M. Plonsky, Ph.D. – PSY110 Notes - Personality
Page 1 of 7

Personality
I.
What is Personality?

II.
Theories

A.
Type

B.
Trait

C.
Behavioral & Social Learning

D.
Humanistic

E.
Psychoanalytic

III.
Measurement

What is Personality?

· Your Definitions

· Guilford - A person’s unique pattern of traits.

· McClelland - The most adequate conceptualization of a person’s behavior in all its detail.

· Hilgaard - The characteristic patterns & modes of thinking that determine a person’s adjustment to the environment.

· Hall & Lindsey - The study of individual differences.

· Cacioppo & Freberg - Characteristic patterns of thinking, feeling, & behaving.

Theories

A. Type Theories

· Phrenologists believed the shape of a person’s skull reflects their personality. They carefully measured the shape of the skull & related different locations on the head to personality characteristics.

· Notion of localization of function did turn out to be reasonably true.
B. Trait Theories

· Trait is a stable personality characteristic

· What traits describe personality?

· Catell’s Factor Theory

· One of the best known trait theories. Used a complex statistical technique called factor analysis to derive 16 basic traits.

· Measured with the 16PF - 16 Personality Factor Questionnaire

· Supporting Data

· Criticism is that factor analysis has a subjective element.

· Big Five Theory

· A common theme of trait theories is that a few traits can describe personality. Studies have indeed identified a set of 5 core dimensions of personality referred to as the “Big Five.” Researchers believe these may be core traits because of their importance in social relationships.
1. Openness
2. Conscientiousness
3. Extraversion
4. Agreeableness
5. Neuroticism
· Measured with a survey called the BFI

· Notice the acronym “OCEAN”.

C. Social Learning Theory - Emphasizes 3 points:
1. Vicarious Learning - Learning by observing others.
Classic Ex. Bandura (1973) - Had groups of children watch either a:

1. live adult being aggressive to a bobo doll

2. filmed adult being aggressive

3. cartoon character being aggressive

4. non aggressive person

5. or nothing

2. Self-Evaluation - People monitor their own behavior & can reward or punish themselves.

3. Expectancies & Values - The person’s expectancies regarding the consequences of behavior, as well as the subjective value of the consequence to the person, determine whether the behavior will occur.

D. Humanistic Theory

· Are a number of similar theories here.

· Two Famous Humanists:

1. Carl Rogers (1902-1987)

2. Abraham Maslow (1908-1970)

· Important Ideas

1. Actualizing Tendency - An inborn tendency for the organism to develop to its fullest potential. Consider Maslow’s Hierarchy of Needs.

2. Self - All of the ideas, perceptions, & values that characterize “I”.

3. Unconditional Positive Regard - Warmth, acceptance, liking, love.

4. Incongruence of Self & Experience - A discrepancy between the self as perceived & the experience of the person.

· Characteristics of the Self Actualized

· perceive reality accurately & fully.

· demonstrate a greater acceptance of themselves, others, & nature in general.

· exhibit spontaneity, simplicity, & naturalness.

· typically concerned w/ problems rather than themselves.

· have a quality of detachment & a need for privacy.

· are autonomous & tend to be independent of their environment & culture.

· exhibit a continued freshness of appreciation.

· have periodic mystic or peak experiences.

· tend to identify with all of mankind.

· develop deep relationships with only a few individuals.

· tend to accept democratic values.

· have a strong ethical sense.

· have a well-developed, non-hostile sense of humor.

· are creative & resist enculturation.

E. Psychoanalytic Theory

· Sigmund Freud (1856-1939)
“I started as a neurologist trying to bring relief to my neurotic patients. I discovered some important new facts about the unconscious, the role of instinctual urges, and so on. Out of these findings grew a new science, Psychoanalysis, a part of psychology and a new method of treatment of the neurosis. I had to pay heavily for this bit of good luck. People did not believe in my facts and thought my theories unsavory. Resistance was strong and unrelenting. In the end I succeeded But the struggle is not yet over.”

· The Unconscious

· Personality Structures

· Id

· Concerned with passion (I want).

· Is the first structure to develop & provides the energy (or libido) for the other structures.

· Contains sexual & aggressive instincts.

· Operates according to the pleasure principle.

· Uses primary process thinking. An example is wish fulfillment.
· Ego

· Concerned with reality.

· Develops to help satisfy the organisms needs.

· Tries to satisfy the id (& superego) while considering reality.

· Operates according to the reality principle.

· Uses secondary process thinking.

· Superego

· Concerned with morality.

· Has 2 parts:

1. Conscience - Represents an incorporation of what the child has been punished for.

2. Ego-ideal - Represents an incorporation of what the child has been rewarded for.

· Summary

Id tells us what we want to do.

Superego tells us what we should do.

Ego tells us what we can do.

· Iceberg analogy revisited

· Personality Dynamics

· Conflict

· Is inevitable according to this view.

· Are 2 basic kinds:

1. Between society & the individual, since the rules of society are restrictive to the id.

2. Intrapsychic.
· Anxiety

· Is created by conflict.

· Is an unpleasant feeling that people try hard to avoid.

· Defense Mechanisms - Unconscious processes that defend the person against anxiety by distorting reality in some way. Examples:

1. Denial

Occurs when unacceptable ideas are not allowed into awareness (external threat). Ex. Parents of a fatally ill child may deny there is anything wrong.

2. Repression

Forcing painful or unacceptable thoughts out of awareness (internal threat). Ex. Sexual attraction to one’s sibling may be repressed.

3. Regression

Reverting to immature behavior. Ex. An adult doesn’t know how to cook.

4. Projection

Attributing our own undesirable impulses to others. Ex. One’s own tendency toward homosexuality may be attributed to another.

5. Reaction Formation

Replacement in consciousness of an anxiety producing impulse by its opposite. Ex. A person who’s own sexual impulses are anxiety producing may become active in anti-pornography groups.

6. Rationalization

Assigning a logical or socially desirable motive to what we do. Ex. It’s my girlfriend’s fault that I did poorly on the test because she kept me up late & I couldn’t study.

7. Identification

Taking on the characteristics of others. Ex. When I grow up I want to be just like my dad.

8. Displacement

An impulse that cannot be satisfied in one form is directed to another in a negative way. Ex. Kick the dog phenomena.

9. Sublimation

An impulse that cannot be satisfied in one form is directed to another in a positive way. Ex. Sadism may be displaced to surgery.

· Summary & Critique

· Major Ideas

1. We are in a constant struggle with ourselves & our world.

2. We are plagued by unacceptable, unconscious desires.

3. We perceive ourselves only dimly through the defensive maneuvers we enact.

4. The psychodynamics of the person are established in early childhood.

· Contributions

1. Recognition that unconscious needs & conflicts may motivate behavior.

2. Importance of early childhood experiences in personality development.

3. Emphasis on adjustment problems stemming from sexual factors.

· Criticisms

1. Sexual standards were very strict then (or at least different) as compared to now.

2. Theory is based on observations of disturbed people.

3. Observations were made under artificial conditions ignoring the interpersonal context of behavior.

4. Theory is not scientific. It was not designed to yield predictions & is not testable. Lastly, the concepts are difficult to measure.

Measurement

· Reasons for Using

1. Vocational

· Help people make career choices.

· Help employers choose appropriate employees.

2. Forensic

· Is a particular criminal mad or bad?

3. Diagnosis & Therapy

· Classify type & gain information for treatment.

4. Research - Exs.

· Basic - better understand the differences in how & why people behave the way they do.
· Applied - help folks with personalities that are predisposed to illness.
· Types

1. Interviews

· Conversation between 2 people during which info is gathered.

· Two general types:

1. Structured - follows a set pattern.

2. Unstructured - is more spontaneous.

· Rules for interviewing:

1. Shouldn’t be too personal. Mechanical x Personal

2. Should appear to be an expert seeking info from someone who has something to contribute.

3. Your own personal attitude should not be revealed.

4. Timing of questions can be important.

2. Surveys

· Provide measures of all kinds of characteristics, abilities, interests, & attitudes.

· We have already talked about the 16PF & the BFI.

· A common & important survey in psychology is the MMPI.

· History/Rationale

· Developed by Hathaway & McKinley (1943) & was revised in 1989 (now called the MMPI-II).

· Used a technique called Criterion-Keyed Method or Empirical Construction – 100’s of true/false questions were given to normal people, & those with different psychological disorders. The person simply responds true, false, or cannot say.

· The 550 questions capable of distinguishing between the different disorders were retained & the response pattern generates 3 Validity & 10 Clinical Scales.

· Some Sample Questions

1. I like mechanics magazines.

2. I have a good appetite.

3. I wake up fresh & rested most mornings.

4. I think I would like the work of a librarian.

5. I am easily awakened by noise.

6. I like to read newspaper articles on crime.

7. My hands & feet are usually warm enough.

8. My daily life is full of things that keep me interested.

9. I am about as able to work as I ever was.

10. There seems to be a lump in my throat most of the time.

· Validity Scales - Attempt to determine if the test taker has answered the items carefully & honestly.

Validity Scales
High score means:

1. Lie (L)
Denial of common frailties.

2. Frequency (F)
Invalidity of profile (not careful or have schizo).

3. Correction (K)
Defensive, evasive.

· Clinical Scales - Originally named for categories of mental disorders, but now emphasize personality dimensions.

Clinical Scales
High score means:

1. Hypochondriasis (Hs)
Emphasis on physical complaints.

2. Depression (D)
Unhappy, depressed.

3. Hysteria (Hy)
Physical impairment without organic

basis. Reacts to stress by denying

problems.

4. Psychopathic Deviation (Pd)
Impulsive, antisocial, immoral tendencies.

5. Masc/Femininity (Mf)
Sexual orientation/interests.

6. Paranoia (Pa)
Suspicious tendencies.

7. Psychasthenia (Pt)
Worried, anxious, obsessive.

8. Schizophrenia Sc)
Withdrawn, disturbed thinking, odd

behavior.

9. Hypomania (Ma)
Impulsive, excitable, overactive.

10. Social Introversion (Si)
Introverted, shy.

· Example Profile
3. Projective Techniques

· Provide an ambiguous stimulus for the subject to project their personality upon.

· Two that we will discuss:

1. Rorschach - In spite of very poor validity & reliability, it continues to be widely used.
· Inkblots - are 10
· Procedure

· I’m going to show you some pictures of inkblots. Please use your imagination and tell me what they could look like.

· The subject is then handed each of 10 cards in sequence & allowed 2-4 responses/card.

· After the cards are completed, the subject is handed the first card & asked: Where was it that you saw _____? & What about the blot made it look like that?

· Interested In

1. Content - What was seen. Exs. angels, butterflies, dead people.
2. Location - Where in the inkblot it was seen. Exs. a large piece, a detail, white space.
3. Determinants - What about the inkblot made it look that way. Exs. form, movement, color, shading.

4. Test Taking Attitude - How the person deals the test taking situation.
2. Thematic Apperception Test (TAT)
· Sample picture & Procedure: I’m going to show you a picture. Please make up a story about it. The story should be complete, that is, it should have a beginning, middle, and an end.
· The subject is then handed each of 10 cards in sequence (chosen from a larger set of 20).

· Tester is interested in themes & especially those themes that are common across pictures.

· Drawn pictures are sometimes analyzed as well.

· Comments

· A battery of tests is considerably more effective than any single test.

· Care & expertise must be used when interpreting the results of projective tests.

