

Humanism

Chapter 13

Chapter 13 Big Ideas

Abraham Maslow

Human Needs: A Hierarchical Theory

- D-needs
- B-Needs

Hierarchy of Needs

- Drive to become *self-actualized* and to fulfill potentials

Self-actualization

Peak Experiences

Carl Rogers

The Rise of Phenomenology

Actualizing Tendency

The Self

- The self-concept

Congruence / Incongruence

Personality Development

Unconditional positive regard

Person-Centered Therapy

- Empathy
- Acceptance
- Genuineness

2

Abraham Maslow

- 1908-1970
- Born Brooklyn, NY
- Experienced Anti-Semitism as child
- Not close to parents
- Cruel, "schizophrenic" mother, afraid of father
- Siblings were favored
- Questioned how he turned out so well

3

Human Needs: A Hierarchical Theory

- Human experience associated with growth
 - Vs. the "balance" perspective we've seen so far
 - Instead, humans as "wanting animals," always desiring something → *motivated*
 - More than one type of motivation, more than one type of need...
 - Not all needs are equal

4

On Motivation...

- Human motivation associated with reducing tensions (i.e. what we lack)
 - D-needs (deficiency needs)
 - Physiological survival (food, shelter, sex, rest)
 - Safety

D-need → Motivation → Tension reduction

5

...and Metamotivation

- Metamotivations are growth tendencies
 - B-Needs (being needs)
 - Drive to self-actualize, fulfill inherent potential, enrich our lives, seek stimulation
 - Do NOT arise from deficiency
 - Push us to make the most of ourselves

B-Needs → Metamotivations → Tension Increase

6

Hierarchy of Needs

- Drive to become *self-actualized* and to fulfill potentials
- Needs organized in hierarchy
- Must satisfy D-Needs before addressing B-Needs
 - Some individuals, because of life circumstances, may never move from D-needs
- The higher one goes:
 - Greater physical health
 - Greater psychological health

7

- Physiological needs-also known as biological needs. Consists of oxygen, food, water, constant body temperature.
- Physiological are the strongest needs

8

- Safety Needs-Security and Protection from physical and emotional harm
- Adults have little awareness for safety needs except in times of emergency

9

MASLOW'S Hierarchy of Needs

- Belongingness & Love needs- people seek to overcome feelings of loneliness and alienation.
- Involves giving and receiving love affection and a sense of belonging

10

MASLOW'S Hierarchy of Needs

- Needs for esteem-involves both self-esteem and esteem a person gets from others
- Humans need self-respect and respect of others
- When these needs are satisfied person feels self-confident and valuable
- When not met people feel inferior, weak, helpless, and worthless

11

MASLOW'S Hierarchy of Needs

- Needs to Achieve Self-Actualization
 - Cognitive – to know, to understand, to explore
 - Aesthetic-to find symmetry, order and beauty

12

MASLOW'S Hierarchy of Needs

- **Self actualization characteristics**
 - Problem focused
 - Incorporate an ongoing freshness of appreciation of life
 - Concerned about personal growth
 - Ability to have peak experiences

13

MASLOW'S Hierarchy of Needs

- **Transcendence – to help others find self-fulfillment and realize their potential**

14

MASLOW'S Hierarchy of Needs

- Maslow recognized that not all personality types followed this hierarchy
- Suggested that flow through the hierarchy can occur at any level at any time and many times simultaneously.

15

Yet Another Pyramid: Knowing and Understanding

- **Knowing is more important and potent than understanding**
 - Children initially curious, seek comprehension later
 - Not sharply delineated, overlap w/ other needs

16

Maslow's Needs: In order of relative importance

Primary Needs

- **Physiological Needs**
 - Strongest needs, basic survival
 - Oxygen, water, food, shelter, sex
 - If not met, no motivation for higher needs
- **Safety Needs**
 - Orderly, stable, predictable world
 - Structure, discipline for children
 - Otherwise anxious, insecure
 - In unsafe environments, individuals expend all of their energies w/safety needs

17

Maslow's Needs

Secondary Needs (more rare)

- **Belonging and Love Needs**
 - Affection and intimate relationships
 - Group membership
 - Family, community, gang, etc.

18

Maslow's Needs

- **Self-esteem Needs**
 - Two forms
 - Respect from others
 - Self-respect
 - Competence, confidence, mastery, achievement
 - Otherwise discouragement, sense of inferiority
 - Respect from others more important as a young person, self-respect more important with age

19

Maslow's Needs

Self-actualization

- Possible only after other needs met and if individual has courage to choose them
- Experience unique and different for each individual
- Not easily described to make another understand
 - Simply, fulfill highest potential (whatever that may be...)

20

The Self-Actualized Person

- Some criticized Maslow for only studying healthy people—pseudo research—friends
 - Stands out from other personality theorists
 - Interest in health and human wellbeing
- **The Self-Actualized Person**
 - One who is fulfilling themselves, doing all that they can do
 - Self-actualizers have peak experiences
 - 15 characteristics (Awareness, Honesty, Freedom, & Trust)

21

Peak Experiences

- Intensification of experience
- Loss or transcendence of self
- "Epiphany"
- Not necessarily religious, may feel like it
- Experience sense of unity with, meaningfulness in life
- Transformative → things seem different after a peak experience

22

Peak Experiences

- All humans, not just self-actualizers capable of peaking
- Moments of self-actualization
- Can distinguish between process and product
- Focus on the ends, but can appreciate the journey too
 - The process may be more important

23

Carl Rogers

- 1902-1987
- Born outside Chicago
- American Midwest Farm Family
 - Little other social life
- Seminary student before psychology
 - Departs parents fundamentalist thinking
 - Unwilling to profess specific set of beliefs

24

The Rise of Phenomenology

- Rogers Influenced by phenomenology
 - Greek: *phainomenon* (that which appears or shows itself)
 - The view that reality is that which is experienced in the moment
 - Human awareness, perception
- The phenomenal field
 - The sum total of experiences
 - Everything potentially available to consciousness at any one moment
 - We respond to the phenomenal field → *constructed* reality

26

Actualization

- Organisms possess tendency to maintain, actualize and enhance one's self
 - Genetic potential (type of flower)
 - Environmental resources (quality of the bloom)
- All behavior is goal-directed
 - Meeting needs as they are perceived

26

Organismic Valuing Process

- Subconsciously guides us towards productive growth experiences
 - Not encumbered by external rules
 - Societal values are congruent with growth
- *Our inner processes are intrinsically growth producing*

27

The Self

- The structure that functions at the interface of organism and environment
 - Incorporate experiences that enhance the self become incorporated into the self
 - Think of a membrane...
- The self-concept is the portion of the phenomenal field that can take perspective in the situation
 - Object of perception: Can distinguish between "I" and "you", self-other
 - Values of society, experiences, etc.

28

Experiences

Symbolized

- Accepted into consciousness and organized as a part of the self

Denied/Distorted

- Experiences incongruent with self-structure
- A young woman brought up in a family in which aggression is considered to be unfeminine
 - Lose ability to be assertive (distorted concept of aggression)

29

Congruence / Incongruence

Congruence

- A goal of self where symbolized (*idealized*) experiences match actual experiences
 - Integrate both sides of the coin
 - Free from inner tension, psychologically adjusted
 - Not unrestrained behavior

Incongruence

- Occurs when there is disconnect between symbolized and actual experiences → the "good" but punishing mother
 - One may distort or deny incongruence
 - Maintaining the distortion can disrupt needs

30

Personality Development

- Did not posit a stage theory
- Focused on factors associated with emergence of self-actualization
 - Genetic determinants
 - Environmental influences, too!
- Children have two basic needs

Personality Development

Positive regard

- Loved & accepted by others for who one is
- Children crave acceptance, will make major changes to earn the acceptance of others

Unconditional positive regard

- The ideal
- Given to children with no contingencies, "no strings attached"
 - Can object to *behaviors*, but not the child or his/her feelings
 - "Writing on the wall destroys it" vs. "You are bad..."

Personality Development

- Problems can arise when parents give conditional positive regard
 - Regard only given in certain circumstances
 - Children learn that parents only love them if they behave, think, and feel in certain ways
 - Children experience conditions of worth
 - Provisions under which a child will be accepted
 - Integrate the values of others
 - Incongruence

34

Personality Development

Positive self-regard

- Follows automatically with unconditional positive regard
- Favorable view of self, self-acceptance

35

Figure 15.5

Rogers's view of the roots of disorders. Rogers's theory posits that anxiety and self-defeating behaviors are rooted in an incongruent self-concept that arises from conditional positive regard, which triggers defensive behavior, which leads to incongruence.

36

Person-Centered Therapy

- Rogers' approach to psychotherapy
- AKA Client-centered or nondirective therapy
 - Therapist engages in reflective listening
- Conditions for Therapeutic Change
 - Empathy
 - Acceptance
 - Genuineness

37

Achieving Therapeutic Change

Empathy

- The ability of the therapist to experience another person's feelings "as if" they were one's own
 - Intellectual identification with or vicariously experiencing the thoughts/feelings of another
 - NOT sympathy: harmony of feeling in which whatever affects one affects the other

Acceptance

- A therapist's ability to remain nonjudgmental when a client recounts things
 - No conditions of worth!

Genuineness

- A therapist who is integrated, and deeply aware of experiences in the therapy relationship

38

Responses to Emotional Communications

Child: "I'm afraid of the dark!"

Evaluative response (value judgments):

"You shouldn't be afraid of the dark!"

Interpretive response (telling what the problem *really* is):

"That's because you're a child—you'll grow out of it."

39

Responses to Emotional Communications

Reassuring response (soothing):

“Lots of children are afraid of the dark.”

Probing response (information seeking):

“What about the dark frightens you?”

Reflective response (capture underlying feelings in the original communication):

“You’re very scared/worried.”

40
