

Personality

Psychodynamic Approaches

What We Will Cover in This Section

- Introduction.
- Freud.
- Jung.

1/4/2005

PSY: intro to psych - 11 - 11 - 11 - ppt

2

Themes

1. **PSYCHO (Mind) DYNAMIC (Moving)**
2. **Competing pressures.**
3. **Unconscious vs. Conscious.**
4. **Focus on basic desires as primary motivators.**

1/4/2005

PSY: intro to psych - 11 - 11 - 11 - ppt

3

Themes

5. Emphasis on the influence of early experiences.
6. Focus on the **DEFENSE** against pain and threat.
7. Highly metaphorical.
8. Grew out of need to explain abnormal behavior.
9. Psychological health depends on the **BALANCE** of many forces.

1/4/2005

PSY:10019\pchow-11-17.e.ppt

4

Freud

1/4/2005

PSY:10019\pchow-11-17.e.ppt

5

Freud's Basic Structural Model

1/4/2005

PSY:10019\pchow-11-17.e.ppt

6

Basic Instincts

- **Eros.**
 - A life impulse or drive to maintain life and reproduce.
 - This is results in a sexual drive (Libido).
- **Thanatos.**
 - A death impulse or drive.
 - The source of aggression.
 - Provides the ultimate resolution of all life's tension and conflict.

1/4/2005

PSY:1001@psychology.ppt

7

The ID

- Present at birth.
- Resides in the unconscious.
- Driven by the Pleasure Principle.
- Does not take reality into account.
- Immediate gratification.

1/4/2005

PSY:1001@psychology.ppt

8

The ID: How it operates.

- **PRIMARY PROCESS Thinking.**
- **REFLEX ACTION.**
Automatic response to some action.
- **WISH FULFILLMENT**
Generating the mental image of the desired object, activity, or event will satisfy the Id's need.

1/4/2005

PSY:1001@psychology.ppt

9

The Ego

- Develops between 2-4 years.
- Match Id's needs with the real world.
- In the Conscious.
- Wants immediate need satisfaction.
- No moral sense.

1/4/2005

PSY:10019\pchow...e.ppt

10

The Ego: How it Operates

- **REALITY PRINCIPLE**
 - Gratify impulses in a realistic way
 - Get what you want without damage.
- **SECONDARY PROCESS Thinking**
 - Match the Id's image to the real world object.
 - Looks for immediate need satisfaction.
 - No moral sense.

1/4/2005

PSY:10019\pchow...e.ppt

11

The Superego

- Develops between 4-5 years.
- Is a super conscience.
- Perfectionistic.
- Dictates how we ought to behave.
- Based on experience.

1/4/2005

PSY:10019\pchow...e.ppt

12

The Superego: How it Operates

- **EGO-IDEAL**
 - Development of the ideas of behaviors that are *good*.
 - Strive for these *good* behaviors.
- **Rules.**
 - Inhibit Id impulses, not postpone them.
 - Force the Ego to operate from moral considerations, not rational ones.
 - Force the person to strive for perfection.
 - Judgmental: **GUILT -> ANXIETY**

1/4/2005

PSY:10019\pchow...e.ppt

13

Id, Ego, Superego: Interaction

- **The Ego mediates the competing demands of the Id and Superego.**
- **EGO STRENGTH**
 - The Ability of the Ego to function effectively despite the demands of the Id and Superego.
 - A weak Ego loses control and one of the other two tends to dominate.

1/4/2005

PSY:10019\pchow...e.ppt

14

Possible Interaction #1

1/4/2005

PSY:10019\pchow...e.ppt

15

Possible Interaction #2

Possible Interaction #3

Psychic Energy

A fixed amount of energy that provides the 'battery' to energize us.

- **Is never lost.**
- **Powers all of our activities.**

Psychic Energy: How it Operates

• Cathexis

- Linking Psychic Energy to some thought or mental process.
- If a lot of Energy is linked to a thought, it becomes a strong, unconscious longing.
- When the need is met, the Energy is released (Catharsis).

• Anticathexis

- Energy tied to preventing irrational, immoral, or unacceptable thoughts.

1/4/2005

PSY:10019 psychosocial.ppt

19

Development

1/4/2005

PSY:10019 psychosocial.ppt

20

Psychosexual Stages, Part 1

1. Oral Stage (0 – 1.5 years).
2. Anal Stage (1.5 - 3 years).
3. Phallic Stage (3 – 4 years).
 - Oedipus/Electra conflict

1/4/2005

PSY:10019 psychosocial.ppt

21

Psychosexual Stages: Part 2

4. Latency Period (6 – puberty).
5. Genital Period (puberty +)
6. Fixation
 - Strong conflict.
 - Locks person in one of these stages.
 - Ties up Psychic Energy.
 - Prevents maturation.

1/4/2005

PSY:10019\psychol...e.ppt

22

Anxiety

1/4/2005

PSY:10019\psychol...e.ppt

23

Anxiety in Freud's System

- **REALITY ANXIETY**
 - Real, objective sources of danger in the environment.
- **NEUROTIC ANXIETY**
 - Fear the Id impulses will overwhelm the ego and cause the person to do something that will be punished.
- **MORAL ANXIETY**
 - Fear the that person will do something contrary to the desires of the Superego.

1/4/2005

PSY:10019\psychol...e.ppt

24

Defense Mechanisms, Part 1

- 1. Repression**
Pushing unacceptable, anxiety producing thoughts into unconscious.
- 2. Regression**
Retreat into an earlier stage or more infantile behavior.
- 3. Reaction Formation**
Expression of feelings opposite to those experienced (usually aggression).

1/4/2005

PSY:10019 psych 101 e ppt

25

Defense Mechanisms, Part 2

- 4. Rationalization**
Self-justifying explanations for certain behavior that normally would be unacceptable.
- 5. Displacement**
Diversion of aggressive, hostile, or sexual impulses onto an acceptable object.
- 6. Sublimation**
Converting anxiety-producing impulses into socially acceptable ones.

1/4/2005

PSY:10019 psych 101 e ppt

26

Defense Mechanisms, Part 3

- 7. Denial**
Person does not acknowledge an anxiety producing situation.
- 8. Identification**
Person affiliates psychologically with a person, group, or situation seen as being illustrious.

1/4/2005

PSY:10019 psych 101 e ppt

27

Psychodynamics in Daily Life

1/4/2005

PSY:10019 psychodyn.ppt

28

Daily Life

- **Everything happens in the Unconscious.**
- **Ego manages day-to-day living so Ego and Superego's desires are met but we don't get hurt.**
- **Ego represses thoughts that lead to neurotic or moral anxiety.**

1/4/2005

PSY:10019 psychodyn.ppt

29

Parapraxes

- **Forgetting**
- **Slips of the tongue.**
- **Accidents.**
- **Dreams.**
 - **Manifest content.**
 - Actual images the dreamer has.
 - Driven by Id's Wish Fulfillment.
 - **Latent content.**
 - Unconscious thoughts, feelings, and wishes that give rise to the manifest content.
 - **Symbols mask the unacceptable latent content.**

1/4/2005

PSY:10019 psychodyn.ppt

30

Research: Motley (1985)

- Studied slips of the tongue.
- Participants asked to memorize word lists.
 - *Sappy hex.*
 - *Sham dock.*
- Group A was threatened with shock.
- Group B was shown picture of sexy female.
- Group C exposed to neutral stimulus.

1/4/2005

PSY:10019\pchow\11-17-05.ppt

31

Motley Results

1/4/2005

PSY:10019\pchow\11-17-05.ppt

32

Measurement and Assessment

- Projective techniques.
- Dream analysis.
- Free association.

1/4/2005

PSY:10019\pchow\11-17-05.ppt

33

Inkblot Test

1/4/2005

PSY:10001\pchow-11-17.e.ppt

34

Thematic Apperception Test

1/4/2005

PSY:10001\pchow-11-17.e.ppt

35

Issues and Concerns

1. How to test?

- Ambiguous terms
- Hard to operationalize.

2. Tautological model.

- Explains but does not predict.

3. Constantly modified.

- Metaphorical language.

1/4/2005

PSY:10001\pchow-11-17.e.ppt

36

Issues and Concerns

4. How it was developed.

- Sample
 - Used case study.
 - Small sample.
 - Freud chose who to see.

5. Confused correlation with causation.

6. Many assumptions.

1/4/2005

PSY:10019\pchow...e.ppt

37

Issues and Concerns

5. Measurement.

- Free associate long enough and you will find what you are looking for.
- Power of suggestion.

1/4/2005

PSY:10019\pchow...e.ppt

38

Impact

- First comprehensive theory of personality.
- Pointed out impact of
 - Unconscious.
 - Irrational.
- Addressed some basic issues.
 - Early childhood influences on later life.
 - Children are not small adults.
 - Do we really understand ourselves.
 - Anxiety as a motivator.

1/4/2005

PSY:10019\pchow...e.ppt

39

Thought Question

Does and amoeba have an ID?

1/4/2005

PSY: 300 3e.ppt

40

Postview #1*

Individual Differences

People differ in their ego defense mechanisms which control expression of primitive desires and forces.

Adaptation & Adjustment

Mental health involves the ability to love and work. Psychoanalysis helps to overcome unconscious conflicts.

Cognitive Processes

Conscious experience cannot be trusted because of unconscious distortions.

* Adapted from Cloninger, S. (2000). *Theories of Personality* 3rd Upper Saddle River, Prentice Hall

1/4/2005

PSY: 300 3e.ppt

41

Postview #2*

Biological Influences

Sexual motivation is the basis of personality. Hereditary differences may influence the level of sexual drive.

Social Influences

All societies lead to repression of basic desires. Traditional religion is actually a defense mechanism.

Child Development

Experience in first five years is critical for personality development. The Oral, Anal, and Phallic stages are critical.

Adult Development

Few changes in adult personality.

* Adapted from Cloninger, S. (2000). *Theories of Personality* 3rd Upper Saddle River, Prentice Hall

1/4/2005

PSY: 300 3e.ppt

42

Carl Jung

1/4/2005

PSY:1105-11 psych-1105.ppt

43

The End

1/4/2005

PSY:1105-11 psych-1105.ppt

44
