random pattern.
	People who experience positive emotions just in a temporary way that seems to unlock possibilities and help people come up with more ideas of what they want to do next compared to neutral and certainly compared to negative emotions. We’ve done this with fear and anger as well and people come up with short lists that are really what you would expect get revenge and anger and run away or be with others in a fearful circumstance.
Ann-Marie:	Actually now I realized that I didn’t have the neutral piece. Second part I didn’t have a long list but what I did do and I just wanted to know if you’ve done any studies on this as I went deeper with what had been on my list to think about to make a decision around. I wasn’t sure it superficial to do lists, that was a depth to the decision.
Barb:	Yeah that is interesting. I think some of the study results that I will share with you in a minute kind of help explain that phenomenology that you are able to see the bigger picture and connect the dots of something larger so you could see sort of this decision as part of a large whole as opposed to a small element of it. I know a number of you have seen the image on slide 7 before. I use it to communicate this idea that positive emotions broaden awareness and that very much like this water lily opens and closes with the presence of sunlight. If you have a first hard copy version of positivity you will see that I say “day lilies” do this. Then the benefits of giving lectures to wider audiences is that someone with a horticultural background comes up and tells me that day lilies don’t do what you say they do.
	I learned that water lilies do this so water lilies will open in the morning with sunlight and close in the evening. Just like their openness is based on presence or absence of sunlight are mind’s openness. Literally our peripheral vision is a function of whether we are experiencing a positive emotion or not. On slide eight I give you the stimuli that are from an early study that I did with a former doctoral student of mine where we … this is one item in a series where we give people a target figure on top and then two comparison figures on the bottom and ask them which of the two comparisons is most like the target.
	Now there is no right or wrong answer but if you pick the triangle made up on triangles you are more drawn to the global configuration and that is something that in the past had been linked to people having a more optimistic perspective and more higher satisfaction with life whereas people who picked the square made up of squares are focused more on the local detail elements and past work had shown that tended to go along with pessimism or depression.
I don’t want you to use this as an one item psychological diagnosis, but what we found was that if we could budge people’s emotions again by randomly assigning to different film clips, then we could produce a greater global bias or global presence where people would be more likely to pick the one that matches on its global overall configuration. Kind of they are in a way seeing the big picture.
	Other work has used … this is from other labs. This is from Derek Isaacowitz’s lab. I’m on slide 9. He used eye tracking and in this study had used a technique that the late Alice Isen really developed. Randomly assigning people to get an unexpected gift before or after the study. Those who got the unexpected gift which is a bag of candy all wrapped up in cellophane so they are not actually eating the candy before they do the study but they know they got this unexpected gift either before they do this cognitive test or after. Those who get the bag of candy after look at these images that I’m showing in the second slide across from the eye on slide 9 where there is a focal image and some in the periphery.
	Those who get the bag of candy after spend almost all of their time looking at the baby in the center on images like this whereas those who get the bag of candy before spent a comparable amounts of time looking at all three images. It is like their sampling of the visual world is broadened. There is some really nice evidence, I’m on slide 10 that the at very early levels of encoding of caching in information our brains are just functioning completely differently when we are not experiencing positive emotions. What you see there on top is an image similar to what these researchers, this is out of Adam Anderson’s lab at University of Toronto, they showed their participants images of a face and surrounding that face was a place.
The reason they did this is that there are certain areas of the brain that show activation in terms of increased blood flow when people are looking at human faces and different areas of the brain in different location of the brain that show activation when people take and place information and so that the task that these researchers gave the participants was “Tell me whether the face is male or female?” Nobody got ever got it wrong. They weren’t intended to be tricky tests but what they did was they randomly assigned some people to do that task after experiencing mild negative emotions looking at it versus looking images or neutral images or mildly pleasant images of puppies, cakes, stacks of money and so on.
	What they found was that when people were feeling neutral or negative they followed those instructions super well in that and they could tell by looking at patterns of blood flow in the brain and that there was activation only in the face area of the brain and virtually none in the place area of the brain. Even through the places were changing in interesting ways, people were just not picking that up whereas when people were experiencing positive emotions and again very mild positive emotions, the patterns of visual intake in the brain were so different because they were able to document this because the place area of the brain also showed that it registered that the placed images were changing in an interesting pattern, so it is as if where people were feeling even mild positive emotions their brains are functioning totally differently. They are in major sponge mode picking up … it is like you can’t help but pick up information from that contextual surround.
	There is another brain imaging study that’s super fascinating to me and this is one on the slide 11 on visual neglect. Visual neglect is a phenomenon that happens in people that have strokes in a particular area of the brain that affects the visual system and on the side opposite to stroke, people are unable to see or pick up information in that area. There is nothing physically wrong with their eyes. It is more in the visual perception area of the brain and in this study what they found was that when people listened to pleasant music, music that they personally judged as pleasant, and those areas of visual neglect they could actually see things on that side.
	It expanded their visual field so that the ordinarily neglected hemisphere they could pick up information in. Again positive emotional uplift was literally it expands our peripheral vision and helps open up the visual field for people who have had a stroke that impairs that visual access, so that’s another way in which again fascinating brain imaging research suggest that this idea that positive emotions open us up, change the way our brains work is a foundational aspect of human nature. It helps makes sense, I’m on slide 12, that of some other findings that have been known in the literature for a while that when people are recalling positive memories they have a better memory for the peripheral details of those events compared to when people are feeling neutral or negative.
	This certainly has bearings on sort of eye witness testimony type things where is this what’s called the weapons effect where people can remember that there was a gun but they can remember very little else. When people are recalling a positive event in their life they can remember all kinds of detail. If the previous brain imaging studies that show that you are taking in more detail help make more sense of that.
Slide 13 pulls out a particular a thirteenth century quote by Rumi that I think captures this really well.
 “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 ”
This idea that our emotional states are either hampering our views of the world or opening us up has been around for a long time and in a way all this brain imaging and behavioral eye tracking work helps us document what Rumi is saying all the way up to the word infinitely.

We don’t get that far with scientific evidence but slide 14 just points out that that exercise that I tried to have you do at the beginning where you would think of all the things that you’ve wanted to do right now. That just opens up people to expand their action repertoire kind of getting back to the terminology from week one that positive emotions really expand your ideas about what to do next.
	On slide 15, I’m just linking some classic work by Alice Isen that links feeling positive emotions to being more creative to more recent work. But also the work of Adam Anderson’s group at the University of Toronto found that the visual broadening, the broadening of our visual fields that’s widening of our peripheral vision accounts for the ability to be creative even with words so that the different kinds of broadening are interrelated.

Now there is a super classic but well worth revisiting study by Alice Isen that’s featured in slide 16 that this is one where she used that bag of candy technique but instead of giving it to undergraduates in the laboratory, she gave it to physicians who were working on a complex internal medicine case and they either got the bag of candy before they solved the case or after.
	As judged by other physicians, those who got the bag of candy beforehand made more integrative decisions. They took in more information and didn’t sort of foreclose on a diagnosis too quickly. Whether you are the physician or the patient, you can see how the attitude that we bring to that initial doctor’s visit as one example is either going to open us up to think more broadly and flexibly or potentially shut us down and make us jump to conclusions. Here again that’s a kind of thinking that in certain business context is going to be super helpful. It is not the end I will be like all business decisions need to be made from that state but a lot of times we do need that sort of more expansive systems level thinking to be able to solve some problems.
	Did I hear a question coming in? No. Okay I will move on. I’m on slide 17 and then I will pause for questions in a little bit. I want to just turn now to some work that is super relevant to the positivity resonance work but it is just sort of sets the stage because one of the things that positive emotions do is unlock our other focus. Most of the time we walk through our days kind of wrapped up in a cocoon of self-absorption and when we feel good, it is like we notice it helps us notice “Oh there are other people here. They have their own perspective.” There’s work that we’ve done on slide 18 where we measure the degree to which people in a way think in terms of we and collectively and we find that when people are feeling more positive emotions they more readily see the overlap between them and a new friend.
	This was a study done with first year college students with their brand new roommate that was just sort of randomly assigned to them when people start the university experience with more be positive emotions that then they are able to see that they and their new roommate are more of a piece. More similar. That also leads them to be able to take the roommate’s perspective more readily, so we see an improvement in perspective taking when people are feeling more positive and upbeat.
There is a study I want to tell you about that is referenced on slide 20 which was in the some of the homework going deeper readings and this is one where we find that so many things tend to divide us especially racial and cultural differences. One way that this shows up is people’s cluelessness about recognizing individuals across racial lines. That’s something that psychologists have studied for some time and it goes by the phrase ‘own race bias in face perception’ is that we tend to be biased towards our own race when we are using our ability to recognize individuals.
One way of saying this same phenomenon would be saying “Oh they all look the same to me. I can’t tell them apart.” Of course that’s kind of harsh way to say it, but I think it helps us recognize the phenomenon. What we found is that this really entrenched bias towards being clueless or not very good at recognizing individuals across racial lines disappears altogether when we show people a short comedy before they do the task of face recognition. It is not like it permanently disappears. We haven’t completely erased the effects of the own race bias but for a temporary respite from it, it has just gone altogether and basically what we found was that our white participants were just as good at recognizing black and Asian individuals as they were at recognizing their fellow white individuals.
What makes this such a poignant effect is that you can’t build a relationship with someone unless you can recognize them. If you are of the mind that oh they all look the same then you are never going to build a relationship because you need to know whether is Francis who you just spoke with versus Chad. You need to be able to individuate and so face recognition is the first building block to relationship development.
Slide 21, just real briefly. When people are experiencing more positive emotions their circles of trust expand they are more likely to trust a wider circle of individuals now of course that could be exploited but it is sort of a phenomenon that goes with positive emotional states is that people tend to be more trusting, not of everybody but of a wider set. Here is a business case piece for approaching negotiations with the idea that being positive in this negotiation is going to be useful for me leads to more win-win solutions in negotiation context when compared to people going and thinking I need to be neutral, I need to be poker faced or people who go in thinking the best thing to do is to be kind of like a bully, kind of angry.
The groups that are able to come up with the best win-win solutions are those that go in with that positive meaning. I just want to emphasize here. I’m on slide 23 that this isn’t just the same old story of you see the world through rose colored glasses or see the glasses half full rather than half empty, those things are true about positive emotions. I’m not saying those are not true I’m just saying it is not the whole story. What I think is more important is that than saying the glass is half full is that we see the big picture. We are able to connect the dots of the larger system and take it in in an integrative way and that’s what is of the fundamental mindset of positivity is one where we are more receptive kind of sponge for contextual details and we are not in it alone.
We actually see our connections and our ties to others. Even a positive emotion that we experience on our own kind of opens the doorway for positivity resonance for us to be able to connect with others because we see others and we are more likely to engage. At this point, I think I will just pause for questions if there are any.
Ann-Marie:	This is Ann-Marie. I have a quick question. Most of us do coaching on the phone. For me this might sound a little odd but the facial recognition for me is actually the voice even though it is auditory. I’m wondering if you have a couple of suggestions because I think many of us on this call do coaching over the phone. How can we add that up so that we have better relationships because you said the face recognition is the first building block to building relationships?
Barb:	I do think that coaching on the phone … there is actually quite a bit of ourselves that we bring to the conversation through just auditory and tone of voice aspects of things and so and we have that voice prints. That’s kind of like we just can tell individuals and parse through that because again the way your voice sounds reflects body signs, reflects current energy arousal level those sorts of things certainly it reflects personality as well in terms of the speed with which people talk and things. There is a lot connection that can come that way as well. I think that what you described a bit ago about just being more open to listen or I think that was Kevin’s comment, you being more open to listen to others is one way that that greater receptivity of positive emotions can play out over the phone.
Even the idea of asking questions where you don’t know where the answer is going to go but there really just those kind of probing questions that gets someone to reveal a little bit more about themselves rather than those set up questions where you want to ask this so you can get to there. Like having it all laid out in advance. I think that greater flexibility and openness can certainly play out over the phone.
Ann-Marie:	I am just wondering if there is strategies to it because I agree with all that you’ve just said and I’m wondering if there is any strategies like you put a picture of your client right on your monitor or something. Does that make any difference? Any study has been done on this?
Barb:	I don’t know the answer to that one. I don’t know. I think that a big piece … having pictures I think can definitely help. I actually got these nice pictures from Ben of everybody in the vocal ones so that I can put a face with a voice when I see it so I think that’s a great strategy but I don’t know the research on that. I just know that it works for me.
Ann-Marie:	I was just curious in terms of how to work with what you are saying because I really like I love this class, so I want to be able to really amp what we are already doing in Mentorcoach.
Barb:	I think that there is no reason that it can’t work over the phone and the fact that so much good coaching happens over the phone is a testament to that. Anything from the “Far and Wide”, Ben?
 Ben:	Absolutely, probably more than you have time for. First one it is kind of humorous. Annie Zirkel says “Considering the research with doctors and positivity, are you suggesting that we bring candy to our doctor’s appointment?”
Barb:	Yeah, something like candy. If not candy some way to warm it up. It would be to your benefit.
Ben:	Second question from Merry Woodruff is, “This is a question of your back-of-hand positive emotion experiment, I’ve had my clients look at the back of their hand and make a list. Then I asked them to look at something positive and make a list. But my clients asked me to let them build on the list they already had made. I feel the first list was a primer for them…to have a list in mind already and to build from there. Was any difference in the two lists really due to the positive emotion—or was it due to the priming? Can you address the priming effect with this experiment?”
Barb:	When we did this as a formal study it was all what’s called between participants where some people were randomly assigned to get neutral and other people are randomly assigned to get positive or negative. It is all between participants which rules out any of those priming order effects. In this context I can’t do that quite so readily without asking some of you to hang up the phone for a moment and get some instruction that sort of thing but good observation but that’s not an issue with actual work.
Ben:	Want one more?
Barb:	Sure one more.
Ben:	Today’s topic resilience is very near and dear to my heart. This is from [Lisa Hectk 00:47:03] having worked out from numerous major life events, stressors to a wonderful life today. My resilience score by the way was 54 which my life wears out question. What feels the inflection point background and discussing with a number of my women friends how our lives move from some very difficult or dangerous situation to good situations now, some common themes emerged. First we became aware or acknowledged that our situations were untenable. Second, we consulted with friends and experts on what to do to exit the situation.
Three we made plans and gathered our resources and four; we made them move and took action. In many cases we had to endure long periods of discovered and endangered. My question is what really is the turning point? Does it start with awareness, a negative emotion motivating change from a desire for better from built resources allowing us to overcome and nurture as in the force field diagram. These all seem to factor in in the interplay between positive and negative emotions is interesting. Certainly the desire for safety was pivotal. [Grasp 00:48:04] is the key piece of the groundwork?
Barb:	Yeah, well wow Lisa there is a whole lot in there and that’s a good [set way 00:48:13] into the next part of this lecture that will focus more on resilience. One of the things that we’ve learned from studying resilient people and how they … people who score high on this ego resilience which is the measure that I had you do as that’s in the end here as part of homework is it is one the last slide if you haven’t looked ahead there, is it comes from a personality psychologist named Jack Block. He came up with those measures in what’s called this dust bowl empiricism kind of way. It was that he studied people’s lives through time but early on he had had their answers to these and hundreds of others of questions.
	Looking back and okay here are the people who faced adversity and crumbled and then compared them to the people who faced adversity and grew and became stronger and were super resilient. He then went back and looked at what was the survey items that distinguished between the two groups. This is kind of dust bowl empiricism way that basically just says, “I’m just going to call up the items that differentiated those groups regardless of what the items say.” It is not theory driven. It is data driven. Those 14 items on the resilience scale were developed in that way and that’s why some of them don’t look like they do resilience measures, like I like to try new and unusual foods. People would say I have a strong personality, things like that that seem kind of surprising on there but those were the ones that’s most related to resilience.
	In my own research lab, we found out that people who score high on that measure walk around the world experiencing a richer blend of the positive and the negative whereas people who are less resilient when they are feeling negative everything is bad because they don’t feel one bit of positive emotion alongside it. When they are feeling positive, it is just all good. There is not much negative in it, so there is this kind of holding the two side by side that seems to be an attribute of resilient folks.
	Let me just quickly turn to slide 26. It just offers a few references that … let’s go to slide 27. This is sort of a detail of one of those studies. We did studies where we created anxiety provoking situation in everybody and then column two, we randomly assigned people to experience into that sort of speech … need to give prepared to give us speech and how it be good and evaluated by my peers that sort of thing. People are told unexpectedly; oh you don’t have to give your speech after all. At that moment, we expose them to the different film clips. Amusement, contentment, neutral, or sad.
	Then we measure how long does it take for the people to overcome the cardiovascular reactivity associated with that first anxiety and we find that amusement and contentment in a way hit the reset button faster than neutrality or another negative emotion. That was some of my earliest work on positive emotions and got me thinking kind of towards initial hurdle of that kind of pushed me into developing the [bread and built series 00:52:08] but another take on it that fits with what I was describing to you earlier is that, I’m on slide 28, the thing that resilient people do differently is right there side by side with their negative emotions they experience positive emotions.
	Slide 29 is just a reference to an earlier study that I did right after September 11 where everybody was feeling sad, angry, and afraid and resilient people were no different on those negative emotions but where resilient people differed was that they also felt inspired by the heroism of the first responders, tender in terms of a sense of holding their loved ones closer. There was a way in which their negative emotions were tempered by the positive emotions and those are what helped people buffer themselves in growing depressive symptoms.
We’ve also done some work on brain imaging with resilient people, most resilient folks and I’m on slide 30 now. What this research reveals are some of the mental habits of resilient people. I just want to list a few of those is that they tend to worry about possible negative things that might happen but haven’t officially happened yet. They worry less and therefore they are not bracing themselves for possible negativity. They also rebound quicker.
Another way to describe that is that they are more exquisitely attuned to the nuances of the situation that they are in. There I’m paraphrasing words of Jack Block and what he is describing as ego-resilience is is that you are really able to sort of be in the current circumstance, have the emotion that fits where you are rather than having the emotion that has to do with a situation that might happen or hanging onto something that happened some time ago.
That is very much like what we call mindfulness. That sort of being in the moment, having your emotions fit the circumstances. Just let’s see how am I doing on time. I’m going to wrap up. Slide 31 says that resilience is not sweeping your problems under the rug but it is slide 32, it is holding the positive and the negative side by side. I don’t know I think in Lisa’s comment about ways of kind of moving from difficulty to a much better plane I think that there is that sense of hope that sense of openness to the suggestions of others that all of those things were little shoots of possibility that were still growing even when the circumstances seemed so dire. I don’t know if you remember that from the first lecture I talked about Richard Lazarus’ description of hope as fearing the worst but yearning for better.
Right there in the definition of hope is the sense of the sidebysideness of well it could be bad but it also could be good and just being able to recognize that I think is key. Another way to look at that would be to see, I’m on slide 34.
Sheila:	Excuse me for a little bit, this is Sheila sorry for interrupting, but I would like to give the last code word. It is more. MORE. When I meditate more, I can feel the difference. Thank you.
Barb:	Thank you that was actually really helpful because it gave me a chance to get a drink of water. Just one last point I want to make is that a lot of times people will take positive emotions and life satisfaction to be kind of one and the same. They are both wellbeing after all and we have some words that suggest, no there is a difference relationship between wellbeing and positive emotions because positive emotions are these micromoment states that broaden our mindsets, build our resources. Then once we have more resources like resilience then we find life to be more satisfying and fulfilling, so we find that this I’m on slide 34, the upward path from positive emotions to resilience accounts for that relationship between positive emotions and life satisfaction.
If you take life satisfaction as happiness, positive emotions are the same as happiness but they build resources like resilience that allows us to be happy and satisfied with life. Then just the last point I want to mention on slide 35 is that this open awareness gives us an infusion of new ideas, an infusion of new connections and it is that kind of openness that spurs on growth. You see that both in individuals but you also see that openness, the reason I have [inaudible 00:58:12] sort of the openness allows you to experience something that you wouldn’t have expected.
You are not going just according to some rigid plan that you are able to be spontaneous. Able to take in new ideas and that when you have that openness and new ideas and new connections, new insights are kind of percolating around you. that’s what spurs on growth, so in a way positive emotions open people up to the sort of see anything, do anything mode and that’s the kind of energy and input we need to be able to grow and become better versions of ourselves. Anyway I could do a whole sideline on this openness and growth piece but I will reserve that for just you can read about it in the end of positivity. At this point I will be happy to take any additional questions. Oh shoot, it is 1:59 why did I do that? Sorry about that. Maybe Ben you have question from far and wide that we field?
Male:	We can do questions after you close if you want to touch on the homework and say goodbye and then we can do the QA.
Barb:	Sure. Some people need to go right at 2, so let me touch base with slide 37. Has homework for next week. A couple of chapters from level 2.0, a short video on that. If you are interested you can measure resilience level on the scale that’s on slide 38 and that will get you setup for that kind of follows on today and the readings will get you set up for next week. I will stay on for about 10 minutes longer, we will do questions but for those of you who have to go, thanks for tuning in and I will catch you next week.
Ann-Marie: 	Thank you very much it was a great class.
Steve:	Thank you Barb.
Ben:	For everybody who needs to leave, you can listen to this on the recording. This is from Judy Krings about slide 37. She says “Is there a new medical description for the range of the results, for example “needs work, AOK, good for you,” are do we just guesstimate this? Many thanks.”
Barb:	Oh on the resilience piece, got it. There is I think … well I don’t want to tell you the score before you do this scale because I don’t want you to fill in the responses for that but I will share that next week. I will share with you at least the norms from our own research after you fill it out. I think that would make more sense. Is that fair?
Ben:	Yeah absolutely. Here is a question from Lisa Seltzer who, you may know, is very active in positive psychology. She asks, “Block and Kremen’s measurement of resilience. How much is “ability to navigate crisis” accounted for? I see this is slightly different from one’s ability to navigate day to day negativity.”
Barb:	Right. The measure itself predicts being able to, let’s see I will list off a few of the things that it is predicted. It is predicted faster cardiovascular recovery from satrees in a laboratory setting. Like if we stress everybody out by saying you have to give a speech right now and then let them off the hook, people’s score on this predict how quickly their heart rate and blood pressure returned to baseline levels. It is a cardiovascular rebound that is predicted.
We see it predicting rebound in certain areas of the brain as well when we’ve done the brain imaging studies on resilience so those are the ones that sort of a quicker recovery in the medulla and in the insula areas that are associated with holding on to emotions, there is quicker rebound there after negative experiences for people who are resilient, so I do think that at least the biological data suggests that people are able to bounce back more readily from day-to-day upsets.
	Other studies from other labs show that even with larger crisis like bereavement or the 9/11 situation that people are navigating through those difficulties with more equanimity and balance.
Ben:	Okay this is from Val Blanco in Brazil who says, “Barb, thinking about Argentina and Brazil, as well as other countries, which people culturally kiss and hug each other on a routine basis, this is our common “handshake”. Would this reflect a higher positivity rate overall? Or maybe this could become such an automatic habit that it could in fact be experienced as neutral. Any thoughts?”
Barb:	I think you are right on that but you know I’m having a coughing fit right now. I’ve just got to get a drink of water.
Ben:	Okay just take your time.
Barb:	I hope I didn’t blast people’s ears out with that cough.
Ben:	No it was perfect.
Barb:	Yeah I do think that there is a danger in whatever you do habitually as just being unnoticed and unfelt. We habitually shake hands. At one time that was probably considered really intimate that way of connecting, so I think you are absolutely right. We have to keep these things … find a way to keep them fresh and sincere. As recipients of these kinds of greetings, we can tell when they are sincere or not. We are really amazing sincerity detectors in terms of being able to pick up the warmth of a greeting rather than just the actions of a greeting. If we turn our attention more to that and recognize that “Yeah people can tell the difference when we put our heart in it or put sincerity into it.” That’s a good observation. Another one?
Ben:	Yes. This is from Moira Somers who says the resilience scale seems to be yet another measure of one of the big five openness to experience. How does it differ?
Barb:	Yeah. When we compare it to big five items, it reflects a combination of openness, low neuroticism, and I think extroversion a little bit there but it is not redundant with any of them. We find that it predicts above and beyond those big five attributes, so it is kind of a particular profile of big five across those three but it is not simply openness. There are some clear openness items in there.
Ben:	Okay. This is a question from Moira Somers. “Your report on the temporary lifting of left neglect reminds me of slides that neuropsychologist Edith Kaplan used to show of people with hemiparesis. If asked to smile, their faces would show the expected asymmetry. If made to laugh, that asymmetry would disappear.”
Barb:	The smiling phenomenon that you described is a result of the fact that a voluntary smile is innervated by certain electrical signals whereas the involuntary sort of spontaneous smile is innervated by a different pattern. It is potentially related but I’m not sure if the same effect, if it would be the same as the visual neglect things but there is a real clear explanation for why the post versus spontaneous smile shows up differently. They are just innervated by different muscle groups.
Ben:	Final question from John Patredis of Dallas. The research seems to indicate that what you focus on can impact your creativity, openness, meaning making, and decision making. Is there any research regarding how much time can elapse between the cause and effect? Can we conclude that what we watch on TV, read, and the characteristics that the people we around didn’t affect creativity, openness, etc.?
Barb:	Yeah. A lot of times people want to know how exactly long does an emotion last or I’ve had questions from lawyers in a trial saying, “Well in the heat of the moment crime, how long does that last?” There is no one solid answer to that. I think of all emotions as being kind of micromoment phenomena and that we need to keep stoking the fires, stoking that emotion in order to keep getting some of these broadening benefits of them and yet, they do also build habits and resources. We could be gaining habits of being more integrative in our thinking. That’s a little bit like what resilience is.
	In those ways, once we get out of broadening and into building, those resources that are built are enduring and become part of the person in ways that you don’t need to be in a good mood to access them. You could be resilient when you are feeling miserable but that resilience is a product of our past diet of positivity. It just depends whether you are looking for that, just how our mind is working differently right this moment, we should be kind of stoking those positive emotions or is it building kind of a habitual way of thinking.
Once it turns into a resource then it is more enduring. That I think is the real benefit of positive emotions but that doesn’t happen without it being a sustained daily diet. You need to be able to keep those positive emotions kind of as part of daily experience because otherwise it can erode your resources too. Thank you these are great questions.
Ben:	We will see you next week.
Barb:	Thank you all. Bye bye.
[bookmark: _GoBack]Sheila:	Thank you Barb.

	© 2013 Barbara L. Fredrickson, Ph.D. Love 2.0 Class 3. All rights reserved.
	Page 5 of 15

image1.jpeg

