Psychology

Name

Notes outline

Date

CH 12 in text

Personality:
There is no man, who is not, at each moment, what he has been and what he will be”- Oscar Wilde
Concept: Identity- Identity is what defines who you are.

Overview of personality

Much of psychology studies some part of personality/ human behavior
(biological, developmental, learning motivation emotion and health)
but this chapter delves into theoretical ideas and historic theories to describe
human personality. Many early ideas offer sweeping perspective on human nature,
but combined with today’s science, personality study has become more specific,
focused on dimensions of personality, impact on behavior, biological roots,
concepts of self, personal control and interactions of person and environment.
Studies of self esteem, self serving bias and cultural influences also are focused on
in modern personality concepts.

 In this unit:
· Define personality

· Learn and apply different perspectives/models of personality,
advantages and drawbacks, key figures.
· How psychologists attempt to describe individual’s behavior
by applying different techniques, tests and perspectives.

· Identify other factors that may describe or identify human behavior,
thoughts feelings etc besides definitions of personality; how personality study has evolved in modern times.
· How to profile personality, take personality assessments,
analyze using different personality models

· What value does it have to study personality?
General Questions to think about:
What characteristics define a person’s identity?

What is your personality?

How much of a person’s identity is their personality?

Does your personality create your identity or does your identity create your personality?

Does gender influence your personality? Society?
Can your personality change? How? Why?

Do your circumstances create/ influence your personality or is your personality innate?
Is personality shaped by free will decisions?
Is personality influenced by genetics and to what extent?

Is personality perceptual? Do we see ourselves the way others see us?

Do our personalities change or develop?

How does “self” differ from personality?

	Definition of personality

Are you nice?

What do you think personality is?
How do we define personality? Official definitions can vary:
Weiten Text: Pattern of enduring characteristics that differentiates a person.
Personality is defined by two criteria: P.470

Distinctiveness
Consistency of traits
Other:

Individuals characteristic pattern of thinking, feeling and acting.
	Established approaches

For FUN:
*Hippocrates-4 humors
blood – sanguine
phlegm-phlegmatic calm

black bile- melancholic, depressed

yellow-choleric, irritable, excited

*Phrenology-bumps on skull
*Physique- 1950;s WM Sheldon

Ectomorph- think wiry, frail,

Endomorph-round, soft jolly, outgoing

Mesomorph- muscular, aggressive, intelligent
Perspectives:
Four main perspectives of personality, though all perspectives offer explanations of personality and human behavior.
Psychodynamic, Trait, Humanistic, Behavioral
Secondary: evolutionary, social, biological, etc
 A. Psychoanalytic/psychodynamic
Key ideas of perspective:
· Inner drives and unconscious forces shape our behavior.

· Looks at anxiety and aggression and neurosis that occurs
because of past childhood conflicts, repressed memories etc

· Humans are usually in conflict and through certain methods
can bring the unconscious to the conscious level
1. Freud Psychosexual theory)-
[image: image1.jpg]

[image: image2.jpg]

His bio/background:
doctor, 1800’s Vienna

story of Anna O- Dr. Brueur

Anna O- 21 1880-1882, speech probs, mute, bad cough, nursing ill
father, dad dies, loses feeling hand and feet, diagnosed with “ hysteria”,
go to sessions , Spontaneous hypnosis, Anna called it clouds,
“ affair” w/ Dr B?

First SW in Germany, real name? Bertha Pappenheim

 1890’s wrote a book called “Interpretation of Dreams”
The Unconscious:

Coined the term
His belief of the unconscious-what we are not aware of
but comes out in our waking life, issues we cannot explain
are pushed deep down.
Structure of personality- ID Ego Superego, the iceberg
ID- unconscious pleasure principle, Latin- it

Superego-Moral Principle Latin- Over the I

Ego- balance Latin- I, reality principle

Ego always has to deal with the conflict between ID’s demands and Superego’s warnings

Believed that an actualized person was able to manage certain conflicts. The ego would be stable.

Theory of development-
Oedipal Conflict, castration anxiety,
Oral--fixation

anal- 2 -3 years

phallic- penis envy Oedipal Conflict, castration anxiety,

Elektra Conflict

Latent- dormant,7-12

Genital-12- end

Defense mechanisms- used to quell neurotic anxiety (neurosis)
	Repression*
Rationalization

Displacement

Regression
	Projection

Reaction formation

Denial

Sublimation

Freud also used mechanisms such as undoing, fantasy, identification
Other later DFs include daydreaming, compensation, intellectualization

Effect of defense mechanisms: protect anxiety, some become unhealthy, Freud noted that a person with a strong healthy ego is able to balance the id and superego without the mechanisms.

Modern ideas: we call many of these coping skills

Your assignment? Due Thursday

5 point assignment: identify 3 different DF’s that you see in the next day.
For each specifically explain the situation or example in a few sentences.
Dreams- “The royal road to the unconscious”

Meanings of dreams, symbols of dreams, etc.
Life and death instincts-Thanatos and Eros

Psychoanalysis and treatment-
-this type of therapy takes months or years

- needs to unlock or identify past childhood experiences, traumas or conflicts

- goal? To make the unconscious conscious
Components of

relaxed atmosphere

free association

resistance

dream analysis

paraphraxes

transference, catharsis and insight
projective tests developed later based on this
Little Hans- The horse!

Freud’s Legacy/Evaluation of Freud’s theory
· Modern psychologists accept that Freud had great influence on the western world

· Use of the unconscious had changed, most ideas discredited, but found place in therapy, explaining behavior but not from his definition of the unconscious
· Most therapy is called psychotherapy, but it encompasses all therapy
· Recognizes that there are factors we cannot explain that make up our personality and behavior

· 70 years of research yields no large evidence of repression, only a few individual cases

· Studies on rats show that perhaps we do have a pleasure principle not based just on survival

· The psychodynamic perspective takes parts of Freud’s ideas about childhood shaping our personalities and that many of our mental processes are unconscious.

· Leweicki research in 1990’s and current: the unconscious processes of the mind, complex patterns can be detected, but when random, no.
· Non conscious implicit learning Fletcher and others 2005

· We defend ourselves against anxiety: terror management theory see text

· http://oyc.yale.edu/psychology
Lectures from Yale FREE Psychology 100 please watch them
Neo Freudians: Those who accept Freud’s ideas but rejected the sexual part.
2. Carl Jung – Analytic psychology
[image: image3.jpg]

Bio/ background:
Freud’s heir apparent

Dream analysis, symbolism important to Jung

Had his own personal lucid dreams

1st meeting with Freud: 13 hours

Traveled widely around world

Theories based on “analytical psychology”
Structure of personality:

ego

personal conscious

collective unconscious(archetypes)
[image: image4.png]o outside world

“iv-atman” “maya"

personal
unconscious

the collective Unconscious or "Atman”

types of archetypes:

self

shadow, mother, persona, animal, trickster

beliefs on the psyche- principle of opposites, equivalence, synchronicity

assessment theory- types and functions-

EI

SN

TF

JP
Dream analysis-

Jungian psych is seen more as a philosophy, but Jungian dream analysis is still big.
3. Alfred Adler-
Bio background

1870-1937

rickets as a child, weak, compensated by getting physically strong in his teens
Theory: Striving for perfection

Complexes- superiority complex, inferiority complex

Masculine protest the more manly a guy was the less secure they were
compensation make up for a lack of….
4 type of pers. Ruling leaning socially useful avoiding
Humors- used the 4 from Hippocrates
therapy- individual therapy, no couch
4. Horney-1885-1952
[image: image5.jpg]

Her bio/background:
Rejected by father, crush on brother, close to Mom, if I can’t be pretty then I will be smart, depression, not allowed medical school, goes anyway

Marries a man like dad, divorce, moves to Brooklyn influenced by writers and psychologists.

Theories: Best theory of neurosis on record
Neurotic needs- create great anxiety

1. need for affection and approval

2. need for a partner

3. need to restrict ones life simplify life

4. power/ control

5. exploit others and get the better of them

6. recognition /praise

7. personal admiration

8. self sufficiency and independence

9. personal achievement

10. perfection

Coping strategies

Compliance(moving toward, self effacing solution)

Aggression (moving against or expansive solution)

Withdrawl (moving away from and resigning solution)

Theory on development:

The basic evil is parental indifference- child perception is more important that what is actually happening.

Responses to PI include- basic hostility and aggression, basic anxiety.

“Self” theory-

Idea of self

Healthy person:
Neurotic: split into despised and ideal self, this vacillates between the two.

Other ideas: womb envy, self analysis (believed that we can identify out own issues and heal ourselves (sounds a bit humanistic)
Other psychodynamic theorists:

Fromme-
Drawbacks/ limitations of psychodynamic perspective:

How does modern society define and utilize the psychodynamic perspective?

B. Dispositional Approaches/Trait Theories-

· Key ideas of trait theory: durable disposition, all theorists believe there are traits all human possess but in ranges.
· No agreement on what the most important traits are, or exactly how they should be defined or measured.

· Trait theorists use statistical methods to define and categorize people’s traits

People/ theories: Allport, Cattel, Eysenk, FiveFactor
[image: image6.png]26®

1. Allport- 3 categories Cardinal, Central Secondary

More on Allport: 1897-1967

PHD Harvard

On meeting Freud
Other ideas:
opportunistic functioning and propriate functioning

The proprium- self
7 parts of self:
Sense of body, self identity, self esteem, self image, rational coping, propriate striving, self extension
On traits: are concrete, unique to each individual, common traits by culture, central traits are building blocks of pers, cardinal define certain people- very rare
Psychological maturity- he did not want to look into a person’s past so….

Preservative Functional autonomy-

Propriate “

“

2. Raymond Cattell-
used 171 of Allports words/ descriptors and created 16 dimensions
Used factor analysis created 16 source traits
L data- collected from individual behaviors for that person

T data-reactions to experimental situations and observations

Q data- reactions based on introspection by the individual, used direct questioning
[image: image7.jpg]

[image: image8.jpg]

3.Hans Eysenck- 3 ranges 3rd one gained no acceptance until recent times
Extraverion, neuroticism, psychotocism
Also used Hippocrates 4 humor descriptions,

-believed that environment and climate also impacted personality, considered an evolutionary theorists/ genetics
- also considered to be a trait theorist by many psychologists
[image: image9.jpg]

[image: image10.jpg]Neurotcm
o

< Dipraed
~Gulogs
Lo e
e

4.Five Factor Model- most modern
MCrae and Costa- 5 ranges

Openness

Conscientiousness

Extraversion

Agreeableness

Neuroticism

Each has a score and a range
Application of Big Five:

Evaluation/ usefulness of Big Five:
· Are predictive a certain aspects of personality, but the theory can describe and measure certain traits accurately. Believes personality can mature over time
· governmental assessments of a leader’s behavior- dictator

· modern, fast application

Criticisms-
· provides no insight into causes of development
· Too general

· More than 5 ranges needed to account for human variations

Other trait ideas:

Benefits/Disadvantages of all trait theory

Useful: Can categorize and describe for job placement, better idea of where you fall, easy to quantify and use statistics etc

Limits: A label, what does it really tell you, useful purpose?
No agreement on which traits are important or where they come from.

Trait assessments: there are thousands of tests to quantify personality
Myers-Briggs test- based on Jung’s traits
Keirsey temperament sorter-based on Myers Briggs
Minnesota’s- given to law enforcement, etc
5. Learning/Behaviorism-
http://www.nobelprize.org/educational/medicine/pavlov/pavlov.html
Fun site to make Pavlov’s dog drool

Key ideas of this perspective

· Behavior is overt and observable
· Is a series of responses we learn from our environment

· Does not consider the unconscious, introspection, and mainly rejects the idea of free will choices

· Is based on nurture, does not consider nature

· Cognition/ problem solving is generally based on reinforcement and learning, though modern behaviorists do accept that higher order thinking is apparent and important

Major people/ theories: Watson, Skinner, Bandura
1. Watson
Bio: 1878-1958
Poor, SC, alcoholic dad who eventually left Mom.. Mom religious and strict

Watson married his RA Rosalie Raynor, was dismissed due to eth scandal and went into advertisting
Major ideas:

Tabula Rasa

Classical conditioning

Conditioning- learning to react to the environment

“Ways of Behavioralism” the study of what people do, observe behavior make predictions and determine relationships (causal)

“Life’s most complicated acts are but combinations of these simple stimulus- response patterns of behavior”.
Give me “12 healthy infants” quote-
Watson rejected unconscious etc

Famous experiment:
Little Albert experiment- 1920 published-fears are learned, not inherited
Watson was criticized during his time for reducing thinking to just implicit response and simplistic conditioned reactions.

http://video.google.com/videoplay?docid=-8331168072486928717
funny clip

http://www.youtube.com/watch?v=Xt0ucxOrPQE
2. Bandura-Social learning approach/ social cognitive theory

Bio: Professor at Stanford U until the 1990’s

Built upon Watson and Skinner but believe that we used some cognition in our learning.
Bobo Doll Experiment- studies on children

Self Efficacy- it’s not what you have but how you use it, belief that you can accomplish something

Social learning theory- people learn through modeling, imitation, reciprocity- they can be affected by environment and also affect the environment.
Most recent studies on the effects of violent shows and video games on levels of aggression

3. BF Skinner-
Operant conditioning

Theory not meant to be a personality theory. Skinner Box

Personality is a collective response, based stimulus and responses.

Positive reinforcement- favorable response and you will keep doing it

Negative reinforcement- keep trying but eventually stop

Extinguish- stop a behavior,

Punishment- you know this one

Benefits/ drawbacks of behaviorism
Modern applications:

In therapy- behavioral-cognitive very common

7
6. Humanistic-
Key ideas
· People are innately good, self examination, learning, free will choices, humans can consciously rationalize their own lives and where they are
· Considers the “healthy” half of human behavior(accd to Maslow)

Key people/theories: Maslow, Rogers

[image: image12.jpg]Self-Actualization

Psychological Needs

Maslow

Bio: 1908-1970
Studied law

Married Bertha Goodman, his cousin

PHD

Worked with Harry Harlow- famous for studies on monkeys

At Brandeis- came up with idea of self actualization

Theory: Hierarchy of needs

The pyramid

Basic
Safety

Belonging
Esteem

Self actualization

Other ideas:

Levels 1-3 are D needs
Self Actualization- B needs
2. Carl Rogers
Bio: Grew up in US, Dies 1987, originally in Seminary, strict upbringing, married against his parents wishes, set up a center for research of abused kids, his focus went primarily on children and their sense of self
Theory:

-four parts of self, that make up our self esteem

academic, physical, emotional, social
We almost fully develop a “stable: (consistent) self by teen years.

Idea of congruence-

Incongruence (similar to neurosis)-

real self- you have an actualizing tendency, needs and received positive regard and has stable self regard

ideal self- emerges when a person is incongruent and they strive for this all the time.
Conditional regard and unconditional regard- believed that if we received conditional regard we has an incongruent self and had to distort certain things about ourselves in order to cope. Believed that parenting influenced the child greatly

Evaluation of all humanistic theory-
· hard to scientifically study
· does explain human behavior but does not really delve into inner processes except for self examination,
· does not consider the “unconscious”, sociology, biology, other factors
· the ideas lend to many ideas for parenting, self esteem, self help, creativity etc

Evolutionary and biological ideas of personality

Biological perspective considers the heritability estimates from twin ad adoption studies to determine role of both heredity and environment on some of our personality characteristics

Eysenck-
Behavioral genetics-
Buss- attributes basic personality traits to natural selection, such as extraversion, and agreeableness; essential for survival
Tellegen-
Contemporary approaches

Social cognitive approaches:

Bandura- you know him(reciprocal determinism)

Mischel self control

http://www.youtube.com/watch?v=amsqeYOk--w
Cognitive affective personality system (CAPS)

The situation determines our personalities..

Rotter- locus of control

Internal- outcome of behavior based on our own personal characteristics
External, based on luck, fate and how much is in our control
George Kelley-personal construct theory

A person's unique psychological processes are channeled by the way s/he anticipates events.
Create a matrix of perceptions and behaviors to
Socio-culturally-
 We look at self-efficacy and collective efficacy

Ex: in Asian cultures collectivist society, emphasized success based on the efforts of the group. IN the US, high self efficacy (based on the individual)

Terror management theory

Use this theory to explain compulsive shopping addiction: Ready? Go..

Elevated morality

Think 9/11
We take our self preservation instinct, cultural views, self esteem and awareness of the threat in response to anxiety and terror.

Anxiety buffer hypothesis- take actions to build esteem in order to buffer anxiety

Ex: materialism

Also used to explain disorders such as depression, people who are highly neurotic,

Morality salience-

Does thinking of our own death lead us to defend our world culture view?

Ex: Arndt study 2004-

Events such as 9/11 strengthen our culture view but also make us more intolerant of any others

Other studies:

Markus & Kityama- world view studies on American and Asian self

US- independent

Asia- interdependent

Reminder that there is also a western bias in how we create and apply these studies
Are there collective personality traits? To a point in countries like our own.

Measurements of personality (a risk is the halo effect), response sets, deception and social desirablility bias
Self reporting Myers-Briggs(based on Jungian type)

16 pf (Cattell)

Internal- external locus of control scale
NEO personality inventory and Big Five Questionnaire

MMPI-2 Minnestota’s

Maslow’s self actualization- POI

Rogers Q sort

Projective tests:
Ambiguous stimuli such as ink blots or TAT

Complex to score, results not impressive. Therapists would have some luck with these, but describing personality not so much.
Interviews: both unstructured and formal

Behavioral assessments: observable
[image: image11.jpg]Apreshnd

P Thescs
Poshodmanic
[yt
Hme)

Tt bort.
ool Ernc)

L (e
B

—
Entiy
g

Huawia
B o)

Erpraian e

Direpes bt
onc 0

Durepods ot
conot nd

Dirwgadsoh

sos
[l

N porsdny
Facors) Vo Narre
(Enironmares Fcors)

St s, erted
e cpenity e
vt mrereete el
hhocd sqeene

pre——

[rerram—

St e s, ertad
ety

S e rarcion
et oth s 1

S s i vt
i e
s s o ol

Sneses i e vw vt
et G o e
SRR

S et te v Bt
shadris arceda toed by
etrs ks o ool

S it i vt
i s
s ot o ol

St oo of
0 s ot oo s

Sl Vorss Moty

vt o iy o
S e
s

	Academic, physical, emotional, social self

Archetypes

Psychoanalysis

Archetypes

Behavioralism

Cardinal, Central Secondary
Cognitive affective personality system

Collective efficacy
Collective unconscious

Compensation

Compliance, aggression, withdrawl

Conditional regard and unconditional regard

Conscious

Defense mechanisms

Despised Self

Ego

Extinguish, punishment

Extraversion

Factor analysis

Fixation

Five Factor Model

Hierarchy of Needs
Halo effect

Humanism

Healthy self

Id

Ideal Self

Incongruence (versus congruence)

Inferiority Complex

Individual therapy

Introversion

L data, T data, Q data

Locus of Control

	Masculine protest

Modeling

Neurotic Needs

Neuroticism, Extraversion, and Psychoticism

Observational learning

Operant Conditioning

OCEAN

Oedipal/Electra Complex

Parental indifference

Person centered therapy

Personal Unconscious

Personality

Positive/ negative reinforcement, extinguish, punishment

Positive regard (conditional and unconditional)

Projective personality tests

Proprium-7 parts of self

Reciprocal determinism

Real Self

Relaxed atmosphere, free association, resistance, dream analysis, paraphraxes, transference, catharsis and insight

Self actualization

Self efficacy

Social cognitive(or social learning) theory

Source traits

Superiority Complex

Trait theory

Traits

Unconscious
Others?

