

Personality

SSPVB2: The student will evaluate assessment tools and theories in personality.

What is personality?

- An individual's unique patterns of thoughts, feelings, and behaviors that persists over time and across situations.
- Approaches to Measuring Personality:
 - Trait
 - Psychoanalytic
 - Social-Cognitive
 - Humanistic

The Trait Perspective

- Goal: to describe an individual's personality in terms of a set of distinct dimensions or traits
- Little emphasis on how the personality developed
- Approaches:
 - Factor Analytic Approach (What are the basic traits?)
 - Empirical Approach (Can we differentiate different groups?)

Factor Analysis

- Cattell's 16 Personality Factors
 - Used factor analysis to summarize over 4500 different terms used in the English language to describe personality traits
 - Found 16 source traits/factors
- Eysenck's Tri-dimensional Theory
 - Extroversion—how outgoing or social
 - Neuroticism—emotional stability (degree of anxiety, worry, or moodiness)
 - Psychoticism—tendency to be insensitive, uncaring, or cruel

Factor Analysis

- The Big-Five Theory
 - Neuroticism vs. emotional stability
 - Introversion vs. extroversion
 - Nonopenness vs. openness to experience
 - Antagonism vs. agreeableness
 - Undirectedness vs. conscientiousness
 - Why 5 instead of 3 or 16?
 - Depends on how you apply factor analysis
 - Almost all personality terms correlate highly with one or more of the factors
 - Cross-cultural similarities
 - High predictive validity

Empirical Approach

- Minnesota Multiphasic Personality Inventory (MMPI)
 - Designed to diagnose personality disorders (1943)
 - 11,000 statements tested on 770 people (true/false/cannot say)
 - Revised in 1980s
 - Still popular today
- Evaluating the Trait Perspective
 - People can fake desirable responses
 - Situational influences on behavior

Psychoanalytic Approach

- Psychoanalysis is both a treatment and a theory of personality
- Assessing the unconscious
 - Free association
 - Slips of the tongue
 - Dream analysis
 - Projective tests
 - Thematic Apperception Test (TAT)
 - Rorschach Inkblot Test

Freud's Personality Structure

- Sigmund Freud (1856-1939): Austrian physician
- Id
 - Source of all energy
 - Functions entirely in unconscious
 - Represents instinctual drives present at birth
 - Does not distinguish between reality and fantasy
 - Operates according to the pleasure principle

Freud's Personality Structure

○ Superego

- Represents internalized social and parental standards
- Strives toward unrealistic perfection
- Responsible for guilt

○ Ego

- The largely conscious, “executive” part of personality
- Mediates among the demands of the id, superego, and ego
- Operates on the reality principle

Freud's Personality Development

- “Personality forms during the first few years of life, rooted in unresolved conflicts of early childhood.”
- Psychosexual stages
 - Oral stage (birth-1 year)
 - Mouth, lips, tongue are associated with sexual pleasure
 - Weaning a child can lead to fixation if not handled correctly
 - Fixation can lead to oral activities into adulthood
 - Anal stage (1-3 years)
 - Anus is associated with pleasure
 - Toilet training can lead to fixation if not handled correctly
 - Fixation can lead to anal retentive or expulsive behaviors in adulthood

Freud's Personality Development

- Psychosexual stages (continued)
 - Phallic Stage (3-5 years)
 - Focus of pleasure shifts to the genitals (masturbation)
 - Oedipus complex and Electra complex: a child's sexual attachment to parent of the opposite sex and jealousy toward the parent of the same sex
 - Fixation can lead to excessive masculinity in males and the need for attention or domination in females
 - Latency Stage (5-puberty)
 - Sexuality is repressed
 - Children participate in hobbies, school, and same-sex friendships
 - Genital Stage (puberty-on)
 - Sexual feelings re-emerge and are oriented toward others—usually marked by mature sexuality
 - Healthy adults find pleasure in love and work, fixated adults have their energy tied up in earlier stages

Freud's Personality Development

○ Fixation

- A partial or complete halt at some point in the individual's development
- An attempt to achieve pleasure as an adult in ways that are equivalent to how it was achieved in these stages

○ Defense Mechanisms

- Repression: banish anxiety from consciousness
- Regression: retreat to infantile psychosexual stage
- Reaction formation: express feelings that are opposite of their feelings
- Projection: people disguise their own impulses by attributing them to another
- Rationalization: self-justifying explanations instead of real reasons
- Displacement: redirecting anger or impulses toward a safer outlet

Evaluating the Psychoanalytic Perspective

- Criticisms
 - Too vague to test
 - Little experimental support
 - Focus on disorder
 - Negative view
 - Does not take into account individual control
- Praise
 - Unconscious forces
 - Internal conflict
 - Defense mechanisms
 - Childhood events

Social-Cognitive Theories

- Reciprocal Determinism: interacting influences between personality and environmental factors
- Bandura's Contribution
 - Personality is shaped through learning
 - Expectancies: what a person anticipates in a situation or as a result of behaving in certain ways
 - Self-efficacy: the expectancy that one's efforts will be successful
- Personal Control
 - Internal locus of control: one can control his/her own fate
 - External locus of control: one's fate is determined by chance, luck, or the behaviors of others

Evaluating Social-Cognitive Theories

- Fails to consider unconscious motives and individual disposition
- Is perhaps the predominant approach to explaining human behavior

Humanistic Perspective

- Stresses the fundamental goodness of people and their striving toward higher levels of functioning
- Maslow and Self-Actualization
 - Studied healthy, creative people: Abraham Lincoln, Thomas Jefferson, and Eleanor Roosevelt
 - Self-actualized individuals are
 - Self-aware and self-accepting
 - Open and spontaneous
 - Loving and caring
 - Problem-centered not self-centered

Humanistic Perspective

- Rogers' Person-Centered Approach
 - Given the right environmental conditions, we will develop to our full potential
 - Self concept and degree of congruity with experience
 - Unconditional positive reward
- Evaluating the Humanist Perspective
 - Concepts often vague
 - May promote self-indulgence and lack of concern for others
 - Does not address reality of human capacity for evil
 - Has impacted popular ideas on child-rearing, education, management, etc.