

Personality

Humanistic Approaches

What We Will Cover in This Section

- Overview.
- George Kelly
- Carl Rogers
- Abraham Maslow

Principles

- Each person has a potential for growth and development.
- No person is bad, incapable, or unworthy.
- People are motivated to grow and use their potential.
- People are individuals and cannot be treated as common elements.

Phenomenology

The subjective, conscious experiences of the individual are important.

- Each person is unique.
- Each person experiences events in a unique way.
- People can/must determine for themselves what their lives will be like.

Existentialism: History

Existence is all that people have.

- DASEIN: The totality of a person's experience of the self is an autonomous, separate, and evolving entity.
- There is only one true fate: **DEATH**.
- Each person creates his or her own existence/reality.
- Emphasis is on present experience and future growth.

Existential Theory

- Focus on the present and the future.
- We are free to choose our own destiny.
- We are responsible for our destiny.

George Kelly

Overview of Kelly

- **Phenomenologist**
Intact conscious experience should be the focus of psychology.
- **Cognitive.**
Focus on thought processes.
- **Existential.**
Emphasis on the present and the future.
- **Humanistic**
Humans have the capacity to improve.

Quick Quiz

Write down three words to describe what you are experiencing right now.

Basic Postulate: Personal Constructs

Ideas, beliefs, and evaluations people give to their experiences to interpret and understand them.

- Man-the-scientist.
- Through our experiences we develop theories about what happens in the world.
- These are highly personal and can be modified.
- We (perception) are controlled by our constructs after they are created.
- Our **INTERPRETATION** of events is more important than the event itself.

Process of Construing

- **Construing is the process of anticipating events.**
 - What will happen?
 - Will it be good or bad?
 - Harmful or beneficial?
 - Fun or boring?
 - Etc.
 - Etc.
- **Placing interpretations on things.**

1. Construction Corollary

- **We anticipate events by construing their replications.**
 - Anticipate the future based on our past experiences and our interpretation of these experiences.
 - We look at consistencies in our lives and develop ideas about what will happen.

2. Individuality Corollary

- **People differ in their construction of events.**
 - We have unique perceptions of events.
 - There is no need for us to interpret events the same.

3. Experience Corollary

- **We actively process events as we experience them.**
 - This may strengthen old constructs.
 - This may modify old constructs.
 - This may split old constructs.

4. Range Corollary

- **Constructs are limited in application.**
 - One does not apply to all events.

5. Choice Corollary.

- How we make the choice as to which construct to apply.

- DEFINITION (Use our present system)

- Secure
- Static

- EXTENSION (Expand our present system)

- Adventure
- Growth

6. Dichotomy Corollary

Each person's system is composed of a limited number of dichotomous (bipolar) constructs.

- Each construct has at least two similar elements and a third element that is different.
- The comparison helps us understand and interpret the construct.
- These are individualistic.

7. Organization Corollary

The system of ordinal relationships between constructs relevant to an event.

Possible Organization System Personality Psychology

Superordinate Constructs	Graduate	Vs.	Not graduate
	Get good grade	Vs.	Fail
	Learn	Vs.	Socialize
	Impress Sweeney	Vs.	Endure Sweeney
Subordinate Constructs	Enthusiastic	Vs.	Bored

Modifying Constructs

8. Fragmentation Corollary

People are not necessarily consistent in applying their constructs to events.

9. Modulation Corollary

- How extensively can a person's constructs be applied to new situations?
 - PERMEABLE Can be applied to a variety of situations.
 - CONCRETE. Cannot be applied to new situations.

Interpersonal Impact

10. Commonality Corollary

People who have similar constructions of the same experience have similar psychological processes.

11. Sociality Corollary

Commonality of constructs play a role in social interaction.

CPC Cycle

1. Circumspection Phase.

The person applies several tentative constructs to define the situation.

2. Preemption Phase

The person chooses one construct that seems to best fit.

3. Control Phase

The person decides which pole of the construct to apply.

Bottom Line

- Our personality is the collection of the constructs we have developed.

Kelly's Approach to...

- **Motivation** People are born motivated.
- **Anxiety** Events that lie outside our construct system.
- **Guilt** Occurs when we behave in a manner that is inconsistent with our expected role (construct).

Kelly's Approach to *UNCONSCIOUS*

- **PREVERBAL CONSTRUCTS**
 - One used even though no word for it.
- **SUBMERGENCE**
 - One pole of the construct exists.
- **SUSPENSION**
 - An experience that cannot be related to one's construct system.

The Role Construct Repertory (REP) Test

- **Kelly's technique for assessing personality.**
- **Done in several steps.**
 1. Select a list of people believed to be important to the person.
 2. Compare triads of people.
 - Ask how are two of these people alike and different from the third. This gives the evaluative constructs.
- **The final list of constructs is an inventory of the way the person sees the world.**

The Role Construct Repertory (REP) Test

Column 1	Mother	Father	Spouse	Self	Column 2
Someone I love	(+)		(+)	(-)	Someone I hate
Insensitive	(-)	(+)		(+)	Sensitive
Patient	(+)	(-)	(+)		Impatient
Bright		(+)	(+)	(-)	Average

Postview

Individual Differences

People differ widely in their CONSTRUCTS.

Adaptation & Adjustment

Constructs the can predict a variety of experiences are more adaptive than those that don't.

Cognitive Processes

Cognition is central to Kelly.

Biology

Not much interested in this.

Development

Not much focus on this.

Benefits and Issues

• Contributions

- Cognition.
- Applied value.
- Experiential

• Issues

- Limited empirical research.
- Important aspects ignored.
- How to predict.

Carl Rogers

Introduction

- Client knows what hurts.
- People are motivated to grow to develop their potential.
- Behavior may be bad, but people are intrinsically good.
 - Bad behavior results from overcontrol.

Key Principles

Actual Self

One's self as one presently views him/herself.

Ideal Self

The personal values to which one aspires.

Self Actualization (Actualizing Tendency)

Process of growing in ways that maintain or enhance the SELF.

Organismic Valuing Process

Subconscious guide that evaluates experience for its growth potential.

- Trust unconscious feelings to determine what is good for you.
- Assess experiences with actualizing tendency as a frame of reference.
- Experiences that are consistent with actualization are good.
- Experiences that are inconsistent with actualization are bad.

Need for Positive Regard

Receiving warmth, care, love, sympathy, respect, and acceptance from relevant people.

- This is universal among people.
- Children get this from relevant others and influences their ACTUAL SELF.
- Influences the NEED FOR SELF REGARD
- UNCONDITIONAL POSITIVE REGARD

Fully Functioning Person

1. Open to Experience.
2. SELF is consistent with experience.
3. Take personal responsibility for evaluating experience.
4. Experience Unconditional Self-regard.
5. Approach each experience without preconceptions.
6. Live in harmony with others.

Incongruent Person

- Use **INTROJECTED VALUES**.
- **Anxiety.**
 - An event threatens existing self-structure.
- **Defense Mechanisms**
 - Denial
 - Distortion

Postview

Individual Differences	Not much interested in this.
Adaptation & Adjustment	Client-centered therapy leads individual through awareness of functioning.
Cognitive Processes	Thought and feeling may be impeded by accepting what others messages about what we should be.
Biology	Not much interested in this.
Development	Children need to develop sense of WORTH . Parents need to give UNCONDITIONAL POSITIVE REGARD .

Abraham Maslow

Needs Hierarchy

Characteristics of Self Actualizers

- Efficient perception of reality.
- Accepting.
- Spontaneous.
- Problem-centered.
- Need for privacy.
- Interpersonal relationships.
- Creativity.
- Human kinship.
- Independence.
- Freshness of appreciation.
- Peak experiences.
- Humility and respect.
- Ethics and values.
- Sense of humor.
- Sense of ends vs. means.
- Eupsychia.

Why Self-Actualization is limited

1. It is the weakest of the needs.
2. Most people fear the kind of knowledge of themselves that self-actualization requires.
3. The cultural environment may stifle it.
4. Security within self.
5. Freedom of speech and action.

Postview

Individual Differences	Differ in their position in level of development.
Adaptation & Adjustment	Very few people reach full actualization.
Cognitive Processes	Actualizing people perceive the world accurately and are creative.
Biology	Represented by basic needs.
Development	Children's physiological, safety, love, and esteem needs should be met.
