

Chapter 13

Personality

Psychology

Psychology, Period 5

What is Personality?

- Personality
 - an individual's characteristic pattern of thinking, feeling, and acting
 - basic perspectives
 - Psychoanalytic
 - Humanistic

The Psychoanalytic Perspective

- From Freud's theory which proposes that childhood sexuality and unconscious motivations influence personality

The Psychoanalytic Perspective

- **Psychoanalysis**
 - Freud's theory of personality that attributes our thoughts and actions to unconscious motives and conflicts
 - techniques used in treating psychological disorders by seeking to expose and interpret unconscious tensions

The Psychoanalytic Perspective

- Free Association
 - in psychoanalysis, a method of exploring the unconscious
 - person relaxes and says whatever comes to mind, no matter how trivial or embarrassing

The Psychoanalytic Perspective

- Unconscious
 - according to Freud, a reservoir of mostly unacceptable thoughts, wishes, feelings and memories
 - contemporary viewpoint- information processing of which we are unaware

Personality Structure

- **Id**
 - contains a reservoir of unconscious psychic energy
 - strives to satisfy basic sexual and aggressive drives
 - operates on the pleasure principle, demanding immediate gratification

Personality Structure

- **Superego**
 - the part of personality that presents internalized ideals
 - provides standards for judgement (the conscience) and for future aspirations

Personality Structure

■ Ego

- the largely conscious, “executive” part of personality
- mediates among the demands of the id, superego, and reality
- operates on the reality principle, satisfying the id’s desires in ways that will realistically bring pleasure rather than pain

Personality Structure

- Freud's idea of the mind's structure

Personality Development

- **Psychosexual Stages**
 - the childhood stages of development during which the id's pleasure-seeking energies focus on distinct erogenous zones
- **Oedipus Complex**
 - a boy's sexual desires toward his mother and feelings of jealousy and hatred for the rival father

Personality Development

Freud's Psychosexual Stages

Stage	Focus
Oral (0-18 months)	Pleasure centers on the mouth-- sucking, biting, chewing
Anal (18-36 months)	Pleasure focuses on bowel and bladder elimination; coping with demands for control
Phallic (3-6 years)	Pleasure zone is the genitals; coping with incestuous sexual feelings
Latency (6 to puberty)	Dormant sexual feelings
Genital (puberty on)	Maturation of sexual interests

Personality Development

- Identification
 - the process by which children incorporate their parents' values into their developing superegos
- Fixation
 - a lingering focus of pleasure-seeking energies at an earlier psychosexual stage, where conflicts were unresolved

Defense Mechanisms

■ Defense Mechanisms

- the ego's protective methods of reducing anxiety by unconsciously distorting reality

■ Repression

- the basic defense mechanism that banishes anxiety-arousing thoughts, feelings, and memories from consciousness
- Keep disturbing or threatening thoughts from becoming conscious.
- **Example:** Not remembering a traumatic incident in which you witnessed a crime or forgetting traumatic events.

Defense Mechanisms

■ Regression

- defense mechanism in which an individual faced with anxiety
- retreats to a more infantile psychosexual stage, where some psychic energy remains fixated
- Returning to an earlier, comforting form of behavior; usually done in stressful times
- **Example:** Sucking your thumb, feigning sickness when you are stressed out, acting like a kid

Defense Mechanisms

■ Reaction Formation

- defense mechanism by which the ego unconsciously switches unacceptable impulses into their opposites
- people may express feelings that are the opposite of their anxiety-arousing unconscious feelings
- Coming up with a beneficial result of an undesirable outcome.
- **Example:** Not getting making it into a team and saying, "Whatever I did not want to play in that team anyway."

Defense Mechanisms

■ Projection

- defense mechanism by which people disguise their own threatening impulses by attributing them to others
- Example: A person hates _____ because he feels like he is _____.
- Involves attributing their own unacceptable thoughts, feelings, and motives to another person.
- **Example:** Accusing your boyfriend of cheating on you because you have felt like cheating on him.

■ Rationalization

- defense mechanism that offers self-justifying explanations in place of the real, more threatening, unconscious reasons for one's actions
- **Example:** Justifying cheating on exam by saying everyone else cheats

Defense Mechanisms

■ Displacement

- defense mechanism that shifts sexual or aggressive impulses toward a more acceptable or less threatening object or person
- as when redirecting anger toward a safer outlet
- Redirecting one's feelings toward another person or object.
- Often displaced on less threatening things.
- **Example:** Taking your anger toward your teacher or parents and directing it to your little brother.

Defense Mechanisms

■ Denial

- Not accepting the ego-threatening truth.
- Used to avoid dealing with painful feelings or areas of their life they don't wish to admit.
- **Example:** People who deny they have a drinking problem or a gambling problem. Smokers also may refuse to admit to themselves that smoking is bad for their health.

Defense Mechanisms

■ Sublimation

- defense mechanism that shifts sexual or aggressive impulses toward a more acceptable or less threatening object or person
- as when redirecting anger toward a safer outlet
- Redirecting one's feelings toward another person or object.
- Often displaced on less threatening things.
- **Example:** Playing a sport is an example of putting your emotions (e.g. aggression) into something constructive.

Assessing the Unconscious

- **Projective Test**

- a personality test, such as the Rorschach or TAT, that provides ambiguous stimuli designed to trigger projection of one's inner dynamics

- **Thematic Apperception Test (TAT)**

- a projective test in which people express their inner feelings and interests through the stories they make up about ambiguous scenes

Assessing the Unconscious--TAT

Assessing the Unconscious

- Rorschach Inkblot Test
 - the most widely used projective test
 - a set of 10 inkblots designed by Hermann Rorschach
 - seeks to identify people's inner feelings by analyzing their interpretations of the blots

Assessing the Unconscious--Rorschach

Neo-Freudians

- Alfred Adler
 - importance of childhood social tension
- Karen Horney
 - sought to balance Freud's masculine biases
- Carl Jung
 - emphasized the collective unconscious
 - concept of a shared, inherited reservoir of memory traces from our species' history

Humanistic Perspective

- Abraham Maslow (1908-1970)
 - studied self-actualization processes of productive and healthy people (e.g., Lincoln)

Humanistic Perspective

- **Self-Actualization**
 - the ultimate psychological need that arises after basic physical and psychological needs are met and self-esteem is achieved
 - the motivation to fulfill one's potential

Humanistic Perspective

- Carl Rogers (1902-1987)
 - focused on growth and fulfillment of individuals
 - genuineness
 - acceptance
 - empathy

Humanistic Perspective

- **Unconditional Positive Regard**
 - an attitude of total acceptance toward another person
- **Self-Concept**
 - all our thoughts and feelings about ourselves, in an answer to the question, "Who am I?"

Contemporary Research-- The Trait Perspective

- Trait
 - a characteristic pattern of behavior
 - a disposition to feel and act, as assessed by self-report inventories and peer reports
- Personality Inventory
 - a questionnaire (often with true-false or agree-disagree items) on which people respond to items designed to gauge a wide range of feelings and behaviors
 - used to assess selected personality traits

The Trait Perspective

- Hans and Sybil Eysenck use two primary personality factors as axes for describing personality variation

The Trait Perspective

- Minnesota Multiphasic Personality Inventory (MMPI)
 - the most widely researched and clinically used of all personality tests
 - originally developed to identify emotional disorders (still considered its most appropriate use)
 - now used for many other screening purposes

The Trait Perspective

- Empirically Derived Test
 - a test developed by testing a pool of items and then selecting those that discriminate between groups
 - such as the MMPI

The Trait Perspective

- Minnesota Multiphasic Personality Inventory (MMPI) test profile

The Trait Perspective

The “Big Five” Personality Factors

Trait Dimension	Description
Emotional Stability	Calm versus anxious Secure versus insecure Self-satisfied versus self-pitying
Extraversion	Sociable versus retiring Fun-loving versus sober Affectionate versus reserved
Openness	Imaginative versus practical Preference for variety versus preference for routine Independent versus conforming
Agreeableness	Soft-hearted versus ruthless Trusting versus suspicious Helpful versus uncooperative
Conscientiousness	Organized versus disorganized Careful versus careless Disciplined versus impulsive

Source: Adapted from McCrae & Costa (1986, p. 1002).

Social-Cognitive Perspective

- **Social-Cognitive Perspective**
 - views behavior as influenced by the interaction between persons and their social context
- **Reciprocal Determinism**
 - the interacting influences between personality and environmental factors

Social-Cognitive Perspective

Social-Cognitive Perspective

- Personal Control
 - our sense of controlling our environments rather than feeling helpless
- External Locus of Control
 - the perception that chance or outside forces beyond one's personal control determine one's fate

Social-Cognitive Perspective

- **Internal Locus of Control**
 - the perception that one controls one's own fate
- **Learned Helplessness**
 - the hopelessness and passive resignation an animal or human learns when unable to avoid repeated aversive events

Social-Cognitive Perspective

- Learned Helplessness

Uncontrollable
bad events

Perceived
lack of control

Generalized
helpless behavior

Social-Cognitive Perspective

- Positive Psychology
 - the scientific study of optimal human functioning
 - aims to discover and promote conditions that enable individuals and communities to thrive

Exploring the Self

- **Spotlight Effect**
 - overestimating others noticing and evaluating our appearance, performance, and blunders
- **Self Esteem**
 - one's feelings of high or low self-worth
- **Self-Serving Bias**
 - readiness to perceive oneself favorably

Exploring the Self

- Individualism

- giving priority to one's own goals over group goals and defining one's identity in terms of personal attributes rather than group identifications

- Collectivism

- giving priority to the goals of one's group (often one's extended family or work group) and defining one's identity accordingly

Exploring the Self

Value Contrasts Between Individualism and Collectivism

Concept	Individualism	Collectivism
Self	Independent (identity from individual traits)	Interdependent identity from belonging)
Life task	Discover and express one's uniqueness	Maintain connections, fit in
What matters	Me--personal achievement and fullfillment; rights and liberties	We-group goals and solidarity; social responsibilities and relationships
Coping method	Change reality	Accommodate to reality
Morality	Defined by individuals (self-based)	Defined by social networks (duty-based)
Relationships	Many, often temporary or casual; confrontation acceptable	Few, close and enduring; harmony valued
Attributing behaviors	Behavior reflects one's personality and attitudes	Behavior reflects social and roles

The Modern Unconscious Mind

- Terror-Management Theory
 - Faith in one's worldview and the pursuit of self-esteem provide protection against a deeply rooted fear of death

Credit

A thick, horizontal yellow brushstroke with a textured, painterly appearance, extending across the width of the slide below the 'Credit' header.

James A. McCubbin, PhD
Clemson University
Worth Publishers