

Obiectul de studiu al Psihologiei personalității. Ce este personalitatea?

1. Obiectul psihologiei personalității
2. Asumpții filosofice relevante pentru psihologia personalității
3. Ce este personalitatea?
4. Psihopatologia personalității
5. Evaluarea personalității

1. Obiectul Psihologiei personalității

- **personalitatea și variațiile sale interindividuale**
 - construcția unei imagini coerente asupra individului și a proceselor psihologice ale acestuia;
 - investigarea diferențelor existente la nivel psihologic între indivizi;
 - investigarea naturii umane și a similitudinilor dintre indivizi

- Abordarea nomotetică
 - Legi generale care pot fi aplicate unor indivizi diferiți
- Abordarea ideografică
 - Aspectele unice ale unui individ

- Structura personalității
 - Componente: temperament (dinamico-energetică), aptitudini (efectorie), caracter (relațională)
- Teoriile personalității
 - Descrieri convingătoare
 - Explicarea fenomenelor
 - Predicții
 - Aplicații practice importante (controlul?)

2. Asumpții filosofice importante

- Voință liberă vs. determinism
- Rolul eredității vs. rolul mediului
- Rolul experiențelor din copilărie vs. rolul prezentului
- Personalitatea: unică vs. universală
- Scopul final al existenței umane
- Determinism cultural vs. transcendență culturală
- Optimism vs. pesimism privind natura umană

3. Ce este personalitatea?

- Etimologic: <persona (lat)
 - Masca pe care o purtau actorii la teatru
- Termenul este folosit în psihologie, sociologie, filosofie, etică, pedagogie etc.
- În limbajul comun: individul de excepție
 - Există un consens asupra a cine este cu adevărat o personalitate?

- În limbaj psihologic:
 - Calitate pe care o poate dobândi virtual orice individ într-o etapă a dezvoltării sale (**când?**)
- **Definiții prin efectul extern**
 - Suma totală a efectului produs de un individ asupra societății
 - Sumă de răspunsuri învățate la stimuli?

- **Definiții prin structura internă**

- Deseori numite definiții tip „sac de cârpe”
- Cea mai faimoasă: G. Allport

„organizare dinamică în interiorul individului a acelor sisteme psiho-fizice care determină gândirea și comportamentul său caracteristic”

- **Definiții pozitiviste**

- Conceptualizarea cea mai adecvată a comportamentului unei persoane, pe care un savant o poate oferi la un moment dat

- organizare și nu juxtapunere;
- proces dinamic în interiorul individului;
- are baze fiziologice;
- forța internă care îl determină pe individ să se comporte într-un anumit fel;
- constituită din pattern-uri de răspunsuri recurente și consistente;
- se relevă în direcții diferite: comportamental, gândire, sentimente.

4. Psihopatologia personalității

- Tulburările de personalitate
 - Clasă de tulburări mentale
 - Pattern-uri durabile de comportamente/gânduri/experiențe interne dezadaptative
 - Manifestate în contexte diferite
 - Deviind de la ceea ce este general acceptat

- Funcțiile intelectuale se dezvoltă relativ satisfăcător
- De regulă nu se alterează discernământul asupra propriei persoane și a relațiilor sociale
- Are la origine trei categorii de factori:
 - Eredo-constituționali
 - Experiențele din copilărie
 - Raporturile și factorii sociali

5. Evaluarea personalității

- Testele psihologice
 - Diferențele interindividuale
 - Diferențele dintre reacțiile unei persoane în situații diferite
 - Stări emoționale
 - Relații interpersonale
 - Motivații
 - Interese
 - Atitudini

