Unit 8 Exam: Personality (Chapter 10)
47 questions on Personality; 23 review questions (50 minutes)

There will be one FRQ (25 minutes).

Monday, February 4 (A-Day) and Tuesday, February 5 (B-Day)
· Unit 8 covers Chapter 15 (pages 479-521)
· There are 44 vocab terms (on page 520). Vocabulary can be found at the end of each chapter under the heading “Terms & Concepts to Remember.” It is also on the Vocabulary Lists page on my wiki. Vocabulary terms and their definitions must be handwritten in your composition book. Composition books will be collected before the test.
Definition of Personality

Psychoanalytic Approach to Personality

Free association

Id, ego, superego

Psychosexual stages of development

fixations (know them for each stage)

oral stage

anal stage (anal retentive / anal expulsive)

phallic stage (Oedipus Complex)

latency stage

genital stage

Defense Mechanisms

Regression

Reaction formation

Displacement

Defense Mechanisms (cont.)

Sublimation

Projection

Intellectualization

Rationalization

Repression

Denial

Neo-Freudians – Major criticism of Freud’s Theory: too much emphasis on childhood sexuality

Jung – collective unconscious

Adler – inferiority complex (we behave in a way that helps us feel superior)

Horney – women are not inferior

Trait Approach to Personality

Eysenck – Introvert vs. Extrovert & emotional stability vs. instability

Allport – “Big 5” (OCEAN)

Openness

Conscientiousness

Extraversion

Agreeableness

Neuroticism (emotional stability vs. instability)
Major criticisms of Trait Theory:

it overestimates consistency of personality in different situations
Barnum Effect
Humanistic Approach to Personality

Self-determinism; Free Will

Rogers- actual vs. ideal self; self-concept
Maslow – self-actualization (self-actualized people have strong internal locus of control)

Self-esteem

Self-serving Bias

Major criticism of Humanistic Theory: it underestimates the human capacity for evil & underestimates social influence on behavior

Social-Cognitive Approach to Personality

Internal vs. External Locus of Control

Reciprocal Determinism
Learned Helplessness

Optimism – personal control
Major criticism of Social-Cognitive Theory: it underestimates the importance of people’s inner traits.

Behavioral Approach to Personality

Skinner – personality is the result of reinforcement

Personality Testing

Projective (used to assess Unconscious Processes – Psychodynamics)

TAT (Thematic Apperception Test)

Rorschach Inkblots

Objective (used to assess traits)

Myers-Briggs

MMPI-2 (Minnesota Multiphasic Personality Inventory)
RESEARCH & APPROACHES (UNIT 1)

Nature vs. nurture
Case Study

Correlation Coefficients
Hindsight Bias

Illusory correlation
False Consensus Effect
BIOLOGICAL BASES OF BEHAVIOR (UNIT 2)

Neuroscience

Neural impulses

Parasympathetic NS vs. Sympathetic NS
Thalamus
Medulla

Endorphins
Organization of the Nervous System (Chart on p. 59)

SENSATION & PERCEPTION (UNIT 3)
Weber’s Law

Retina – Rods / cones (function & position)
Opponent-Process Theory of Vision
Effect of opiates on the brain
Gate-Control Theory

Vestibular System
consciousness (Unit 4)

Effect of opiates on the brain
Learning (UNIT 5)
NS-UCS-UCR-CS-CR
Operant Conditioning vs. Classical Conditioning
Punishment

COGNITION (UNIT 6)

Proactive Interference
Chomsky’s theory of universal grammar

Overgeneralization

MOTIVATION & EMOTION (UNIT 7)
Homeostasis

Achievement Motivation

Drive Reduction Theory

Incentive Theory

Arousal Theory

Maslow’s Hierarchy of Needs

Intrinsic vs. Extrinsic Motivation

James-Lange Theory of Emotion
Cannon –Bard Theory of Emotion
Schachter’s Two-Factor Theory of Emotion
 “Push” factors

vs.
“Pull” factors

 DRIVE

INCENTIVE

Physical needs

 Get rewards or avoid threats

