Psy. 139 The Psychology of the Person Study Guide Exam 2 Dr. Wagner
Disclaimer: You need to study the textbook very well, please do NOT the PPT. This is just a general framework.
Chapter 5: The Neo-Freudian Theory:
1. Limitations and liabilities of Freudian Theory: Note three points of criticism: against the Freudian emphasis on early childhood, the emphasis on instincts, and the general negative tone. Please read the biography of each of the neo-Freudians.
2. Adler: His main concepts:

· Striving for superiority-a striving that originates from the infant’s helplessness and dependence on others. Note that Adler did not describe the striving for superiority as a selfish orientation, but rather as striving that in channeled into “social interest”—involvement with the welfare of others.
· Note issues of birth order, what are the main qualities, according to Adler, of the first-born, middle born, and last born. Remember that Adler himself was a middle child. Be familiar with Adler’s biography; see how we can identify the connection between his own life and his theories.
· Note parental influence, pampering and neglect, how these affect the child. Note issue of inferiority complex.

3. Jung: Note Jung’s biography.
· What does he mean in the concept of the collective unconscious?
· Be familiar with the main archetypes, especially anima and animus, and the shadow.
· Evidence for the collective unconscious—Eastern religions, dreams, etc.
4. Erikson: Note elements of his biography: His own search for identity

· Erikson presented a new concept of the role of the ego. Freud saw the ego as a mediator between the demands of the id, and the constraints of society. Erikson presented the ego as an independent agent, in charge of the establishment of a sense of identity.
· Be familiar with the notion of development throughout the life-cycle., and the main challenge in each stage (“crisis”) – 8 stages altogether
· What is the significance of the resolutions of the “crisis” in each stage?
5. Horney: Female psychology-
· “womb envy”. Each gender is envious of what the other gender has.

· The 3 neurotic tendencies. Toward people, Against people, away from people : the meaning of each one.
6. Strengths and limitations of the Neo-Freudians. Study well.
 Chapter 7: The trait approach:
1. The basic assumptions of trait approach:
· Continuum,
· Consistency and stability.
· Enables to compare across people.

2. What the trait approach is NOT interested in doing (e.g. predicting the behavior of one person, and more, look it up)
3. Allport:
· Nomothetic vs. idiographic approaches
· . Central traits
· Cardinal traits.
 The nomothetic approach compares’ across people

 The Idiographic approach is assessing t he central traits of a single person.

4. Murray: Personality as the expression of needs.
· Relative strength: what does it mean?
· The concept of Press: what is it?

· The TAT
5. Cattell and Factor analysis: What is this procedure? What is it looking for?
· Cattell and his ideas of the basic structure of personality. Source traits.
6. The Big Five- what are they? Be familiar with each of the Big Five- give examples
· Extraversion

· Neuroticism

· Conscientiousness
· Agreeableness
· Openness
· Studies that supported the existence of the BIG FIVE
· The situation vs. trait controversy.
7. Criticism of the trait approach. What are the 3 lines of criticism?

8. In defense of traits. Note concept of aggregation.
9. Traits that are relevant to the individual

10. Application of the Big Five in the workplace. What personality dimension has been related to successful job performance?

11. Assessment; self-report inventories.
· Be familiar with the MMPI, its scales

· problems with self-report inventories.
· Faking Good and faking Bad,

· Social desirability

· acquiescence
12. Strengths and criticism of the trait approach. Study this part very well Remember that NO schools of psychotherapy are based on the trait approach.
Chapter 9:
Chapter 9: The Biological Approach:

1. The appeal of the “Blank Slate” view; biology’s importance in psychology is a rejection of the behavioral approach.

2. Eysenck and his theory of the structure of personality.
· The three dimensions that Eysenck identified through factor analysis—extraversion, neuroticism, and Psychoticism – the meaning of each dimension.

3. Eysenck’s early assumptions about the biological basis of extraversion-introversion (issues of arousal level that were NOT supported in studies), and the current idea about differences between extraverts and introverts in terms of sensitivity to stimulation. Give examples.

4. Be familiar with the 3 lines of evidence that Eysenck brought to support his idea of the biological basis of human traits- especially extraversion-introversion.

5. Temperament: what is it? The Buss and Plomin three-dimension model of temperament- what are the 3 dimensions?
6. Effortfull control- what is it? Very important concept.
7. The role of the environment: p. 232- be very familiar with examples- how are genes affect/create our environment.
8. The study of inhibited (shy) children- description and underlying anxiety (to novelty)
9. The physical differences between inhibited and non-inhibited children p. 233
10. Note Caspi’s study of well-adjusted, under-controlled, and inhibited children. His studies lend support to the stability of temperament, and to the predictive value of early temperament on later personality. Note that the child’s temperamental disposition affects the type of environment he or she will live in—we seek out environments that are compatible with our tendencies and inclinations.
11. Evolutionary personality psychology: Understand very well the concept of natural selection, and the explanation of psychological mechanism that have evolved, are part of our “human nature”, because they were adaptive to our survival in our prehistory. Note example of anxiety and social exclusion.
12. Goodness-of-fit—be familiar. Child’s temperament and academic performance. Some children’s temperaments are incompatible with the requirements of school- and teacher may misinterpret the child’s behavior as being unmotivated or destructive.
· Assessment: cerebral asymmetry: Be very familiar. EEG measures reveal that there are hemispheral differences in electrical activity. Note that higher left-hemisphere activity has been found to be related to positive emotion, and vice versa. These differences are found in infants. Note connection to depression.

· Strengths and limitations of the Biological Approach.
