

13

Chapter

CHAPTER 13

ROGERS'S PERSON-
CENTERED THEORY

13

Chapter

The Master Motive: Self-Actualizing Tendency

- **Self-actualizing tendency:** active, controlling drive toward fulfillment of our potentials that enables us to maintain and enhance ourselves

13

Chapter

Personality Development

- Valuing processing in infants: infants engage in an **organismic valuing process**, in which they use their actualization tendency as a criterion in making judgments about the worth of a given experience
- **The fully-functioning person:** if people are able to utilize their organismic valuing processes fully, they will inevitably begin to experience personal growth and movement toward realization of their potentials; fully functioning people are self-actualizing people
- Characteristics of fully functioning people include:
 - Openness to experience
 - Existential living
 - Trust of their organisms
 - Creativity
 - Leading an enriched life

13

Chapter

Personality Development (cont'd.)

- **Emerging persons:** people of the future whose interpersonal relationships are characterized by honesty, cooperation, and concern for others; they avoid sham, facades, and hypocrisy; they welcome change and opt for growth even when it is painful to do so
- Emerging people are characterized by:
 - Honesty and openness
 - An indifference to material possessions
 - Caring for others
 - A deep mistrust of cognitively-based science
 - A trust of their own experience and a profound mistrust of all external authority
 - Courage to change

13

Chapter

The Social Self and the True Self

- **Social self:** self-concept based largely on the expectations of others
 - We have a strong **need for positive regard** and want to please others
- **True self:** self-concept based on our actual feelings about our experiences
 - **Conditions of worth:** stipulations upon which our sense of self-worth depends; belief that we are only worthwhile if we perform behaviors that others think are good and refrain from actions that others think are bad

13

Chapter

The Social Self and the True Self (cont'd.)

- Ideal condition for development of a healthy self-concept and movement toward becoming fully functioning is **unconditional positive regard**: deep and genuine caring by others, uncontaminated by judgments or evaluations of our thoughts, feelings, or behaviors
 - **Congruence**: state of harmony that exists when there is no discrepancy between the person's experiencing and his or her self-concept

13

Chapter

Assessment Techniques

- **Q-Sort:** self-report procedure designed to measure the discrepancy between a persons actual and ideal self

13

Chapter

Theory's Implications for Therapy

- Therapeutic conditions that facilitate growth
 - Client and therapist are in psychological contact
 - Client is in a state of incongruence
 - Therapist is congruent
 - Therapist experiences unconditional positive regard for the client
 - Therapist experiences an empathic understanding of the client's internal frame of reference
 - Client perceives the therapist's unconditional positive regard and empathic understanding

13

Chapter

Theory's Implications for Education

- According to Rogers, the educational establishment is authoritarian and bases its program on a number of faulty assumptions:
 - Students cannot be trusted to pursue their own educational goals
 - Creative people develop from passive learners
 - Evaluation is education; education is evaluation
- Rogers's recommendations to counter this nonproductive orientation:
 - Students should be able to choose their own goals and to pursue them with the help and encouragement of faculty

13

Chapter

Theory's Implications for Marriage

- According to Rogers, marriage is a failing institution
 - He opposed traditional marriage, in which the husband is the ultimate authority and the wife occupies a more subservient role
- Rogers' recommendations for a healthy marriage:
 - Difficulties between the partners are discussed openly
 - Communication is honest and authentic, with mutual listening
 - Partners appreciate the value of separateness
 - Women's growing independence is valued
 - Roles and role expectations fade away, replaced by people making their own choices about their behavior
 - Either partner may form satellite relationships, which are relationships formed outside the marriage that may or may not involve sexual intimacy

13

Chapter

Evaluative Comments

- **Comprehensiveness:** increasingly broad in scope
- **Precision and testability:** hard-earned precision and adequate testability
- **Parsimony:** fails to meet the parsimony criterion; too simplistic
- **Empirical validity:** empirical support is generally supportive
- **Heuristic value:** theory has been very stimulating and provocative to clinicians, counselors, and researchers in a number of disciplines; strong heuristic value
- **Applied value:** strong applied value in education, race relations, family relationships, leadership, and counseling