

2014

Beta-Testing of an Intervention Workbook to Promote Humility

Fatemeh Barghamadi
Virginia Commonwealth University

Follow this and additional works at: <https://scholarscompass.vcu.edu/uressposters>

© The Author(s)

Downloaded from

Barghamadi, Fatemeh, "Beta-Testing of an Intervention Workbook to Promote Humility" (2014). *Undergraduate Research Posters*. Poster 54.
<https://scholarscompass.vcu.edu/uressposters/54>

This Article is brought to you for free and open access by the Undergraduate Research Opportunities Program at VCU Scholars Compass. It has been accepted for inclusion in Undergraduate Research Posters by an authorized administrator of VCU Scholars Compass. For more information, please contact libcompass@vcu.edu.

Beta-Testing of an Intervention Workbook to Promote Humility

Fatemeh Barghamadi, B.S.
Caroline R. Lavelock, M.S.

Department of Positive Psychology, Virginia Commonwealth University

V i r g i n i a C o m m o n w e a l t h U n i v e r s i t y

INTRODUCTION & PURPOSE

- Humility is a virtue that minimizes the importance of the self in the interest of others. It has been associated with a host of benefits, including better self-rated physical health, better relationship quality, higher academic performance, higher patience and empathy, and higher ratings of job performance (Davis et al., 2013; Krause, 2010; Peters, Rowatt, & Johnson, 2011).
- Lavelock et al. (under review) tested a workbook intervention to promote humility, and in its inaugural efficacy study, this workbook promoted trait humility in its participants over and above alternative virtue workbooks, a positivity workbook, and a non-action control group.
- The present study seeks to replicate the results of Lavelock et al. (under review) with an updated version of the same humility workbook intervention
- We hypothesized that this 8-hour self-directed workbook would produce higher levels of trait humility than in positivity workbook or a non-action control condition.

METHOD

- Participants: N = 72 undergraduate psychology students at VCU
 - Humility Group (n = 24), Positivity Group (n = 24), Controls (n = 24)
- Design: 3 condition x 2 time point; longitudinal, experimental design
- Dependent Measures:
 - Trait humility: Values in Action Strengths Inventory (VIA; Peterson & Seligman, 2004)
- Trait positivity and negativity: Positive and Negative Affect Schedule (PANAS; Watson et al., 2004)
- Independent Measures: 8-hour self-directed workbooks
 - Humility workbooks were given to the humility group to see if they increase humility
 - PROVE: Pick a time when you were not humble, Remember your abilities within the big picture, Open yourself, Value all things, and Examine limitations
 - Positivity workbooks were given to positivity group to see if they improved mood
 - HAPPY: Have a meaningful outlook, Apply your strengths, Put things in perspective, Paint a positive picture of your future, and Yes to others
- Assessment occasions occurred at pre-test and two-week follow-up

PROCEDURE

- Step 1: Students signed up for the study using SONA and completed baseline dependent measures
- Step 2: Participants who were randomly assigned to complete a humility or positivity workbook were e-mailed their workbook and given two weeks to complete and return it electronically
 - Participants randomly assigned to the control condition were informed of their status and told they would receive a second set of measures in two weeks
- Step 4: After two weeks, participants in all three conditions completed follow-up dependent measures

RESULTS

- Humility, positivity, and control pre-test scores were not significantly different at baseline
- Humility group: increased significantly in trait humility, $t(23)=-2.59$, $p=.051$, and decreased in trait negativity, $t(23) = 3.938$, $p < .01$
- Positivity group: did not increase significantly in trait humility, $t(23) = -1.830$, $p = .080$, and decreased in trait negativity, $t(23)=2.534$, $p = .019$
- Control group: did not change in trait humility, $t(23) = .597$, $p = .556$, or in trait negativity, $t(23) = -.043$, $p = .966$

TRAIT HUMILITY

Presented at the 2014 VCU Undergraduate Research Symposium
Richmond, VA; April 23th, 2014

TRAIT NEGATIVITY

DISCUSSION

- We found that the humility workbook did indeed significantly increase trait humility and decreased trait negativity between pre-test and follow-up
- Participants in the positivity and non-action control condition participants did not improve in trait humility
- The positivity condition did decrease in trait negativity, showing that it was an appropriate manipulation that affects mood, but not necessarily virtue
- These data suggest that interventions to promote virtue seem to do so in addition to improving mood, perhaps as a byproduct, but that interventions to improve mood do not necessarily affect virtue, but do improve mood
- We conclude that this workbook intervention to promote humility appears efficacious in its beta-testing.

REFERENCES

- Davis, D. E., Hook, J. N., Worthington, E. L., Jr., & McDaniel, M. A. (2012). *Forgiveness and religion/spirituality: A meta-analytic review*. Manuscript under editorial review. Virginia Commonwealth University.
- Lavelock, C. R., Worthington, E. L., Jr., Greer, C. L., Lin, Y., & Griffin, B. G. (under review). Four virtues: Efficacy of workbook interventions for goodness' sake.
- Peters, A.S., Rowatt, W.C., & **Johnson, M.K.** (2011). Associations between dispositional humility and social relationship quality. *Psychology, 2*, 155-161
- Peterson, C., & Seligman, M. E. P. (2004). Humility and modesty. In C. Peterson & M. E. P. Seligman (Eds.), *Character strengths and virtues: A handbook and classification* (pp. 461-475). New York, NY: Oxford University Press.
- Watson, D., Clark, L. A., & Tellegen, A. (1988). Development and validation of brief measures of positive and negative affect: The PANAS scales. *Journal of Personality and Social Psychology, 54*(6), 1063-1070.