

JYVÄSKYLÄN YLIOPISTON AVOIN YLIOPISTO

Johdatusta persoonallisuuspsykologiaan


Jyväskylän yliopiston avoin yliopisto
Luento-opetus/Katriina Pajanti 2014

JYVÄSKYLÄN YLIOPISTON AVOIN YLIOPISTO

Persoonallisuuspsykologian peruslähtökohtia

- Kokoava tiede, hyödyntää lähialoilla hankittua tutkimustietoa
- Tavoitteena persoonallisuuden eri puolien kuvaaminen, selittäminen tai ennustaminen
- Tutkimuskohteina usein rajatut ilmiöt ja tutkimuskohteet sekä yksittäisten persoonallisuuden ominaisuuksien väliset yhteydet
 - Tavoitteena koota eri lähestymistapoja ja yhdistää ne yhdeksi persoonallisuutta kattavammin kuvaavaksi malliksi tai teoriaksi
- Persoonallisuuspsykologian alan kehitys: psykopatologiasta positiiviseen psykologiaan
- Motivaatiopsykologia
- Kulttuurien välinen vertaileva tutkimus

Persoonallisuuspsykologian lähtökohtia

■kliininen työ (idiofraginen lähestymistapa)

■tieteellinen tutkimustyö:

- ihmisen käyttäytymisen yleiset lainalaisuudet (kokeellinen psykologia)
- Ihmisten väliset erot psykologisissa ominaisuuksissa (differentialipsykologia)
 - tavoitteena muodostaa persoonallisuudesta yleispätevä käsitys, joka sopii useimpiin ihmisiin (nomoteettinen lähestymistapa)
- tilastolliset menetelmät, itsearvioinnit

■Sir Francis Galton (1822-1911)

- perinnöllisyys persoonallisuutta tutkittaessa (erit. älykkyys)
- "nature & nurture"
- kaksos- ja sisarustutkimukset


■Charles Spearman (1863-1945)

- yleinen älykkyystekijä, g-faktori sekä s-faktori (erityiset kyvyt)

JYVÄSKYLÄN YLIOPISTON AVOIN YLIOPISTO

Persoonallisuuspsykologian pääsuuntaukset: psykodynaamiset suuntaukset (1/3)

- Jean-Martin Charcot (1825-1893): hysteeriset potilaat
- Morton Prince (1854-1929): persoonallisuuden jakautuminen


JYVÄSKYLÄN YLIOPISTON AVOIN YLIOPISTO

Psykologian pääsuuntaukset: psykodynaamiset suuntaukset (2/3)

- Sigmund Freudin (1856-1939)psykoanalyttinen lähestymistapa
 - persoonallisuuden osat id, ego ja superego
 - persoonallisuuden kehitys lapsuudessa
 - mieli rakentuu tietoisesta, esitietoisesta ja tiedostamattomasta
 - jotta voimme ymmärtää persoonallisuutta, on meidän ymmärrettävä tiedostamatonta.
- Carl Gustav Jung (1875-1961): symbolit, merkit, taipumusten periytyvyys, tavoitteellisuus ihmisen toiminnassa
- Kollektiivinen piilotajunta, arkkityypit


JYVÄSKYLÄN YLIOPISTON AVOIN YLIOPISTO

Psykologian pääsuuntaukset: psykodynaamiset suuntaukset (3/3)

- Erik Eriksonin: psykososiaalisen kehityksen teoria
- Henry Murray (1893-1988): TAT (Thematic Apperception Test)
 - TAT (Thematic Apperception Test)
 - Projekttiivinen testi, mahdollisuus tutkia tiedostamatonta
- Rorschachin musteläiskätestit


JYVÄSKYLÄN YLIOPISTON AVOIN YLIOPISTO

Psykologian pääsuuntaukset: Behaviorismi (1/2)

- Wilhelm Wundt perusti ensimmäisen psykologian laboratorion 1870-luvulla Leipzigiin
- tavoitteena luonnontieteellinen täsmällisyys ja tutkittavien ilmiöiden tarkka ja objektiivinen mitattavuus laboratoriossa, observointi
- muuttujien manipulointi (riippumaton ja riippuva muuttuja)
- tavoitteena etsiä lainanalaisuuksia jotka ovat mahdollisimman hyvin yleistettävissä
- ilmiöiden syy-seuraussuhteet


JYVÄSKYLÄN YLIOPISTON AVOIN YLIOPISTO

Psykologian pääsuuntaukset: Behaviorismi (2/2)

- Hermann Ebbinghaus: muistin tutkimus (1800-luvun lopulla)
- Ivan Pavlov, John B. Watson, Edward Lee Thorndike: ehdollistumisen tutkimus (1800-1900-luvuilla)
- B.F. Skinner, Clark Hull: oppimisen tutkimus (1940-luvulla)


JYVÄSKYLÄN YLIOPISTON AVOIN YLIOPISTO

Psykologian pääsuuntaukset: Humanistinen psykologia

■ Fenomenologia

- Carl Rogers (1902-1987): itse (self)
 - Ihmisen kasvu, itsensä toteuttaminen, ihanneminä, kokemuksellisuus
- Viktor Frankl (1905-1997):
 - Elämän tarkoituksellisuuden kokeminen
 - logoterapia
- George Kelly (1905-1966):konstruktivismi
 - ”ihminen on tiedemies”
 - adaptiivisuus/maladaptiivisuus


JYVÄSKYLÄN YLIOPISTON AVOIN YLIOPISTO

Psykologian pääsuuntaukset: kognitiivinen suuntaus

- Tietoisuus, tiedon käsittely, ajattelu, muisti, oppiminen, havaitseminen, ongelmanratkaisu, käsitteiden muodostaminen
- Rationaalinen toiminta, yksilö on aktiivinen ja itseohjautuva
- Ulrich Neisser: havaintokehä
- Skeemat
- Albert Banduran sosiaalis-kognitiivinen teoria: omat tulkinnat ja käsitykset tulevasta onnistumisesta

JYVÄSKYLÄN YLIOPISTON AVOIN YLIOPISTO

Piirreteoriat

- Raymond Cattell (1905-1998)
- persoonallisuuden piirteiden luokittelu
- 16 perusolottuvuutta (16 Personality Factor Questionnaire), joiden avulla persoonallisuutta voidaan luonnehtia

Cattell's sixteen factors of personality (16PF)	
	1 2 3 4 5 6 7 8
reserved	outgoing
less intelligent	more intelligent
affected by feelings	emotionally stable
submissive	dominant
serious	happy-go-lucky
expedient	conscientious
timid	venturesome
tough-minded	sensitive
trusting	suspicious
practical	imaginative
forthright	shrewd
self-assured	apprehensive
conservative	experimenting
group dependent	self-sufficient
uncontrolled	controlled
relaxed	tense

- Hans Eysenck (1916-1997)
- Perusolottuvuudet introversio-ekstroversio, neuroottisuus, psykoottisuus
- Five Factor Model (Goldberg, 1981, 1993)/Big Five (McRae & Costa, 2003): neuroottisuus, ekstroversio, tunnollisuus, sovinollisuus ja avoimuus uusille kokemuksille
- NEO-PI Five Factor Inventory

Nykykäsityksiä persoonallisuudesta


■ persoonallisuus = ajatusten (kognitioiden), tunteiden (emootioiden), motiivien ja käyttäytymisen muodostama kokonaisuus, joka vaikuttaa siihen, miten ihminen sopeutuu ympäristöönsä. (Gordon Allportia mukaillen)

■ biologinen perusta ja ympäristö

■ temperamentti, goodness of fit

- pysyvä, säännönmukainen, muuttuva, kehittyvä

Dan McAdamsin kolmitasoinen malli persoonallisuudesta

1. taso: taipumukselliset piirteet

- Pysyvät persoonallisuuden ominaisuudet: temperamentti, piirteet (Big Five): neuroottisuus, ekstroversio, avoimuus uusille kokemuksille, sovinollisuus, tunnollisuus

2. taso: tyypilliset sopeutumistavat

- Tyypilliset sopeutumistavat: motivaatio, henkilökohtaiset tavoitteet, arvot, selviytymiskeinot, tunteiden säätely, aggressiivisuus

3. taso: tarinamuotoinen identiteetti

- Ihmisen itsestään tuottama, jatkuvasti kehittyvä tarina
- Luo ymmärrettävyyden ja yhtenäisyyden tunteen eletyn elämän tapahtumista
- Alkaa muotoutua aikuisiällä


JYVÄSKYLÄN YLIOPISTON AVOIN YLIOPISTO

”Muuttuuko ihminen ja mihin suuntaan?”

- Tunnollisuuden ja sovinnollisuuden lisääntyminen ikäännyttäessä
- Neuroottisuus vähenee
- Ekstroversio: osittainen kasvu, osittainen väheneminen
- Avoimuus uusille kokemuksille vähenee 50 ikävuoden jälkeen

JYVÄSKYLÄN YLIOPISTON AVOIN YLIOPISTO

Persoonallisuuden ”komponentit”: kognitio

- Ihmisen tiedon käsittely, tiedon vastaanotto ja prosessointi
- Konstruktiivisuus (Kelly): itseä ja ympäröivää maailmaan koskevat asiat havaitaan ja niitä selitetään yksilöllisesti omasta kontekstista käsin, mutta ajattelun mekanismit ovat kaikilla samankaltaiset
- Sosiaalisen oppimisen teoria (Rotter):
 - oppimisessa sosiaalisilla suhteilla merkittävä osuus
 - muut ihmiset liittyvät merkittävästi myös motiiveihimme
 - expectancy-value model
 - Locus of control: external/internal
- Mischel: tilannesidonaisuus, mutta myös omat valinnat ja itsesäätely tärkeitä
- Bandura: minäpystyvyyssuomukset, skeemat, attribuutiot, mallioppiminen
- Kognitiivisen neurotieteen anti

Persoonallisuuden komponentit: motivaatio (1/3)

■ ”Mikä meitä liikuttaa?”

- Vietit (drives), biologiset tarpeet ja niiden tyydyttäminen, palkkiot, mielihyvä, palkitseminen
- Tarpeet (needs) ja ympäristön yhteensopivuus, ”need-pressure congruence”
- Kognitiivinen dissonanssi
- Toiminnan päämäärät ja tavoitteet (tietoisia tai tiedostamattomia)

Persoonallisuuden komponentit: motivaatio (2/3)

- Kognitiiviset tarpeet: tarve/pyrkimys hahmottaa kokonaisuuksia ja ennakoida tulevaa, kausaaliattribuutiot, attribuutiotyylit, uskomukset itsestä ja ympäristöstä
- Itsensä toteuttaminen (self-actualization)
- tarve liittyä ja vaikuttaa ympäristöön; tutkia sitä, haastaa ja kehittää ympäristöä itseä palkitsevalla tavalla, tarve sosiaalisuuteen
- Relatiivinen motivaatioteoria (Nuttin)
- Kohteellisen toiminnan teoria (Leontjev)

Persoonallisuuden komponentit: motivaatio (3/3)

- kompetenssi, yhteenkuuluvuus ja autonomia (Deci & Ryan)
- henkilökohtaiset projektit (Little): henkilökohtaiset tavoitteet, kehitystehtävät ja siirtymät
- suuntaaminen, suunnistaminen, säätely, sopeutuminen
- pyrkimykset, motivaatio ja hyvinvointi (Emmons)
- henkilökohtaiset tavoitteet elämänkaaren aikana (Nurmi ja Salmela-Aro)


Persoonallisuuden komponentit: emootiot (1/2)

- Fysiologiset reaktiot, käyttäytyminen, kokemukset
- Yksilön tapa käsitellä tunteitaan on keskeistä persoonallisuuden sekä fyysisen ja psyykkisen hyvinvoinnin kannalta.
- Tunteiden säätely, itsesäätely
- Koherenssi
- Tunneäly

Persoonallisuuden komponentit: emootiot (2/2)

- Stressi
- Selviytymiskeinot (coping) ja puolustusmekanismit (defenssit)
 - tunne- ja ongelmasuuntautuneet keinot
 - adaptiiviset ja epäadaptiiviset prosessit
- Työhyvinvointi
- Terveys
 - Psykosomatiikka
 - Negatiiviset tunteet
 - Optimismi


Tulevaisuuden tutkimussuuntauksia

- motivaatio ja emootiot
 - motivaation ja yhteisten tavoitteiden tutkimus
 - tiedostamattomien motiivien tutkimus
- positiivinen psykologia
- persoonallisuuden piirteet ja elämäntyyli
- yksilölliset voimavarat ja työhyvinvointi
- työn ja perheen vuorovaikutus
- persoonallisuuden ja sosiaalisen toiminnan kehitys keski-iässä