139 Exam 1 Study guide Spring 2013
Disclaimer: This is a general framework to help you organize your study. Review very carefully all the information.
Chapter 1:

1. How would you describe the study of personality? (hint: think “definition”

2. What is meant by the term “Individual Differences?”
3. What important aspect of human personality is examined by each of the following approaches:
· Psychoanalytic

· Trait

· Biological

· Humanistic
· Behavioral/social learning

· Cognitive

· The relationship among the 6 approaches.

4. Explain “individualistic” vs. “Collectivistic” cultures and their (respective) view of the person.

5. What is a theory?
6. What are the aspects along which personality theories differ from one another?

7. What is the most obvious application of personality psychology?

8. What are some of the instruments used in assessment?

 Chapter 2:

1. Qualities of a good theory.
2. What is a hypothesis?

3. Experimental variables: Give an example of an experiment, and identify the Independent and the dependent variables.
4. Give example of a non-manipulated independent variable
5. What is replication needed?
6. Statistical significance
7. Describe the strengths and limitations of the case study

8. Explain the meaning: “Results were found to be significant at the 5% level”

9. Examples of a positive and negative correlation

10. Assessment: How do we determine reliability and validity of an assessment device (test).
Chapter 3:

1. The story of the discovery of the unconscious (Freud and his patients).

2. The topographic model: The three levels of consciousness.

3. The structural model: The id, ego, and superego. The meaning of each of these “structures’, under what principles do they operate (e.g. the id and the “pleasure principle”, etc.). The role of the ego as mediating between the id and the constraints of the social world.

4. The drives: the life drive- libido (or instinct), and the death instinct (thanatos). Remember that Freud saw the psyche as a “hydraulic system” of finite (limited) amount of energy. B

5. Be very familiar with the defense mechanism mentioned, and give an example of each of them. Remember the difference between projection and reaction-formation.

6. The 5 psychosexual stages of development. What happens at each stage?
7. Understand the concept of fixation, and how fixation affects adult personality.

8. Note strategies suggested by Freud in order to get at the unconscious material. For example, the dreams, with their manifest and latent content, projective tests, Freudian slips, accidents, etc.

9. Psychoanalysis as a therapeutic method, with its main goal of bringing unconscious material into consciousness.

10. Note the techniques to achieve this goal: dream analysis, free association, analysis of resistance, transference. Projective tests.

11. Strengths and criticism of Freud’s theory.
Chapter 4: The section about Freud's theory of humor.
1. Telling jokes and listening to jokes (and laughing) provides catharsis: the expression of sexual and aggressive jokes "cleans" us from such feelings, and we do it in a socially- acceptable manner.

2. Hostile humor allows us to satisfy aggressive impulses, especially against people we do not like.
3. What are the findings regarding the capacity of hostile humor to reduce future aggression?

4. Note the connection between release of tension and "funniness"

5. Note alternative explanations e.g. incongruity.
