Optimism

Optimism

- 1. What is optimism and why is it important?
- 2. Understanding optimism and pessimism
- 3. How to lead a more optimistic life

1 What is optimism

 Its about learning a set of skills about how to talk to yourself when you suffer a personal setback

 Its not about bragging, being selfish, blaming others for your mistakes, or not taking responsibility for your own actions

Why is it important?

 Life and fate treat optimists and pessimists the same

 The optimist bounces back from defeat, gets up and moves on

The pessimist gives up and gets depressed

Why is it important?

The optimist achieves more:

- at work,
- at sport,

and has better health

The work of Dr Martin Seligman

- Commenced in 1964
- Researched:
 - Sales
 - Sport
 - Politics

Achievement traditionally linked to talent and desire

Talent can be measured, but is difficult to increase

 Desire can be increased easily, but only temporarily

The third component to success is optimism

2 Understanding optimism and pessimism

Two key concepts

Learned helplessness

Explanatory style

Learned helplessness

- Giving up and quitting because you believe that whatever you do it doesn't make any difference
- Failure makes everyone at least momentarily helpless. How long that helplessness lasts depends on your optimism or pessimism.
- The more pessimistic you are the smaller the events that will make you feel helpless and the longer the feeling will last.

Explanatory style

 How you habitually explain to yourself why events happen

Explanatory style

Three dimensions:

- Permanence
- Pervasiveness
- Personalisation

Permanence

- Bad events
 - Optimists see bad events resulting from temporary transient conditions
- Good events
 - Optimists see permanent abilities causing good events

Pervasiveness

- Bad events
 - Optimists see bad events resulting from specific conditions
- Good events
 - Optimists see universal abilities causing good events

Hope

- Whether or not we have hope depends on our permanence and pervasiveness.
- Hope comes from finding temporary and specific causes for bad events.
- Finding permanent and universal causes for misfortune leads to despair.

Personalisation

When bad things happen we can:

- blame ourselves, i.e. internalise, or

blame other people or circumstances, i.e. externalise

Personalisation

 People who blame themselves have low self esteem, and believe they are worthless, untalented and unlovable

 If you blame external effects when bad things happen you don't lose self esteem

Personalisation

 Personalisation controls how you feel about yourself

 People who believe that they cause good events tend to like themselves better

What if you are a pessimist?

- Four areas of your life that is affected:
 - Likely to get depressed more easily
 - Achieve less at work than you should
 - Health not as good as it could be
 - Life isn't as pleasant as it could be

Has most effect when something bad happens

The advantages of pessimism

Heightens our sense of reality

Endows us with accuracy

The disadvantages of pessimism

- Promotes depression
- Produces inertia
- Feel bad blue, down, worried, anxious
- Self fulfilling lack of persistence, fail more frequently

The disadvantages of pessimism

- Poor health
- Defeated more often in competitive situations
- Feel worse when bad things happen
 - setbacks become disasters,
 - disasters become catastrophise

When to use optimism

You are in a competitive situation

 You are concerned how you feel, physically or mentally

You want to lead or inspire others

When not to use optimism

- You are in a risky situation
- You are counselling others whose future is dim
- You want to appear sympathetic to the troubles of others

Optimism

- If the cost of failure is high
 - don't use it

- If the cost of failure is low
 - then use it

3 How to lead a more optimistic life

Adversity

Beliefs

Consequences

Adversity

Something happens

When we encounter adversity we think about it

Beliefs

We think about it

Our thoughts become beliefs

Consequences

Our beliefs have consequences

We feel or do something

Two Responses

Distraction

Disputation

Distraction

Think of something else

Have some physical way of distracting yourself

Decide to think about it later at some fixed time

Disputation

Dispute the beliefs, this is more successful in the long run

 There are reasons why this happened, short term specific reasons

Distance yourself from the event and its causes

4 ways to dispute a belief

- Evidence
- Alternatives
- Implications
- Usefulness

Energization

Now I can get on with life

Learned optimism

- Adversity
- Beliefs
- Consequences
- Disputation
- Energization

Learned optimism

Need to practice

- When an adverse event happens follow through
 - -A
 - -B
 - -C
 - -D
 - E