
12/4/2009

1

What is Personality?

Chapter 12

Personality and its assessment

CLASS OBJECTIVES

What is personality?

How does our personality develop?

‐ What would Freud say?

‐ Other theories of personality

How do you define
personality?

12/4/2009

2

How do you define your
personality?

Fill in the blank… “I am
_____________________”

Personality is an individual’s unique
collection of consistent behaviors

‐ A pattern of relatively permanent traits,
dispositions, or characteristics.

Do psychologist’s agree on one
explanation for different personalities?

Freud believed personality is based on unconscious
conflicts that originated during childhood

Skinner believed personality is learned from the
environment

Rogers and Maslow believed that personality involves a
person’s motivation toward fulfillment or self-
actualization.

Bandura believed that personality is influenced by
cognitive factors

Psychodynamic Theory
This is the approach suggests that personality
formation is the result of our unconscious
processes.

‐ Three famous psychodynamic theorists:

‐ Sigmund Freud
‐ Emphasis on people’s sexual motivation

‐ Carl Jung
‐ Emphasis on cultural unconscious influences

‐ Alfred Adler
‐ Emphasis on ambition and striving for success

12/4/2009

3

What Freudian
language do we hear in

our culture?

Freud’s Psychoanalytic Theory

Human experience takes place on three
levels of consciousness

Conscious

‐ (currently aware)

Preconscious

‐ (Easily brought to mind)

Unconscious

‐ (Beyond normal awareness)

The Three Levels of Consciousness

What part of the
iceberg takes up
the most space?

Freud believed
that part of the
mind was the

largest

12/4/2009

4

It’s all about the conflict…

According to Freud, human
personality arises from a conflict
between:

‐ Our pleasure-seeking biological
impulses

‐ the internalized social restraints to
control them.

Freud believed that
personality was

composed of three
mental structures

-Id

-Ego

-Superego

Structures of the Mind
(The 3 Conflict Centers)

1. The ID works on the pleasure principle-

‐ The ID presses for immediate gratification to relieve tension and
discomfort.

‐ The ID is demanding, irrational and selfishly seeking
pleasure (regardless of reality or morality)

2. The Superego represents all the moral and ideals taught
by society

‐ The superhero or angel on your shoulder

3. The Ego works on the reality principle

‐ The rational decision-making aspect of the personality
that keeps the Id in check by delaying gratification.

12/4/2009

5

ID

I want it now!

SUPEREGO

Nice people

don’t do that!

EGO

Maybe I can find

a compromise.

Freud’s Stages of Psychosexual Development

Freud asserted that the foundation of personality is
shaped mostly by early childhood experiences

‐ Typically formed by age 5

Freud believed that sexual energy fuels our daily lives
and he proposed that children also have sexual
tendencies.

How we deal with our psychosexual development
influences nearly all aspects of our personality

Stage Conflicts/Experiences
Adult Traits Associated with Problems

(especially fixations)

Oral Stage

(0-2yrs)

Pleasure derived from stimulation
of the mouth-sucking, swallowing,

chewing, and biting

Concerns with dependence and
independence. Pleasure from eating,

drinking, and other oral activities

Anal Stage

(2-3 yrs)

Pleasure derived from anal
stimulation. Critical event-toilet

training-controlling bowel
movements. Coping with demands

for control

Orderliness, stinginess, and stubbornness
OR messiness and rebelliousness

Phallic
Stage

(4-7 yrs)

Pleasure derived from touching
penis or clitoris

(Oedipus complex)

Flirtatiousness, vanity, promiscuity, chastity

Males – fear of castration; Females – penis
envy

Latent
Period

(7- puberty)

Sexual interests suppressed ------

Genital
Stage

(puberty
onwards)

Sexual contact with other people ------

12/4/2009

6

Can I get stuck in a stage?!
Maladaptive behavior in adulthood results from
unresolved conflicts from earlier psychosexual stages.

At any point, strong conflict can fixate the person’s
pleasure-seeking energies in that stage.

Fixation can occur if:
‐ If parents immediately and completely satisfy a child's

needs because there is little motivation to move on to the
next stage.

‐ If parents fail to satisfy the child's needs or do so
inconsistently. The child becomes frustrated expends
energy trying to have his or her needs gratified

Self Protection
A variety of circumstances can cause anxiety
and distress at each stage of psychosexual
development.

‐ Being weaned in the oral stage, toilet training in the
anal stage, resolving the Oedipal Complex or Electra
Complex during the phallic stage

To defend itself against the anxiety the ego
adopts one or more defense mechanisms to distort
reality.

Defense Mechanisms:
Unconscious reactions that protect a person from unpleasant emotions

Defense Mechanism Definition

Repression
Keeping distressing thoughts and feelings buried in the

unconscious

Projection
Redirecting one’s own thoughts, feelings, or motives to

another

Displacement Redirecting emotions to a substitute target.

Reaction Formation
Behaving in a way this is exactly the opposite of one’s

true feelings

Regression A reversion to immature patterns of behavior

Rationalization

When something happens that we find difficult to
accept, then we will make up a logical reason why it

has happened.

Sublimation
Redirecting 'wrong' urges into socially acceptable

actions.

12/4/2009

7

Name that Defense Mechanism!

Jennifer, who is very angry with her colleague Susan,
ends up befriending Susan.

A student attributed his flunking out of college to
the poor quality of teaching there.

Despite overwhelming evidence and a murder
conviction, Paul’s mother refused to believe that her
son could actually take the life of another human
being.

Linda, who has had many extramarital affairs,
begins to accuse her husband David of being
unfaithful.

Reaction Formation

Rationalization

Denial

Projection

Evaluating the Psychoanalytic
Perspective…

Freud’s theory has been sharply
criticized

Criticisms of Freud’s theories

Some objected to his emphasis on sexual urges
toward parents and the emphasis that behavior
is biologically determined

Some stated that his theory does not account
for differing cultures

12/4/2009

8

Neo-Freudians

Alfred Adler- Individual psychology

‐ The most important sources of human motivation is
a striving for superiority

Carl Jung Analytical psychology

‐ People are ultimately motivated to attain self-
realization or perfection

Carl Jung
‐ Important aspects of personality development:

Collective unconscious – a shared storehouse
of primitive ideas and images that reside
in the unconscious and are inherited from
one’s ancestors

Archetypes – the inherited ideas and images
that exist within the collective
unconscious and are emotionally charged
with rich meaning and symbolism

Trait Theories

Traits: relatively stable personal
characteristics used to describe someone

Key Figures:

‐ Early Trait Theorists: Allport, Cattell,
Eysenck

‐ Modern Trait Theorists: McCrae and
Costa--Five-Factor Model (FFM)

12/4/2009

9

Trait Theorists:
The Five-Factor Model

Openness- Original and open to new ideas vs.
conventional and narrow in interests

Conscientiousness-Responsible and organized vs.
irresponsible and careless

Extroversion- Sociable and talkative vs. withdrawn
and quiet

Agreeableness-Trusting and good-natured vs.
suspicious and ruthless

Neuroticism -Emotionally unstable and moody vs.
emotionally stable and easygoing)

Applications to Personality Theory

Place a dot on each
line to indicate your
traits of openness,
extroversion, etc.

Then do the same for
your ideal romantic
partner.

Next Class

What kind of personality do YOU have?

‐ Personality Assessments

