

02

Chapter

Chapter 2

FREUD'S PSYCHOANALYTIC THEORY

02

Chapter

Introduction

- Key ideas:
 - **Catharsis**
 - **Free association**
 - **Determinism**
 - **Resistance**
 - **Seduction theory** (revised form)
- **Neoanalytic perspective**
 - Minimized Freud's emphasis on the sexual factor

02

Chapter

The Role of Conscious, Preconscious, and Unconscious Forces in Personality

- **Conscious:** state of the mind characterized by awareness of one's experiences
- **Preconscious:** state of the mind in which the person is currently unaware of some idea, memory, or event, which can, however, be made conscious with some effort
- **Unconscious:** depository of hidden wishes, needs, and conflicts of which the person is unaware

02

Chapter

Instincts: The Driving Forces in Personality

- Instincts have four basic characteristics:
 - A *source* in some bodily deficit
 - An *aim* that focuses on the gratification of the need
 - An *impetus* that propels the person to act
 - An *object* through which the instinct achieves its aim

02

Chapter

Instincts: The Driving Forces in Personality (cont'd.)

- Life instincts:
 - **Eros**: all of the instincts inherent in us that seek to maintain life
 - We are motivated to satisfy our hunger, thirst, and sexual needs
 - **Libido**: basic energy source contained in the id that propels behavior
- Death instincts:
 - **Thanatos**: instinct aimed at returning to an inorganic state (death)
- The individual versus society:
 - Individuals must seek realistic ways of gratifying their impulses through behavior that is in line with the prescriptions of society

02

Chapter

Structural Theory of Personality and Its Dynamics

- Three constructs were postulated (id, ego, and superego) that described the ways in which these parts of personality originated and interacted with one another dynamically to influence behavior

02

Chapter

Structural Theory of Personality and Its Dynamics (cont'd.)

- **Id**: original aspect of personality rooted in the biology of the individual; consists of unconscious sexual and aggressive instincts
 - Amoral and unconcerned with niceties and conventions of society
 - **Pleasure principle**: people always strive to maximize pleasure and minimize pain
- **Ego**: organized aspect of id, formed to provide realistic direction for a person's impulses
- **Superego**: construct which describes the individual's internalization of societal values
 - **Conscience**: punitive aspect of the superego; violation of the conscience makes the person feel guilty or ashamed
 - **Ego-ideal**: positive aspect of the superego, comprising the standards of perfection taught to the child by the parents

02

Chapter

Defense Mechanisms

- Ego serves to protect a person against anxiety caused by the conflicting demands of the id and superego
- Primary defenses:
 - **Repression:** unpleasant memories are situated in the unconscious to keep them from reaching consciousness and causing pain
 - **Cathexes vs. anticathexes**
 - **Suppression:** individual's active and conscious attempt to stop anxiety-provoking thoughts by simply not thinking about them
 - **Denial:** a person's refusal to perceive an unpleasant event in external reality
 - **Displacement:** unconscious attempt to obtain gratification for id impulses by shifting them to substitute objects

02

Chapter

Defense Mechanisms (cont'd.)

- **Sublimation**: form of displacement in which a socially acceptable goal replaces one that is unacceptable
- **Regression**: person reverts to infantile behavior to alleviate stress
- **Projection**: attribution of undesirable characteristics to others
- **Reaction formation**: conversion of an undesirable impulse into its opposite

02

Chapter

Defense Mechanisms (cont'd.)

- **Rationalization:** use of plausible but inaccurate justifications to explain behavior
- **Intellectualization:** isolating thoughts about painful events from one's feelings
- **Undoing:** way of making amends for a socially unacceptable act by performing a socially acceptable act that nullifies the misdeed
- **Compromise formation:** use of contradictory behaviors to gain some satisfaction for an undesirable impulse

02

Chapter

Theory of Psychosexual Development

- **Fixation:** defensive attachment to an earlier stage of development; stymies development toward maturity
- **Oral stage:** first pregenital stage of psychosexual development in which primary gratifications center around the mouth
- **Anal stage:** second pregenital stage of psychosexual development in which primary gratification centers around the anal cavity
- **Phallic stage:** third pregenital stage of psychosexual development in which main gratifications are derived from manipulation of the genitals
 - **Oedipal complex:** male child desires sexual contact with the mother, feels threatened by the father, and eventually resolves the conflict by identifying with the father
 - **Identification:** taking on the characteristics of another person as a means of relieving anxieties

02

Chapter

Theory of Psychosexual Development (cont'd.)

- **Latency stage:** period during which libidinal energy lies dormant and the primary focus is on the development of interests and skills through contact with childhood peers and teachers
- **Genital stage:** final stage of psychosexual development in which an attempt is made to conduct a mature love relationship with a member of the opposite sex

02

Chapter

Character Types

- Oral character
 - **Oral receptive character:** an individual who becomes fixated because of overindulgence during feeding
 - As an adult, this person is characterized by gullibility, admiration for others, and excessive dependence
 - **Oral aggressive character:** an individual who becomes fixated because of underindulgence during feeding
 - As an adult, this person is characterized by envy, manipulation of others, and suspiciousness

02

Chapter

Character Types (cont'd.)

- Anal character
 - **Anal eroticism:** feelings of sexual pleasure that have their source in the person's control over expulsion and retention of feces
 - Stems from difficulties during toilet training, when children are locked in a battle over power and control with their parents
 - **Anal character:** an individual fixated at the anal stage, who derives pleasure from his/her control over retention of feces
 - As an adult, this person is characterized by stinginess, orderliness, stubbornness, and the hoarding of possessions

02

Chapter

Character Types (cont'd.)

- **Phallic character:** an individual fixated at the phallic stage who, later in life, needs to prove continually his or her sexual adequacy
- **Genital character:** a mature, healthy individual who is sexually developed and capable of relating to members of the other sex

02

Chapter

Research Evidence for the Theory of Psychosexual Development

- Evidence for character types
 - Oral receptive character: considerable correlational trait evidence
 - Oral aggressive character: practically no correlational trait evidence
 - Anal character: some correlational trait evidence
 - Phallic or genital characters: no correlational trait evidence

02

Chapter

Research Evidence for the Theory of Psychosexual Development

- Post-classical psychoanalytic approach:
 - **Psychodynamic approach:** social analysis of parent-child interactions rather than a biological analysis of conflicts between parents and children during early childhood (e.g., conflicts during feeding, toilet-training)
- Dependent personality type
 - Psychodynamic approach to personality development in which individuals are predisposed to seek the guidance, support, and help of others, even when they are capable of functioning independently
 - **Unhealthy dependence:** manifestation of dependence that occurs indiscriminately and reflexively across a broad range of situations
 - **Healthy dependence:** manifestation of dependence that occurs in some contexts but not others and in ways that are situationally appropriate

02

Chapter

Assessment Techniques

- **Free association:** technique in which the therapist encourages patients to report, without restriction, any thoughts that occur to them
 - Parapraxis: malfunction in language, such as a slip of the tongue, a bungled word, misreading, mishearing, or forgetting words or things, which indicates the presence of underlying conflicts
- **Dream analysis:** procedure used to probe the unconscious through interpretation of the patient's dreams

02

Chapter

Assessment Techniques (cont'd.)

- **Transference:** feelings presumed to have originally directed toward the parent(s) are now directed toward the therapist
 - **Positive transference:** patient redirects toward the therapist
unconscious feelings of love and affection retained from experiences with authority figures
 - **Countertransference:** tendency of the therapist to react with personal feelings toward the patient on the basis of the therapist's own needs and conflicts
 - **Negative transference:** patient redirects toward the therapist
unconscious feelings of anger and hostility retained from experiences with authority figures

02

Chapter

Theory's Implication for Therapy

- **Psychopathology** refers to disordered behaviors, ranging from ineffective coping with everyday problems (**neurosis**) to a serious inability to relate to other people (**psychosis**)
- Psychoanalytical therapy places heavy emphasis on the roles of biological and unconscious factors in the determination of behavior
 - Successful psychoanalytical therapy results in increased self-understanding and a more accurate assessment of reality

02

Chapter

Evaluative Comments

- **Comprehensiveness:** highly comprehensive theory; extremely broad scope
- **Precision and testability:** not very precise and very difficult to test adequately
- **Parsimony:** too simplistic and reductionistic
- **Empirical validity:** support for the theory is mixed; empirical support for the theory of psychosexual development is satisfactory; for the theory of therapy, the support is not very good
- **Heuristic value:** very high; has generated and, in some quarters, continues to generate new theorizing and research
- **Applied value:** has very high applied value; used by investigators in many disciplines to understand personal development in the family