Hallam

AP Psych

Personality
Module 55: Freud’s Psychoanalytic Perspective: Exploring the Unconscious (pg. 554-564)
· Personality:
· Why is Freud so important in psychology? (so much so that many people assume his is the most important theory)

· Where and when did Freud work/live?

· Freud’s main technique: Free Association:

· What is the point of free association?

· Psychoanalysis:
Levels of Consciousness

1. Conscious:
2. Preconscious:
3. Unconscious:
· Give an example of what Freud meant by saying that nothing is ever accidental.

[image: image1.png]Conscious

reeopens | Eoo N

SUPER-EGO!

Parts of the Personality

· Id:
· Pleasure principle:
· Ego:
· Reality principle:
· Superego:
Freud’s Psychosexual Stages

· Psychosexual Stages:
1. Oral

· Age:

· Focus:

2. Anal

· Age:

· Focus:
3. Phallic

· Age:

· Focus:

· Oedipus complex:

· Electra complex:

4. Latency

· Age:

· Focus:

5. Genital

· Age:

· Focus:

· What did Freud believe most influences our developing identity, personality, and frailties?

· Fixate:
· Example:

· Defense Mechanisms:
Freudian Defense Mechanisms
	Defense Mechanism
	Definition
	Example

	Repression
	
	

	Regression
	
	

	Reaction Formation
	
	

	Projection
	
	

	Rationalization
	
	

	Displacement
	
	

	Sublimation
	
	

	Denial

	
	

· Describe one recent situation where you have used a defense mechanism. What happened? Which one?

· What is the most serious problem with Freud’s theory?
· Is repression actually as widely used as Freud’s supporters tend to think?

Module 56: Psychodynamic Theories and Modern Views of the Unconscious (pg. 565-570)

· Psychodynamic Theories:
· On what beliefs do neo-Freudians differ from Freud?

· What does Adler believe behavior is driven by?

· What did Horney say childhood anxiety triggers?

· Carl Jung’s Collective Unconscious:

· Example archetype:

A. Assessing Unconscious Processes

· Projective tests:
· Thematic Apperception Test (TAT):
· Rorschach Inkblot Test:
B. Modern Unconscious Mind

· False Consensus Effect:
· Terror-Management Theory:

Module 57: Humanistic Theories (pg. 571-575)

· Humanistic Theorists:
· How is humanistic theory different from behaviorism?

A. Abraham Maslow’s Self-Actualizing Person

· Draw the hierarchy of needs in the space below. Don’t need definitions, just the names of each level.

· Self-actualization:

· What kind of people did Maslow study to form his theory?

· List 4 characteristics of people who are self-actualizing.

B. Carl Rogers’ Person-Centered Perspective

· Roger’s Person-Centered (Client Centered) Perspective focuses on three conditions being met:

· Genuineness:
· Acceptance:
· Empathy:
· Self-concept:
· What happens if our self-concept is positive?

· What happens if our self-concept is negative?

· What happens when the ideal and actual self are alike?

· What are some of the criticisms against humanist psychology? (should have at least 3)

Module 58: Trait Theories (pg. 576-586)

· Traits:
· What is Myers-Briggs Type Indicator (MBTI) usually used for?
· What is factor analysis?

· What are Eysenck’s two personality dimensions?

· Where would you be on Eysenck’s—introverted or extraverted? Stable or unstable?

· Does your biology influence your personality?
· Personality Inventories:

· Minnesota Multiphastic Personality Inventory (MMPI):
· What is the difference between projective tests and personality inventories?

· What are Costa & McCrae’s Big Five dimensions of personality?

· How stable are the Big Five traits in adulthood?

· What is the person-situation controversy?

· Overall, what is the research showing—are our traits more stable over time or more changing?
· What about situations—is our personality consistent from one situation to another?

Module 59: Social-Cognitive Theories and Exploring the Self (pg. 587-602)

· Bandura’s Social-Cognitive Perspective:

· Behavioral Approach:
· Example:

· Reciprocal Determinism:
· Example:

· Personal Control:
· List two effects of having a pessimistic attributional style.

· What can happen if you have excessive optimism?

· Positive Psychology:

· Founder of this:

· Why are a lot of students confused after doing badly on a test?

· What is the best way to predict behavior in situations?

· What do critics say about the social-cognitive theories?
Comparing Research Methods to Investigate Personality

	Research Method
	Description
	Perspectives Incorporating this method

	Case Study

	
	

	Survey

	
	

	Projective Tests (TAT & Rorschach)
	
	

	Personality Inventories (MMPI)

	
	

	Observation

	
	

	Experimentation

	
	

A. Exploring the Self

· Self:
· Spotlight effect:
· Have you ever done this before?

· Self-esteem:
· Self-efficacy:
· What are some effects of feeling good about yourself?

· What are some effects of having a low self-esteem?

· Self-serving bias:
· Example:

· Narcissism:

B. Culture and the Self

· Individualism:
· What countries are individualists usually from?

· What kinds of traits do they usually have?

· Collectivism:
· What countries are collectivists usually from?

· What kinds of traits do they usually have?

7

