

Strengths Academy

The Psychology of Hope

Azusa Pacific University

*“... are we not now duty bound to speak up
as scientists, not about a new rocket or a
new fuel or a new bomb or a new gas, but
about this ancient but rediscovered truth,
the validity of Hope in human development
-- Hope, alongside of its immortal sisters,
Faith and Love?”*

Karl Menninger (1959)

Objectives

Define one brand of hope.

Consider means of **finding** hope.

Examine hopeful **bonding**.

Discuss methods of **enhancing** hope.

Identify the potential benefits of hope
reminding.

Assumptions

All people possess hope.

Hope can be just as powerful as weaknesses and pathology.

Helpers can help others marshal their hope.

Positive educational outcomes, well-being, and mental health are attainable.

Why is hope important?

Pandora received a box that she was forbidden to open. The box contained all human blessings and all human curses. Temptation overcame restraint, and Pandora opened the box. In a moment, all the curses were released into the world, and all the blessings escaped and were lost— except one—hope. Without hope, mortals can not endure.

Hope and Health

Correlational Evidence

Hope correlates positively with coping with severe burns, arthritis, spinal cord injury, fibromyalgia, and blindness.

Cross-sectional Evidence

Individuals with high (vs. low) hope remain energized during the recuperative process. High hopers also experience less pain and tolerate pain twice as long as low hopers.

Hope and Academic Success

Correlational Evidence

Hope scores of entering college freshmen predicted better overall grade point averages even after controlling for variance related to entrance examination scores.

Cross-sectional Evidence

Individuals with high (vs. low) hope make adaptive attributions for success and failure. High hopers are more likely to graduate from college (40% of students with low hope completed college within 6 years whereas 50% of students with moderate hope and 57% of students with high hope achieved their goal of graduating).

Longitudinal Evidence

In a six-year study, hope scores of entering freshmen predicted better overall GPA even after controlling for entrance exam scores.

Hope & Change

Life as the pursuit of goals

Change appears in the
context of our goal
pursuit activities

Stretch goals
Compare to self
Multiple goals
Clear goals
Goals are challenges
Enjoy process
Laugh at themselves
Positive self talk

Better health
Succeed
Have passion
Find meaning
Not depressed
Self esteem

high hope

How do you define hope?

20+ Things You Need to Know About Hope

Defining

1. Hope is goal-directed thinking (goals thinking) in which people perceive that they can produce routes to desired goals (pathways thinking) and the requisite motivation to use those routes (agency thinking). **Think GPA.**
2. Hopeful goals are clear, specific, and additive.
3. Pathways and agency reverberate in hopeful thinking.
4. Obstacle thinking is grounded in reality and perception.

Hopeful Thinking

Goals Thinking

Goals are the targets of your desires. Having goal thoughts is inescapable.

Waypower Thinking

Waypower is your belief that you can generate pathways to reach your goals.

Willpower Thinking

Willpower is your belief that you can initiate and sustain movement toward your goals along the selected pathways.

The Hope Model

Snyder (2002)

How do you find hope?

20+ Things You Need to Know About Hope

Finding

5. Hope can be measured!
6. Hope is trait, domain-specific, and state.
7. Hope can be found in stories of struggle and success.
8. Hope is evident in our daily language.

Hope can be measured!

HOW TRUE OF YOU IS EACH STATEMENT?

1= Definitely 2= Mostly 3= Somewhat 4= Slightly 5= Slightly 6= Somewhat 7= Mostly 8= Definitely
False False False False True True True True

- 1. I energetically pursue my goals. **A**
- 2. I can think of many ways to get out of a jam. **P**
- 3. My past experiences have prepared me well for my future. **A**
- 4. There are lots of ways around any problem. **P**
- 5. I've been pretty successful in life. **A**
- 6. I can think of many ways to get the things in life that are important to me. **P**
- 7. I meet the goals that I set for myself. **A**
- 8. Even when others get discouraged, I know I can find a way to solve the problem. **P**

1 + 3 + 5 + 7 = Agency

2 + 4 + 6 + 8 = Pathways

Hope Is Domain-Specific

School

Work

Family

Fun

Romance

Other areas

How do you practice hope bonding?

20+ Things You Need to Know About Hope

Bonding

9. Therapeutic relationships are hopeful relationships.
10. Hopeful relationships can be found in a student's peer group and family.
11. Counseling groups can move towards the working stage via hopeful bonding.
12. Helpers can prevent burnout via hopeful consultation.

© Noel Strengths Academy

© Noel Strengths Academy

How do you enhance hope?

20+ Things You Need to Know About Hope

Enhancing

13. Hope can be enhanced via formal programming.
14. Hope can be disseminated vicariously.
15. Hope talk can be used to share hope.
16. Students can enhance their hope by making small changes.

Hope Enhancing via Hope TALK

Teach

Apply

Lure

Kindle

Enhancing Goal Development

GOALS checklist

- ✓ Be clear that the goal you set is one your really want.
- ✓ Become more aware about making decisions about goals.
- ✓ Before settling on goals, generate several in differing areas of your life (e.g., relationships, work, etc.).
- ✓ Rank your goals from most to least important.
- ✓ Settle on two or three most important goals.
- ✓ Make stretch goals in those goal arenas.
- ✓ Give recognizable and concrete markers to important goals.
- ✓ Put aside enough time for your important goals.
- ✓ Set up your life so not always interrupted by outside demands.

Enhancing Pathways Thinking

PATHWAYS checklist

- ✓ Practice making different routes, and select the best one.
- ✓ Rehearse in your mind what you are going to do to reach goal.
- ✓ Rehearse what you would do if you ran into an impediment.
- ✓ Break a long-range goal into steps or subgoals.
- ✓ If route doesn't work, conclude that had wrong pathway, but
don't blame yourself or assume that you lack talent.
- ✓ Recognize if you need a new skill and go get it.
- ✓ Cultivate two-way friendships where you give and get advice.
- ✓ Ask for help.

Enhancing Agency Thinking

AGENCY checklist

Avoid too many “How am I doing?” type of questions.

- ✓ Talk to yourself in positive voices (e.g., “I can do this!”).
- ✓ Be able to laugh at yourself.
- ✓ Find a substitute goal when the original is impossible.
- ✓ Enjoy the process of getting to your goals.
- ✓ Attend to “little” things happening around you.
- ✓ Cut back on caffeine, as well as cigarettes and alcohol.
- ✓ Consistently get physical exercise.
- ✓ Rest through nightly - sleeping and daily relaxations.
- ✓ Recall your previous successes, particularly when stuck.

How do you boost hope in small ways?

20+ Things You Need to Know About Hope

Reminding

17. Hope profiling can crystallize hopeful memories.
18. Reflecting on mentors and heroes can boost agency.
19. Hope mini-interventions can be conducted anytime, anywhere.
20. Hopeful reconnections can be the best form of hope reminding.

“Our belief is in the power of hope.”

Walt Menninger (1999)

Make Hope Happen

Dr. Shane J. Lopez
Gallup Organization

