

A SOCIAL COGNITIVE MODEL OF VOCATIONAL HOPE


Steven D. Brown, Ph.D.
Loyola University Chicago, USA

International Conference on Vocational Designing and
Career Counseling, University of Padova, Padova,
Italy, September, 2011


Critical Components of Vocational Hope

1. Hope is a State: It is malleable and can be changed
2. Hope is Motivational: Leads to approach versus avoidance, effort, and persistence
3. Hope is Future-Oriented: It is how one envisions the future
4. Hope includes Meaningful Work that is potentially Attainable.


THANK YOU

▣ SBROWN@LUC.EDU