

www.shannonpolly.com

info@shannonpolly.com

SHANNON POLLY
— & ASSOCIATES —

June 16, 2016

Canadian Positive Psychology Association

Shannon M. Polly, MAPP

Jan Stanley, MAPP

Building Positive Ensembles: Ritual and Play

Agenda

- + Some **RESEARCH** on play
- + Let's **PLAY** together
- + How to **DESIGN** rituals
- + Let's create **RITUALS** together

Agenda

- + Some **RESEARCH** on play
- + Let's **PLAY** together
- + How to **DESIGN** rituals
- + Let's create **RITUALS** together

Definition of PLAY

Play is a state of being

"Play is something done for its own sake. It's voluntary, it's pleasurable, it offers a sense of engagement, it takes you out of time. And the act itself is more important than the outcome."

Process of PLAY

1. Anticipation
2. Surprise
3. Pleasure
4. Understanding
5. Strength
6. Poise

Why does play matter?

+ Play has been found to:

Play facilitates
learning of
emotional control,
social competency,
personal resiliency
and continued
curiosity

It forms
connections
between strangers
and cultivates
healing

Play is a biological
necessity

Lack of play?

+ When it comes to lack of play:

Researchers studied murderers and the two consistent things in their history were abusive families and lack of play as children

Lack of play = social, emotional and cognitive narrowing, be less able to handle stress, and often experience depression

How does play work in groups?

Humor lowers defenses – making your ensemble more open to your message

Why does play build positive ensembles?

+ Researchers have found that:

Positive emotions creates
less racial bias and more
creativity.

Agenda

- + Some **RESEARCH** on play
- + Let's **PLAY** together
- + How to **DESIGN** rituals
- + Let's create **RITUALS** together

I MADE A MISTAKE! Exercise

1

Form a circle of about 8 people

2

Introduce yourself with your new superhero name

3

Point to someone in the circle and say their name

4

When you pause or make a mistake, throw your hands up and say “I made a mistake!”

5

The whole circle applauds!

6

Run to the next circle and introduce yourself

A whiteboard on a black tripod stand is positioned on the left side of the frame. The word "DEBRIEF" is written in a large, dark, sans-serif font on the whiteboard. The background is a bright blue sky with a few wispy clouds. The bottom of the image features a blue and green decorative bar.

DEBRIEF

DEBRIEF

mistakes

What was it like to make a mistake?

What was the benefit of making mistakes?

positive experiences

How did it feel to be able to play?

How does this build positive ensembles?

How to Build in Play Experiences

Lieberoth, A. (2015). *Games and Culture*, 10(3), 229-248.

The Triangle Exercise

1

Silently
choose two
people

2

In a moment you will
move to make an
equilateral triangle with
them.

3

Keep moving until
you succeed

The Triangle Exercise

1

Silently
choose two
people

2

In a moment you will
move to make an
equilateral triangle with
them.

3

Keep moving until
you succeed

4

Now be aware of
everyone in the room.

5

How can
you help
everyone
succeed?

A whiteboard on a black stand is positioned on the left side of the frame. The word "DEBRIEF" is written in a large, dark, sans-serif font on the whiteboard. The background is a light blue sky with some wispy clouds. The bottom of the image features a blue and green decorative bar.

DEBRIEF

Character Strengths Matter: How to Live a Full Life

Agenda

- + Some **RESEARCH** on play
- + Let's **PLAY** together
- + How to **DESIGN** rituals
- + Let's create **RITUALS** together

The rise of modern ritual

The rise of modern ritual

Age cohorts who
value meaning

Distractions

Portable work

Membership decline

The rise of modern ritual

Ritual then	Ritual now
Sacred spiritual actions	And...morning cup of coffee
Scholarship of ritual as an element of other disciplines	And...the advent of inter-disciplinary ritual studies
Mystical	And...the psychology of ritual

The Psychology of Ritual

Rituals Enhance
Pleasure

Vohs, Wang,
Gino, Norton

Rituals
Lessen
Grieving

Gino &
Norton

What is a ritual?

Scholars agree that a ritual is an ACTION

What is a ritual?

“Little certainty in identifying
ritual’s center and its boundaries.”

Ronald Grimes

What is a ritual?

“Little certainty in identifying
ritual’s center and its boundaries.”

Ronald Grimes

Deeply in the bones
Elevates the mundane
Invites a sacred pause
Infuses action with meaning

What is a ritual?

Ritual is used to act out or to express beliefs, intentions, desired states.

Well being?
Positive ensembles?

Design a Ritual

Incorporate rituals into team routines

Design one-time team rituals

Agenda

- + Some **RESEARCH** on play
- + Let's **PLAY** together
- + How to **DESIGN** rituals
- + Let's create **RITUALS** together

Good Life Rituals

RECAP

+ PLAY – the Research

- + It's not just for children

+ DESIGN your play experience

- + Mistake!
- + Triangle

+ Rituals

- + Artifacts
- + Reading aloud

Questions?

How can you learn more?

www.shannonpolly.com

www.positivebusinessdc.com

www.goodliferituals.com

THANK YOU

Jan Stanley, MAPP
(608) 215-8028
jan.b.stanley@gmail.com
www.GoodLifeRituals.com

Shannon Polly, MAPP

 917-449-1789
 shannonpolly
 positivebizdc
 info@shannonpolly.com
 www.shannonpolly.com

Ensemble Ritual

