KSS Psych 12 AP  Chapter 15 Personality  Notes

__________________________ -  An individual’s characteristic pattern of thinking, feeling, and acting.

___________________Perspective

In his clinical practice, Freud encountered patients suffering from nervous disorders. Their complaints could not be explained in terms of purely physical causes.

Psychodynamic Perspective

Freud’s clinical experience led him to develop the first comprehensive theory of personality, which included the ___________________ mind,  __________________, and _______________________________. 

Exploring the Unconscious

A reservoir (unconscious mind) of mostly unacceptable thoughts, wishes, feelings, and memories. Freud asked patients to say whatever came to their minds (__________________________) in order to tap the unconscious.

Dream Analysis

Another method to analyze the unconscious mind is through interpreting _____________ and ___________________ contents of dreams.
_____________________

The process of free association (chain of thoughts) leads to painful, embarrassing unconscious memories. Once these memories are retrieved and released (treatment: psychoanalysis) the patient feels better.

Model of Mind

The mind is ________________________. It is mostly hidden, and below the surface lies the unconscious mind. The _______________________stores temporary memories.

Personality Structure

Personality develops as a result of our efforts to ________________ between our biological impulses (_____) and social restraints (_______________).

Id, Ego and Superego

The Id unconsciously strives to satisfy basic sexual and aggressive drives, operating on the pleasure principle, demanding immediate gratification. The _________ functions as the “executive” and mediates the demands of the id and superego. The superego provides standards for judgment (the conscience) and for future aspirations.

Personality Development

Freud believed that personality formed during the _______________________ of life divided into psychosexual stages. During these stages the id’s pleasure-seeking energies focus on pleasure sensitive body areas called ______________________________.

Psychosexual Stages

Freud divided the development of personality into five psychosexual stages.

[image: image1.png]FREUD’S PSYCHOSEXUAL STAGES

Stage Focus

oral Pleasure centers on the mouth—sucking, biting, chewing

(0-18 months)

Anal Pleasure focuses on bowel and bladder elimination; coping with
(18-36 months) demands for control

Phallic Pleasure zone is the genitals; coping with incestuous sexual feelings
(-6 years)

Latency Dormant sexual feelings

(6 to puberty)

Genital Maturation of sexual interests

(puberty on)


___________________ Complex

A boy’s sexual desire for his mother and feelings of jealousy and hatred for the rival father. A girl’s desire for her father is called the Electra complex.

_______________________

Children cope with threatening feelings by repressing them and by identifying with the rival parent. Through this process of identification, their superego gains strength that

incorporates their parents’ values.

Defense Mechanisms

The __________________________ methods of reducing anxiety by unconsciously distorting reality.

1. _____________________ banishes anxiety-arousing thoughts, feelings, and memories from consciousness.

2. ______________________ leads an individual faced with anxiety to retreat to a more infantile psychosexual stage.

3. _______________________ causes the ego to unconsciously switch unacceptable impulses into their opposites. People may express feelings of purity when they may be suffering anxiety from unconscious feelings about sex.

4. __________________________ leads people to disguise their own threatening impulses by attributing them to others.

5. __________________________offers self-justifying explanations in place of the real, more threatening, unconscious reasons for one’s actions.

6. ______________________ shifts sexual or aggressive impulses toward a more acceptable or lessthreatening object or person, redirecting anger toward a safer outlet.

The _________________________

_________________ believed in the collective unconscious, which contained a common reservoir of images derived from our species’ past. This is why many cultures share certain myths and images such as the mother being a symbol of nurturance. 

Like Freud, _____________________ believed in childhood tensions. However, these tensions were _________________ in nature and not sexual. A child struggles with an inferiority complex during growth and strives for superiority and power. 

Like Adler, ___________________-believed in the social aspects of childhood growth and development. She countered Freud’s assumption that women have weak superegos and suffer from “penis envy.”

Assessing Unconscious Processes

Evaluating personality from an unconscious mind’s perspective would require a psychological instrument (projective tests) that would reveal the hidden unconscious mind.

Thematic Apperception Test

(_______)

Developed by Henry Murray, the TAT is a ___________________ test in which people express their inner feelings and interests through the stories they make up about ambiguous scenes. 

_____________________ Inkblot Test

The most widely used projective test uses a set of 10 inkblots and was designed by Hermann Rorschach. It seeks to identify people’s inner feelings by analyzing their interpretations of the blots.

Projective Tests: Criticisms

Critics argue that projective tests lack both ___________________ (consistency of results) and _______________ (predicting what it is supposed to).

1. When evaluating the same patient, even trained raters come up with different interpretations (reliability).

2. Projective tests may misdiagnose a normal individual as pathological (validity).

Evaluating the Psychoanalytic Perspective

1. Personality develops throughout life and is not fixed in childhood.

2. Freud underemphasized peer influence on the individual, which may be as powerful as parental influence.

3. Gender identity may develop before 5-6 years of age.

4. There may be other reasons for dreams besides wish fulfillment.

5. Verbal slips can be explained on the basis of cognitive processing of verbal choices.

6. Suppressed sexuality leads to psychological disorders. Sexual inhibition has decreased, but psychological disorders have not.

Freud’s psychoanalytic theory rests on the repression of painful experiences into the unconscious mind. The majority of children, death camp survivors, and battle-scarred veterans are ______________________________ painful experiences into their unconscious mind.
Freud was right about the unconscious mind. Modern research shows the existence of nonconscious information processing.

1. ______________ that automatically control perceptions and interpretations

2. __________________________ during vision and thinking

3____________________ memories

4. __________________ that activate instantly without consciousness
The scientific merits of Freud’s theory have been criticized. Psychoanalysis is meagerly testable. Most of its concepts arise out of clinical practice, which are the after-the-fact

explanation.

Humanistic Perspective

By the 1960s, psychologists became discontent with Freud’s negativity and the mechanistic psychology of the behaviorists.

_________________________ Person

______________________ proposed that we as individuals are motivated by a hierarchy of needs. Beginning with physiological needs, we try to reach the state of self- actualization fulfilling our potential.

Growth and Fulfillment

Carl Rogers also believed in an individuals self-actualization tendencies. He said that _______________________________________ is an attitude of acceptance of others despite their failings.

Assessing the Self

All of our thoughts and feelings about ourselves, in an answer to the question, “Who am I?” refers to __________________. In an effort to assess personality, Rogers asked people to describe themselves as they would like to be (ideal) and as they actually are (real). If the two descriptions were close the individual had a positive self-concept.

Evaluating the Humanistic Perspective

1. Humanistic psychology has a pervasive impact on counseling, education, childrearing, and management.

2. Concepts in humanistic psychology are vague and subjective and lack scientific basis.

3. Gender identity may develop before 5-6 years of age.

The _______________Perspective

An individual’s unique constellation of durable dispositions and consistent ways of behaving (traits) constitutes his or her personality.

Examples of Traits

Honest

Dependable

Moody

Impulsive

Allport & Odbert (1936), identified 18,000 words representing traits.

Personality Type

Personality types, assessed by measures like the _____________________________, consist of a number of traits. For example, a feeling type personality is sympathetic, appreciative, and tactful.

Exploring Traits

Factor analysis is a statistical approach used to describe and relate personality traits. Cattell used this approach to develop a 16 Personality Factor (16PF) inventory

Factor Analysis

Cattell found that large groups of traits could be reduced down to ___________________ personality traits based on statistical correlations.

Impulsive

Excitement

Impatient

Irritable

Boisterous

Personality Dimensions

Hans and Sybil Eysenck suggested that personality could be reduced down to two polar dimensions, ____________________________ and _____________________________.

Assessing Traits

Personality inventories are questionnaires (often with true/false or agree/disagree items) designed to gauge a wide range of feelings and behaviors assessing several traits at once.

MMPI

The __________________________________________ (MMPI) is the most widely researched and clinically used of all personality tests. It was originally developed to identify emotional disorders. The MMPI was developed by empirically testing a pool of items and then selecting those that discriminated between diagnostic groups.

The ______________________ Factors

Today’s trait researchers believe that Eysencks’ personality dimensions are too narrow and Cattell’s 16PF too large. So, a middle range (five factors) of traits does a better job of assessment.

1. ______________________________

2. ______________________________

3. _______________________________

4. _______________________________

5. ______________________________

Questions about the Big Five

Evaluating the Trait Perspective

The Person-Situation Controversy Walter Mischel (1968, 1984, 2004) points out that traits may be enduring, but the resulting behavior in various situations is different. Therefore, traits are not good predictors of behavior.

The Person-Situation Controversy

Trait theorists argue that behaviors from a situation may be different, but average behavior remains the same. Therefore, traits matter.

The Person-Situation Controversy

Traits are socially significant and influence our health, thinking, and performance (Gosling et al., 2000).

Consistency of Expressive Style

Expressive styles in speaking and gestures demonstrate trait consistency. Observers are able to judge people’s behavior and feelings in as little as 30 seconds and in on particular case as little as 2 seconds.

Social-Cognitive Perspective

Bandura (1986, 2001, 2005) believes that personality is the result of an interaction that takes place between a person and __________________________________.

Bandura called the process of interacting with our environment _________________________. The three factors, _____________________________________, are interlocking determinants of

each other.

Individuals & Environments

How we view and treat people influences how they treat us. Our personalities shape situations. Anxious people react to situations differently than calm people. Our personalities shape how we react to events. The school you attend and the music you listen to are partly based on your dispositions. Different people choose different environments.

Specific ways in which individuals and environments interact

Behavior

Behavior emerges from an interplay of ____________ and _______________ influences.

Personal Control

__________________________ of control refers to the perception that chance or outside forces beyond our personal control determine our fate. Internal locus of control refers to the perception that we can control our own fate. Social-cognitive psychologists emphasize our sense of personal control, whether we control the environment or the environment controls us.

__________________________________________

When unable to avoid repeated adverse events an animal or human learns helplessness.

Optimism vs. Pessimism

An optimistic or pessimistic _____________________ style is your way of explaining positive or negative events.

Positive psychology aims to discover and promote conditions that enable individuals and

communities to thrive.

Assessing Behavior in Situations

Social-cognitive psychologists observe people in realistic and simulated situations because they find that it is the best way to predict the behavior of others in similar situations.

Evaluating the Social-Cognitive Perspective

Critics say that social-cognitive psychologists pay a lot of attention to the situation and pay less attention to the individual, his unconscious mind, his emotions, and his genetics.

Positive Psychology and Humanistic Psychology

Positive psychology, such as humanistic psychology, attempts to foster human fulfillment. Positive psychology, in addition, seeks positive subjective well‑being, positive character, and positive social groups.

Exploring the Self

Research on the self has a long history because the self organizes thinking, feelings, and actions and is a critical part of our personality.

1. Research focuses on the different selves we possess. Some we dream and others we dread.

2. Research studies how we overestimate our concern that others evaluate our appearance, performance, and blunders (spotlight effect).

3. Research studies the self-reference effect in recall.

Benefits of Self-Esteem

Maslow and Rogers argued that a successful life results from a healthy self-image (self esteem).The following are two reasons why ___________ self-esteem results in personal problems.

1. When self-esteem is deflated, we view ourselves and others critically.

2. Low self-esteem reflects reality, our failure in meeting challenges, or surmounting difficulties.

__________________ & Self-Esteem

People maintain their self-esteem even with a low status by valuing things they achieve and comparing themselves to people with similar positions.

________________________

We accept responsibility for good deeds and successes more than for bad deeds and failures. Defensive self-esteem is fragile and egotistic whereas secure self-esteem is less fragile and less dependent on external evaluation.

