

EL COMPORTAMENT INDIVIDUAL: LA PERSONALITAT

1. LA PERSONALITAT

1.1. Noció de personalitat

1.1.1. Concepte col·loquial i concepte psicològic de personalitat

El terme *personalitat* té diferents usos, un de col·loquial i una altre de científic i psicològic. De forma espontània, en les nostres converses quotidianes utilitzem el terme *personalitat* per a referir-nos a trets de dominància, seguretat en si mateix o caracter emprenedor ("té molta personalitat" o "li falta personalitat").

Ara bé, a Psicologia el terme **personalitat** té un sentit tècnic, es refereix al conjunt de qualitats, biològiques i psíquiques (siguin trets de dominància o submissió, d'autoseguretat o d'autoinseguretat), que permeten diferenciar les persones entre si.

En Psicologia es diferencia entre tres termes amb camps semàntics una mica diferents i complementaris: *temperament*, *caràcter* i *personalitat* pròpiament dita.

1.1.2. Distinció entre personalitat, caràcter i temperament

temperament: és la part de la nostra personalitat que ens ve heretada genèticament (substrat neurològic, endocrinològic i bioquímic) i que, per tant, és força difícil de canviar. A partir del nostre temperament es comença a formar la personalitat. Ens proporciona un estil personal estable de reaccionar sentir o actuar.

caràcter: és la part de la nostra personalitat adquirida durant el nostre creixement d'acord generalment a les normes socials. A partir del nostre temperament heretat, l'educació i l'autodomini ens aporta un conjunt d'hàbits adquirits. Es podria entendre també com la part apresada de la nostra personalitat.

personalitat: conjunció de temperament, caràcter i aspiracions personals que s'expressen en els nostres actes i que representa un **patró estable de conductes, pensaments i sentiments que caracteritzen una persona al llarg de la vida.**

Com a tal, doncs, la personalitat no és una realitat física, sinó un constructe psicològic que ens permet entendre de forma un tant unificada i estable els trets personals que es manifesten en la nostra forma de processar la informació (cognitiva i emocionalment) i en les nostres conductes.

1.2. Mètodes per a l'estudi de la personalitat

La personalitat és un fenomen complex quant al seu seguiment, per la gran quantitat de variables que hi intervenen. No obstant això, la psicologia ha fet un objecte d'estudi d'ella. Els principals mètodes d'estudi de les variacions de la personalitat són els següents:

- **L'observació directa**, que ens permet conèixer les conductes, els interessos i sentiments més estables d'una persona. Consisteix en el registre de determinats trets quotidians indicatius de la personalitat. Com que de vegades, però, hi ha trets inconscients o la persona estudiada pot modificar de cara als demés la seva personalitat, no sempre és una bona eina d'estudi.
- **L'entrevista personal**, permet estudiar també la personalitat d'un individu. S'utilitza especialment en la psicologia escolar, industrial (selecció de personal) i clínica. Una de les seves limitacions és que, per ser efectiva, requereix la confiança mútua entre psicòleg i entrevistat.
- **Tests projectius** o proves obertes d'avaluació de la personalitat, en els que el subjecte, a partir, per exemple, de dibuixos, taques de tinta, paraules o objectes, narra les seves interpretacions. Un dels més coneguts és el test de Rorschach, que consta de deu lames amb taques de tinta que són interpretades imaginativament pels subjectes. Aquest tipus de tests ha estat molt criticats per molts que no els consideren fiables ni objectius.
- **Qüestionaris** de personalitat, que consten d'una sèrie de preguntes que intenten estimular l'autoanàlisi del subjecte. Un dels més utilitzats és el **MMPI**. (Minnesota Multiphasic Inventory Test), desenvolupat en un primer moment per a identificar trastorns emocionals i emprat avui dia com a element d'autoconeixement.

1.3. Diferents teories sobre la personalitat

1.3.1. Teoria dels trets i tipus

Segons la teoria de la personalitat dels trets i tipus cal diferenciar entre:

- **tret:** forma específica de comportament, disposició relativament permanent que els individus manifesten al llarg del temps i de les situacions.
- **tipus:** grup de trets que es donen conjuntament en un individu i que poden ser considerats com a models de comportament en els que, més o menys, podem incloure a les persones.

Un conjunt, doncs, de trets estables dóna lloc a un tipus.

Les dues teories més importants dels tipus són les de Eysenck i les de Sheldon.

- **Teoria dels tipus de Eysenck**

Segons Eysenck es poden identificar quatre dimensions generals agrupades en dos pols d'acord a les quals giren els diferents tipus de personalitat:

- la dimensió extraversió — introversió es refereix al grau de sociabilitat i relació participativa amb els altres.
- la dimensió estabilitat — inestabilitat es refereix a l'adaptació de l'individu al seu ambient i a la seva estabilitat emocional.

- **Teoria dels tipus de Sheldon**

Pel que fa a William Sheldon, de la Universitat de Harvard, encara que molt sovint a seva teoria ha estat criticada per generar estereotips, reconeix tres tipus o dimensions de la personalitat relacionades amb els respectius trets físics i temperamentals:

<i>Teoria dels tres tipus de Sheldon</i>			
Tipus físic	Endomorf	Mesomorf	Ectomorf
Tipus temperamental	Viscerotònic	Somatotònic	Cerebrotònic
Trets de la personalitat	Sociable, relaxat, equànim, fàcil de conèixer, generalment amic de la comoditat. Exemple simbòlic: Pare Noel	Tendència a l'agressivitat i a la insensibilitat, fort, amant de l'activitat física, l'aventura i el risc. Exemple simbòlic: Superman	Tendència a la moderació i la inhibició; desig de passar inadvertit, tendència al secret i a la soledat. Exemple simbòlic: Sherlock Holmes
Representació somàtica	
	
	

1.3.2. Teoria psicoanalítica de la personalitat de Freud

Sigmund Freud (1856-1939) és el creador de la psicoanàlisi, un dels sistemes psicològics que més ha influenciat la nostra cultura. La gran innovació d'aquest corrent va consistir a afirmar que la consciència per ella mateixa és insuficient per explicar la conducta humana, es necessita l'inconscient per fer-ho.

Fins a Freud la psicologia entenia la consciència com el focus regulador de la conducta humana. Els primers estudis sobre casos d'histèria li van revelar a Freud, però, l'existència de zones del psiquisme humà que, essent notablement influents en la conducta, no eren accessibles a la consciència. Va ser, precisament, amb l'estudi del cas d'una noia histèrica de 21 anys, conegut com el cas Anna O, com Freud va descobrir que vivències inconscients, no accessibles sinó fora del camp de la consciència, podien ser la causa de trastorns psíquics.

Segons la concepció freudiana del psiquisme, aquest pot ser estudiat des de tres punts de vista diferents: tòpic (que estudia la seva estructuració en elements diferents), dinàmic (que estudia la conflictivitat del psiquisme i el seu desenvolupament per etapes) i econòmic (que estudia el psiquisme en termes de forces psíquiques en conflicte).

1.3.2.1. Les dues tòpiques dels psiquisme humà

En un primer moment (Primera Tòpica), Freud va classificar la vida psíquica en inconscient, preconscious i conscient, tres qualitats o sistemes estructurals dotats de característiques diferents.

- **L'inconscient:** esta constituït per les zones de Ia ment integrades per les pulsions instintives originaries (reprimides i censurades per les normes culturals i socials) que no són accessibles directament a Ia consciència, sinó només a través de determinats metodes:
 - la hipnosi
 - l'associació lliure de paraules i idees
 - la interpretació dels somnis
 - els actes fallits
 - l'acudit
- **el preconscious:** continguts no conscients, pero que poden emergir a Ia consciència. Ve a ser un "magatzem" d'informació en Ia memoria.
- **el conscient:** continguts mentals dels quals tenim consciència.

A partir de 1920 Freud formula la seva Segona Tòpica, és a dir, la segona forma d'entendre com s'estructura la ment, més ambiciosa en la seva explicació dels psiquisme. Segons aquesta segona tòpica el psiquisme humà esta regit per tres instancies:

- **l'allò [id]:** és la capa més primitiva i profunda de l'inconscient personal. És la primera instancia en la formació i desenvolupament de l'individu. Quan l'ésser humà neix és un feix de forces, d'energia instintiva i de pulsions. L'allò és la seu dels nostres instints primaris inconscients. L'allò es regeix per l'anomenat **principi del plaer**, consistent en la recerca del plaer i l'evitació del dolor o desplaer, així com la recerca de la satisfacció dels impulsos instintius de supervivència, reproducció i agressió. En aquest sentit, pot dir-se que l'allò no atén als dictats de la lògica ni als requeriments de la moral: és alògic i amoral.
- **el jo [ego]:** es la segona instancia de la personalitat en el desenvolupament de l'individu. Es la part racional de la personalitat. El jo neix de la necessitat del subjecte d'adaptar-se al món exterior. El jo es relaciona amb el

món extern a través de la percepció. A diferència de l'allò que es regeix pel principi del plaer, el jo es regeix pel **principi de la realitat**, que consisteix en l'adaptació del subjecte al món exterior i l'assumpció de les conseqüències de les nostres accions. Pel principi de la realitat les satisfaccions que demanda l'allò s'efectuen mitjançant rodeigs o s'ajornen a causa de les condicions imposades pel món extern. El jo està format pels elements conscients (percepció i processos intel·lectuals) i inconscients **mecanismes de defensa**. Quan el jo no pot compatibilitzar les pulsions de l'allò amb les demandes de la realitat externa, fracassa i es pot produir una malaltia mental, com ara la neurosi o la psicosi.

el superjò [superego]: és la capa més recent de la personalitat; es forma en últim lloc, per diferenciació a partir del jo, segons un procés d'interiorització de les forces repressives i de les censures sofertes en el curs de l'educació. Així, el superjò representa les pautes ideals de conducta i les prohibicions que regulen la realització de les pulsions pròpies de l'allò. Aquestes pautes són producte del conjunt de forces familiars i socials. És el dipositari de les normes morals, que, en opinió de Freud, no són sinó la interiorització de les normes imposades per la família i el mitjà social en el qual es viu. El superjò actua com a censor del jo, "castigant-lo" amb l'angoixa que genera el sentiment de culpa per la desaprovació de les transgressions de les seves normes interioritzades.

1.3.2.2. Les forces que mouen el psiquisme (econòmica del psiquisme humà)

Freud va denominar pulsions o impulsos instintius les forces i els motius que mouen el psiquisme humà. Com ja sabem, Freud va mantenir que, en gran mesura, les forces que ens mouen són inconscients. Freud postula dos grans poders pulsionals, la interacció i antagonisme dels quals permeten explicar els fenòmens psíquics en tota la seva varietat:

a) Eros o pulsions de vida: tendeixen a constituir i mantenir unificacions cada vegada més amplies i riques. Engloben dos tipus de pulsions, les d'autoconservació o de subsistència i les pulsions sexuals o **libido**.

b) Tanatos o pulsions de mort: oposades a les pulsions de vida, tendeixen a l'agressivitat i a la destrucció.

1.3.2.3. Les etapes de la sexualitat segons Freud

Freud afirma que la sexualitat esta present, i de forma important, al llarg de tota la vida de l'individu i que és un element vertebrador de l'evolució de la personalitat. De fet, Freud va descriure la gènesi i el desenvolupament de la personalitat de tot individu aprofitant-se d'un altre descobriment fonamental: l'existència de diverses zones erògenes. Hi ha, a més de la genital, moltes altres parts del cos susceptibles de provocar sensacions plaents. Abans de centrar-se en la genitalitat, la sexualitat se satisfà en altres zones diferents.

L'exposició del desenvolupament de la sexualitat experimenta les següents fases, segons Freud:

- **Fase pregenital:** Es desenvolupa entre el naixement de l'individu i els cinc o sis anys, aproximadament. En ella les zones erògenes en les quals es dóna la sexualitat encara no estan relacionades amb la genitalitat procreadora. Passa per les següents etapes:
 - **Etapa oral:** durant el primer any i mig, el centre dominant del plaer és la boca i els llavis: succió del pit matern o, per substitució, dels dits, del xumet i d'objectes al seu abast, com la ingestió d'aliments.
 - **Etapa anal:** entre l'any i mig i els quatre anys la satisfacció es troba lligada a l'evacuació intestinal i el seu producte. En aquesta etapa es produeixen ja algunes frustracions: obligació de controlar els esfínters, prohibició de jugar i embrutar-se amb els excrements, aprenentatge de la neteja. Com a substitució, el nen juga amb fang, sorra, etc.
 - **Etapa falicoedíptica:** dels quatre als sis anys es desperta l'interès pels propis òrgans genitals i els dels altres. Aquesta etapa es troba marcada per l'aparició de l'anomenat complex d'Èdip, en els nens, i el complex d'Electa, en les nenes, pels quals els infants desitgen l'exclusivitat amb el progenitor de l'altre sexe i rivalitzen amb el progenitor del mateix sexe. En superar aquest complex l'infant pren com a model de conducta el progenitor del mateix sexe, la qual cosa l'ajudara en la seva socialització.
- **Període de latència:** es desenvolupa entre els sis anys i la pubertat, coincidint amb la maduració de l'organisme. En ell s'observa una disminució de les pulsions sexuals. Es un període de socialització i d'interiorització de les normes i prohibicions socials i morals. Les pulsions es descarreguen per altres vies, com ara les motius, intel·lectuals o artístiques.
- **Fase genital:** aquesta etapa, en la qual la sexualitat se centrara primordialment en la genitalitat, s'inicia cap als onze-dotze anys. L'adolescent experimenta importants canvis fisiològics i comença el pas de la vida regida pel principi del plaer a la conducta regida pel principi de realitat. Es tracta d'una fase en que es desenvolupa, posteriorment, la sexualitat adulta, en que els genitals passen a ser la principal font de plaer sexual.

<i>Fases del desenvolupament psicosexual en Freud</i>			
Fase	Edat	Zona erògena	Satisfacció
Oral	Fins a l'any i mig	Boca	Excitació de la boca
Anal	De l'any i mig al quart any	Anus	Retenció i expulsió anal
Falicoedíptica	Del quart al sisè any	Genitals	Curiositat genital i distinció del sexe
Període de latència	Fins a la pubertat	Dessexualització	Jocs motrius i socials
Genital	Adolescència i maduresa	Genitalitat adulta	Sexualitat eròtica o sublimacions compensatòries

1.3.3. Teoria psicosocial de Erikson

Erik Erikson, de l'escola psicoanalista, afirma que la personalitat es desenvolupa travessant successivament vuit crisis psicosocials. Cadascuna d'aquestes crisis marca una etapa del desenvolupament del jo amb relació a un entorn social que s'eixampla progressivament. Erikson en diu crisis no en el sentit pejoratiu de la paraula, sinó com a vuit tasques de la vida de la persona. Per arribar de la infància a la maduresa, cadascú ha de recórrer una serie d'etapes, ha de superar un conjunt de proves. Cada etapa prepara per a la següent, i, en certa manera, ja la conté. Les etapes per les quals passem, amb els seus èxits i fracassos i les virtuts bàsiques que es desenvolupen són per Erikson les següents:

- 1a etapa: **nadó (entre els 0 i 18 mesos)**. L'èxit s'assoleix amb la confiança bàsica (quan l'infant se sent protegit i segur) i el fracàs es dona quan es cau en la desconfiança (quan el nen se sent renyat, desprotegit o abandonat). La virtut o la força del jo pròpia d'aquesta etapa és l'**esperança**.
- 2a etapa: **primera infància (dels 18 mesos fins als 3 anys)**. L'èxit s'assoleix amb l'**autonomia** (quan l'infant s'atreveix a fer coses i desenvolupar les seves habilitats) i el fracàs es dona quan es cau en la **vergonya** i el **dubte** (quan l'infant se sent massa controlat i no pot ser independent). La virtut o la força del jo pròpia d'aquesta etapa és la **voluntat**.
- 3a etapa: **segona infància (dels 3 anys fins als 6)**. L'èxit s'assoleix amb la **iniciativa** (quan l'infant se sent orgullós de la seva activitat) i el fracàs es dona quan es cau en la **culpabilitat** (quan s'inhibeix per sentir-se culpable o dolent). La virtut o la força del jo pròpia d'aquesta etapa és la **determinació**.
- 4a etapa: **preadolescència (dels 6 anys fins als 11)**. L'èxit s'assoleix amb la laboriositat (quan l'infant se sent treballador i competitiu) i el fracàs es dona quan es cau en la **inferioritat** (quan no sent inferior i mediocre i evita la competició). La virtut o la força del jo pròpia d'aquesta etapa és la **competència**.

- 5a etapa: **adolescència (des de la pubertat fins als 20 anys)**. L'èxit s'assoleix amb la **identitat del jo** (quan l'infant sap qui és i que vol a la vida) i el fracàs es dona quan es cau en la **confusió de rols** (quan no té clar el seu paper en els estudis, la feina, la societat o la sexualitat). La virtut o la força del jo pròpia d'aquesta etapa és la **fidelitat**.
- 6a etapa: **adulthood jove (entre els 20 i els 40 anys)**. L'èxit s'assoleix amb la **intimitat** (quan la persona desenvolupa una bona capacitat d'estimació i una sexualitat enriquidora i uns vincles socials estables i oberts) i el fracàs es dona quan es cau en l'**aïllament** (quan hi ha dificultats de relació amb els altres). La virtut o la força del jo pròpia d'aquesta etapa és l'**amor**.
- 7a etapa: **adulthood mitjana (entre els 40 i els 60 anys)**. L'èxit s'assoleix amb la **creativitat** (quan la persona desenvolupa una bona creativitat i col·labora amb noves generacions) i el fracàs es dona quan es cau en l'**estancament** (quan sobrevé la improductivitat i un empobriment vital). La virtut o la força del jo pròpia d'aquesta etapa és l'**atenció**.
- 8a etapa: **vellesa (a partir dels 60 anys)**. L'èxit s'assoleix amb la **integritat del jo** (quan la persona se sent satisfeta d'haver viscut) i el fracàs es dona quan es cau en la **desesperació** (quan es considera que s'ha perdut el temps i la vida s'acaba). La virtut o la força del jo pròpia d'aquesta etapa és la **saviesa**.

Etapas psicossocials de vida segons Erikson		
Edat	Èxit/fracàs	Virtut
Vellesa	Integritat del jo vs desesperació	Saviesa
Adulthood mitjana	Creativitat vs estancament	Atenció
Adulthood jove	Intimitat vs aïllament	Amor
Adolescència	Identitat del jo vs confusió de rols	Fidelitat
Preadolescència	Laboriositat vs inferioritat	Competència
Segona infància	Iniciativa vs culpabilitat	Determinació
Primera infància	Autonomia vs vergonya i dubte	Voluntat
Nadó	Confiança bàsica vs desconfiança	Esperança

1.3.4. Teoria evolutiva del desenvolupament cognitiu de Piaget

Malgrat a l'apartat sobre intel·ligència ja s'ha tractat, convé recordar que Jean Piaget, des de la Psicologia evolutiva, té una teoria en la qual estudia el procés evolutiu de la personalitat pel que fa a les estructures intel·lectuals. Per desenvolupament s'entén el procés de canvis psíquics que afecten la manera de sentir, de pensar, i de comportar-se. En la seva teoria evolutiva del desenvolupament cognitiu, Piaget afirma que els subjectes van passant per una sèrie d'estadis que es caracteritzen per la utilització de distintes estructures. Aquests estadis són:

Estadi	Descripció	Característiques
Sensoriomotriu (0-2 anys)	Experimentació del món a través dels sentits i de les accions (vista, tacte, contacte amb la boca i agafament)	<ul style="list-style-type: none"> • Permanència de l'objecte • Ansietat vers als estranys
Preoperacional (2-6 anys)	Representació de les coses mitjançant paraules i imatges, encara que sense raonament lògic	<ul style="list-style-type: none"> • Jocs ficticis i simbòlics • Egocentrisme • Desenvolupament del llenguatge
Operacions concretes (6-12 anys)	Pensament lògic de fets concrets; comprensió d'analogies concretes i realització d'operacions aritmètiques	<ul style="list-style-type: none"> • Conservació de mides i transitivitat • Transformacions matemàtiques
Operacions formals (12 anys ...)	Raonament abstracte	<ul style="list-style-type: none"> • Lògica abstracta • Capacitat de raonament moral adult

1.3.5. Teoria evolutiva del desenvolupament moral de Kohlberg

Continuant els treballs de Piaget, però centrant-se en el desenvolupament moral de la personalitat, Lawrence Kohlberg afirma que el desenvolupament moral dels humans passa per tres nivells: preconvençional, convençional i postconvençional. Cadascú d'ells constituït per dos estadis. Gran part de les seves conclusions es van fonamentar en estudis fets en diferents cultures, com la nord-americana, la mexicana o la turca, de dilemes com el següent:

Abans de la Guerra Civil, teníem lleis que permetien l'esclavitud. Segons la llei, si s'escapava un esclau, s'havia de tornar al seu propietari, de la mateixa manera que un cavall que s'hagués escapat. Algunes persones que no creien en l'esclavitud, desobeïen la llei i amagaven els esclaus que havien fugit i els ajudaven a escapar. Obraven bé o obraven malament?

A partir de l'estudi de les respostes de persones de diferents edats, Kohlberg va establir els següents nivells i estadis de desenvolupament moral:

- **Nivell I: premoral o preconvençional (de 4 a 10 anys):** Aquí l'individu no pren en consideració a la seva societat, ni entén les convencions. Les regles es perceben com quelcom d'extern. La motivació moral més important és evitar el castig.
 - **Estadi 1: Orientació al càstig i a l'obediència:** es consideren dolentes certes accions perquè estan castigades, no per les seves característiques intrínseques. Que l'esclau s'escapi i que un altre l'amagui esta malament perquè et castiguen si ho fas.
 - **Estadi 2: Hedonisme ingenu:** s'assumeixen les normes perquè respectar-les resulta profitós. És millor que l'esclau no s'escapi ni un altre l'amagui perquè així no es busquen problemes.
- **Nivell II: convencional (de 10 a 13 anys):** Aquí l'individu té un control intern de la conducta, però d'acord a allò que el grup o la societat considera moral.
 - **Estadi 3: Aprovació dels altres:** ens mou el desig d'agradar als altres (ser "bona noia" o "bon noi") i considerem correcte allò que el grup proper (familiars i amics) identifica com a tal. És millor no amagar un esclau perquè els altres no ho veurien bé.
 - **Estadi 4: Sistema social i consciència:** s'assumeixen les normes perquè afavoreixen el bé comú o l'ordre social. Es vol preservar la llei i l'ordre d'una societat concreta sense qüestionar-se la seva justícia d'acord a principis superiors. L'esclau no es pot escapar ni ningú altre el pot amagar: ho prohibeix la llei i, si no respectem la llei, regnaria el caos.
- **Nivell III: autònom o post-convençional (a partir dels 13 anys):** aquí l'individu és capaç de donar raons per a acceptar o rebutjar les lleis de la pròpia societat. L'individu jutja les normes de la seva societat des d'una perspectiva universal, escull les regles i creu que són vàlides per a tots els éssers racionals; s'atén als principis morals en els quals es basen les normes, més que a les normes mateixes tal com les entén l'autoritat o el grup.
 - **Estadi 5: Orientació cap al consens social:** es considera que cal contribuir a mantenir els drets fruit del consens social, com ara el dret a la vida o a la llibertat, encara que s'hagin de canviar algunes normes concretes. Encara no hi ha una consciència plena de la universalitat i la reversibilitat dels principis morals per a tots els éssers humans. Ajudar a escapar un esclau seria correcte si això ajuda a canviar una llei injusta.
 - **Estadi 6: Orientació per principis ètics universals:** es considera que hi ha principis ètics universals (vàlids per a tots els éssers humans independentment de la seva situació) que estan per sobre dels convencionalismes socials que puguin ser vigents i a les quals cal enfrontar-se, fins i tot si això ens perjudica, si no els respectem: respecte necessari a la dignitat de tots els éssers humans, igualtat de drets, defensa de les llibertats bàsiques, etc. Encara que hagués d'anar a presó, hauria d'amagar l'esclau que fuig perquè una llei que permet l'esclavatge

i no respecta la dignitat humana, no mereix ser respectada. Exemples de personalitats representats d'aquest estadi d'evolució moral serien, per a Kohlberg, Mahatma Gandhi o Martin Luther King.

Segons Kohlberg, aquest esquema evolutiu no té un caràcter estrictament lineal o irreversible, pot haver-hi (i és freqüent) regressions, és a dir, persones que havien arribat a un estadi determinat i que, amb posterioritat, s'instal·len a un estadi inferior.

Estadis del desenvolupament moral segons Kohlberg			
Nivell	Estadi	Característiques	Exemple
PRECONVENCIONAL (4 - 10 ANYS)	Orientació al càstig i a l'obediència	Es consideren dolentes certes accions perquè estan castigades, no per les seves característiques intrínseques.	<i>Que l'esclau s'escapi i que un altre l'amagui està malament perquè et castiguen si ho fas.</i>
	Hedonisme ingenu	S'assumeixen les normes perquè respectar-les resulta profitós.	<i>És millor que l'esclau no s'escapi ni un altre l'amagui perquè així no es busquen problemes.</i>
CONVENCIONAL (10 - 13 ANYS)	Aprovació dels altres	Ens mou el desig d'agradar als altres (ser "bon noi" o "bona noia") i considerem correcte allò que el grup proper (familiars i amics) identifica com a tal.	<i>Es millor no amagar un esclau perquè els altres no ho entendrien.</i>
	Sistema social i consciència	S'assumeixen les normes perquè afavoreixen el bé comú o l'ordre social. Es vol preservar la llei i l'ordre d'una societat concreta sense qüestionar-se la seva justícia d'acord a principis superiors.	<i>L'esclau no es pot escapar ni ningú altre el pot amagar: ho prohibeix la llei i, si no respectem la llei, regnaria el caos.</i>
POSTCONVENCIONAL (13 ANYS...)	Orientació cap al consens social	Es considera que cal contribuir a mantenir els drets fruit del consens social, com ara el dret a la vida o a la llibertat, encara que s'hagin de canviar algunes normes concretes. Encara no hi ha una consciència plena de la universalitat i la reversibilitat del principis morals per a tots els éssers humans.	<i>Ajudar a escapar un esclau seria correcte si això ajuda a canviar una llei injusta.</i>
	Orientació per principis ètics universals	Es considera que hi ha principis ètics universals (vàlids per a tots independentment de la seva situació) que estan per sobre de les convencionalitats socials que puguin estar vigents i a les quals cal enfrontar-se, fins i tot si això ens perjudica, si no els respecten: respecte necessari a la dignitat de tots els éssers humans, igualtat de drets, defensa de les llibertats bàsiques, etc.	<i>Encara que hagués d'anar a presó, hauria d'amagar l'esclau que fuig perquè una llei que permet l'esclavatge i no respecta la dignitat humana, no mereix ser respectada.</i>

1.3.6. Teoria humanista de la personalitat de Carl Rogers

Més enllà de les teories sobre el inconscient de Freud, que intenten explicar els nostres traumes psicològics i de la visió mecanicista del psiquisme humà dels conductistes com Skinner, que pretenen predir i controlar la conducta humana, una serie de psicòlegs com Carl Rogers i Abraham Maslow van intentar fer de la psicologia una disciplina que contribuís a la realització positiva de les potencialitats humanes.

Carl Rogers, representant de la psicologia humanista i de la teoria del si-mateix, fa una relació del procés que implica per a una persona aconseguir ser el que realment vol ser, i gaudir, per tant, d'una llibertat i orientació vital satisfactòria. L'autor afirma, en la seva obra, *El procés de convertir-se en persona*, que aquest procés es pot interpretar a la llum de deu passos:

1. **Deixar d'utilitzar màscares**, és a dir, no aparentar una cosa que no s'és.
2. **Deixar de sentir els "has de..."**, és a dir, superar la necessitat de fer obligatòriament el que ens han dit (família, entorn social) que hem de fer.
3. **Deixar de satisfer expectatives imposades** i de pensar en fer necessàriament allò que el marc social en que ens movem preveu que hauríem de fer.
4. **Deixar d'esforçar-se per agradar als altres** i començar a fer el que interiorment volem fer, independentment que agradi els altres.
5. **Començar a orientalitzar-se**, és a dir, prendre consciència de la pròpia autonomia per marcar el nostre camí, amb l'assumpció de la responsabilitat que se'n derivi.
6. **Començar a ser un procés**, lluny d'entendre's de forma estàtica i no canviant.
7. **Començar a acceptar la seva complexitat** i entendre les contradiccions que es donen en la pròpia personalitat.
8. **Començar a obrir-se a l'experiència** i a acceptar de forma fresca i amistosa els propis sentiments.
9. **Començar a acceptar els altres** de forma oberta, acceptem a nosaltres i les nostres experiències.
10. **Començar a confiar en un mateix** ens donara una tranquil·litat i una confiança que ens permetrà anar més enllà de les restriccions socials imposades i poder convertir-nos en la persona que realment volem ser.

1.3.7. Teories de l'aprenentatge social

Julian Rotter i Albert Bandura destaquen com a teòrics de l'aprenentatge social. Ells entenen que moltes formes de la conducta són apreses per condicionament o per observació social.

Rotter va aportar a la psicologia de la personalitat tres conceptes rellevants:

- el potencial conductual (PC): és la probabilitat que una conducta específica es produeixi en una situació determinada.
- el valor del reforç (VR): és la preferència subjectiva que mostrem per certs reforços enfront d'altres.
- l'expectativa (E): és la probabilitat d'obtenir un reforç d'una conducta determinada.

1.4. L'adolescència: un moment important en el desenvolupament de la personalitat

L'adolescència és un dels moments més importants en la construcció de la personalitat. Es diu que en gran mesura, la pubertat i l'adolescència és l'època vital i cronològica en la qual les persones cerquen la seva identitat i la independència de l'entorn parental. D'altra banda, és una època que està sotmesa a una gran quantitat de canvis:

Canvis propis de la pubertat

- **canvis físics:**
 - creixement accelerat del pes i de l'alçada
 - desenvolupament de les característiques sexuals secundaries
 - menarquia en les noies i ejaculació en els nois
 - adquisició de la capacitat reproductora
- **canvis psicològics:**
 - reafirmació del jo
 - consciència d'un mateix
 - augment del control emocional
 - necessitat d'independència i de llibertat
 - canvis en el comportament amb relació als adults
 - importància del grup

<i>Taula resum de les diferents teories de la personalitat</i>		
<i>Teoria</i>	<i>Autor</i>	<i>Elements destacats</i>
Dels trets i tipus	Eysenck	<ul style="list-style-type: none"> • 4 dimensions de la personalitat: extraversió, introversió, estabilitat i inestabilitat
	Sheldon	<ul style="list-style-type: none"> • 3 tipus: endomorf/viscerotònic, mesomorf/somatotònic i ectomorf/cerebrotònic
Psicoanalítica	Freud	<ul style="list-style-type: none"> • 2 tòpiques del psiquisme: 1a (conscient, preconscious i inconscient) i 2a (<i>jo, allò i superjò</i>) • <i>Eros</i> i <i>Tanatos</i> com a forces pulsionals que mouen el psiquisme • Etapes de la sexualitat: oral, anal, falicoedípica, de latència i genital
Psicosocial	Erikson	<ul style="list-style-type: none"> • 8 etapes amb els seus èxits i fracassos associats i les seves virtuts o fortaleces del jo
Evolutives	Piaget	<ul style="list-style-type: none"> • 4 estadis del desenvolupament: sensoriomotriu, preoperacional, d'operacions concretes i d'operacions formals
	Kohlberg	<ul style="list-style-type: none"> • 3 nivells d'evolució moral: preconventional, convencional i postconventional
Humanista	Rogers	<ul style="list-style-type: none"> • Explicació dels 10 passos per convertir-se plenament en persona
Aprenentatge social	Rotter	<ul style="list-style-type: none"> • Aportació dels conceptes de <i>potencial conductual</i>, <i>valor del reforç</i> i <i>expectativa</i>.

1.5. Trastorns de la personalitat

1.5.1. Definició de trastorn mental o psíquic

No existeix un acord general sobre la definició i la classificació dels trastorns mentals i psíquics. Malgrat això, un trastorn mental o psíquic es pot definir com a *una alteració de les capacitats cognitives, emocionals i/o de la conducta que provoca en la persona dificultats per afrontar eficaçment situacions de la pròpia vida quotidiana amb relació a les demandes de l'entorn físic i social*, és a dir, un desordre que provoca conductes inadaptades. Aquests trastorns, com veurem, són molt heterogenis.

Hi ha desordres psíquics (com l'esquizofrènia i la depressió) en totes les cultures i grups socials. Segons l'OMS (2001) aproximadament 450 milions de persones de tot el món pateixen algun tipus de trastorn psicològic.

1.5.2. Diferents criteris d'anormalitat psicològica

Establir que és i que no es un trastorn de personalitat no és gens fàcil. Mentre que durant èpoques anteriors s'havia arribat a considerar que l'homosexualitat o l'orgasme femení eren trastorns, avui dia pot arribar-se a considerar més aviat al contrari, que la falta d'orgasme femení o la incapacitat d'admetre opcions sexuals diferents de la pròpia poden ser trastorns de la personalitat. Així mateix, mentre que el tabaquisme, per exemple, en certes societats pot ser considerat una actitud "normal", en determinats entorns actuals s'entén com a un trastorn vinculat a l'addicció. D'aquí la dificultat d'establir patrons de normalitat psicològica de forma universal.

Els principals criteris que s'han utilitzat per establir el que és normal o anormal psicològicament, tot i que cap d'ells resulta plenament satisfactori, són els següents:

- **criteri social:** la conducta que es considera anormal seria aquella que, en general, la societat en a qual es viu considera com a perillosa, provocadora d'ansietat o socialment desorganitzadora.
- **criteri biològic:** els comportaments anormals es deuen a un defecte, estructural o funcional, de l'organisme. Segons el model psicofisiològic el trastorn mental deriva d'una malaltia física, i, per tant, cal buscar les seves causes biològiques.
- **criteri estadístic:** tota conducta, emoció o pensament que se separi de la normalitat estadística, és a dir, que sigui molt poc freqüent, es consideraria anormal.
- **criteri subjectiu i personal:** l'anormalitat psicològica vindria determinada només per allò que cadascú de nosaltres classifica com a "conducta problema".

1.5.3. Diferents tipus de trastorns o alteracions mentals

Malgrat que queda clara la utilitat de classificar els trastorns mentals per tal de conèixer-los millor i tractar-los terapèuticament de forma adequada, també s'han aixecat moltes veus crítiques sobre l'estigmatització injusta de les persones etiquetades com a "malalts mentals", que ens pot portar a esbiaixar les nostres percepcions amb prejudicis sobre elles i els seus comportaments. D'altra banda, s'ha assenyalat també que el

diagnòstic d'un determinat trastorn a una persona no té en consideració la seva individualitat.

Recordem també que Freud va insistir en que, en gran mesura, les persones considerades "normals" tenen en cert grau comportaments compartits amb les patologies, que tots som, en cert sentit, neuròtics (des de certes "invencions" que fem en la seducció amorosa fins a fòbies moderades, etc.). Es a partir de determinat llinard (normalment per la seva atipicitat, molèstia o inadaptació) que parlem de malaltia o patologia psíquica.

Tot i això, per tal de poder estudiar certes tendències inadaptades de personalitat i poder tractar-les, s'ha intentat des de la psicologia fer una classificació. Aquesta és una d'elles:

1.5.3.1. Psicopaties:

- **trastorns psicòtics:** es tracta dels trastorns més extrems i greus de la personalitat, caracteritzats per la pèrdua del contacte amb la realitat i una alteració profunda de les relacions socials. Es considera que poden tenir una causa biofisiologia:

esquizofrènia o trastorn esquizoide: trastorn pel qual una persona perd el contacte amb la realitat, experimentant idees per complet irracionals (deliris), percepcions distorsionades (al·lucinacions, habitualment auditives) o emocions i accions descontrolades o inapropiades (xerrar sense sentit, riure o plorar quan no toca, etc.). Les creences falses que poden acompanyar l'esquizofrènia s'anomenen deliris, i, sovint, són de persecució o de grandesa. La paranoia o trastorn paranoide és un tipus d'esquizofrènia caracteritzat per una preocupació pels deliris (de persecució o de grandesa) o les al·lucinacions.

"Sentia veus, com la remor d'una multitud. Em sentia com Jesús, com que m'estaven crucificant. Estava fosc. Jo seguia arrupit sota el llençol sentint-me feble, nu i indefens en un món cruel que ja no podia comprendre" (paraules d'una persona amb diagnòstic d'esquizofrènia, en Psicologia, D. Myers).

autisme infantil: trastorn, probablement d'origen biofísic, pel qual un infant és incapaç d'establir relacions amb els altres i té tendència a patir trastorns comunicatius i de llenguatge, encara que pot presentar habilitats prodigioses en altres àmbits.

"La seva conducta es feia cada vegada més estranya, picava de mans, donava voltes, saltava, botava, i mantenia una postura peculiar. La família no va poder ensenyar-li hàbits de neteja ni qualsevol comunicació verbal. De totes maneres, sembla molt intel·ligent. Per exemple, va desenvolupar una coordinació motora fina altament eficaç; per jugar interminablement amb petites joguines, i, posteriorment, va desenvolupar una fenomenal habilitat per llançar i recollir una bola en l'aire. No va parlar mai". En Psicologia, G. Lindzey).

- **trastorns neuròtics:** es tracta de trastorns mentals moderats, menys greus que els psicòtics, encara que més freqüents, en els quals no s'arriba a perdre el contacte amb la realitat, però que impedeixen una conducta normal a causa de l'ansietat i les inhibicions excessives. Les persones amb trastorns neuròtics pateixen molt, encara que poden tenir relacions amb el món real i una certa vida social.

histèria o neurosi de conversió: és el trastorn més conegut i més estudiat; es caracteritza per les seves conseqüències físiques (paràlisi, per exemple) sense causes orgàniques, o bé per les seves amnèsies, afàsies, somnambulismes o síndromes de personalitat múltiple (tendència dissociativa, de forma que una part de la personalitat sembla que funciona sense el coneixement o la col·laboració d'altres parts).

Un dels primers casos estudiats d'histèria el va tractar Sigmund Freud. Va ser el cas d'una noia histèrica de 21 anys, conegut com el cas Anna O. Es tractava d'una malalta amb un quadre en que apareixien trastorns de la vista, paràlisi, anestèsia cutània, anorèxia, acompanyats de manifestacions psíquiques, com fòbies i al·lucinacions, així com l'oblit de la llengua materna. Freud va descobrir que vivències inconscients, no accessibles sinó fora del camp de la consciència, podien ser la causa d'aquest trastorn psíquic. Després del tractament que Freud li va fer, la pacient va guarir de la seva histèria i els símptomes van desaparèixer. La psicoanàlisi havia nascut.

1.5.3.2. Trastorns d'ansietat:

- **trastorn d'ansietat generalitzada:** trastorn pel qual una persona sempre està tensa, atemorida en excés per coses que puguin passar i en un estat d'excitació del sistema nerviós autònom (tensió muscular, tremolor, etc.).
- **trastorn d'angoixa** (atac de pànic o pànic disorder, en anglès): trastorn marcat per una crisi o un episodi que dura uns minuts de por intensa en el qual una persona sent terror i també dolor al pit, ofegaments, tremolors i d'altres sensacions inquietants que poden arribar a confondre's amb un atac cardíac.

"Sentia calor i una sensació de que no podia respirar. El meu cor palpitava acceleradament i vaig començar a sentir que els meus dits estaven entumits i va aparèixer un formigueig en ells. Tot estava tan malament que em preguntava si m'estava morint i li vaig demanar al meu marit que em portés a una sala d'urgències. Quan vam arribar allí, ja havia passat i em vaig sentir alleugerida" (paraules d'una persona amb un atac de pànic, en Psicologia, D. Myers).

- **fòbia:** trastorn caracteritzat per una por excessiva, persistent, irracional i incontrolable, que implica l'evitació d'un objecte o d'una situació específica.

Els objectes o situacions que generen més fòbies són les serps, els llocs alts i perillosos, les rates, volar en avió, estar tancat en lloc petit, les aranyes, etc. També es parla de fòbia social, una tímidesa portada a l'extrem, caracteritzada per una por intensa a ser examinat inquisitorialment pels altres, que pot arribar a inhabilitar una persona per a la vida pública.

- **hipocondria:** trastorn caracteritzat per una por irracional i obsessiva per la salut física. La persona hipocondríaca creu patir malalties greus a partir de la interpretació personal que realitza sobre sensacions físiques o signes que es consideren símptomes d'aquestes malalties.

La hipocondria és el tema d'una de les obres de teatre més conegudes de tots els temps: El malalt imaginari, de Molière.

- **trastorn obsessiu-compulsiu [TOC]:** trastorn caracteritzat per pensaments repetitius i/o accions indesitjades. A aquests pensaments, idees o imatges indesitjables repetitius que s'imposen a la consciència al marge de la nostra

voluntat els anomenem obsessions. Les conductes repetitives, estereotipades, que es fan com a resposta a una obsessió les anomenem compulsions.

"Sentia la necessitat de netejar l'habitació de la meva casa cada diumenge i això m'ocupava quatre o cinc hores. Treia tots els llibres de tots els prestatges, els treia la pols i els tornava a col·locar al seu lloc... no podia parar. La roba estava penjada en el meu armari amb una separació de dos dits exactament. Vaig establir un ritual de tocar la paret de la meva habitació abans de sortir, perquè succeiria alguna cosa dolenta si no ho feia correctament" (paraules d'una persona amb diagnòstic de trastorn obsessiu-compulsiu, en Psicologia, D. Myers).

- **trastorn d'estres posttraumàtic:** trastorn caracteritzat per estats d'ansietat com a conseqüència de l'exposició a un succés traumàtic físic o emocional (violació, accident de transit, mort d'un ésser estimat) que no acaba d'assimilarse.

1.5.3.3. Trastorns de la personalitat

- **de la personalitat antisocial:** trastorn pel qual una persona manipula, explota o vulnera els drets d'altres; es tracta d'un trastorn molt associat a certa delinqüència.
- **de la personalitat narcisista:** trastorn caracteritzat per una personalitat on l'individu que mostra una excessiva preocupació per si mateix, amb tendència a la prepotència.
- **de la personalitat depenent:** trastorn caracteritzat per una personalitat excessivament depenent dels altres a l'hora de satisfer les necessitats físiques i emocionals.
- **de la personalitat histriònica:** trastorn pel qual una persona actua de forma excessivament exaltada i dramàtica per tal de cridar l'atenció.
- **de la personalitat passivo-agressiva:** trastorn pel qual una persona sembla excessivament condescendent amb els desigs dels altres, malgrat en realitat mostra una resistència interna passiva que genera hostilitat.
- **trastorn límit de la personalitat:** trastorn pel qual una persona realitza accions impulsives i té un estat d'ànim inestable, i es relaciona d'una forma caòtica amb els altres.

1.5.3.4. Trastorns de l'estat anímic:

- **depressió:** trastorn en el qual, sense motiu aparent, s'experimenta, durant dues setmanes o més, sentiments negatius i d'infelicitat, de desvalorització i disminució en l'interès o el plaer per la major part de les activitats. La depressió és, sense dubte, l'alteració més estesa avui dia, i va en augment. Es per això que és un dels trastorns que està sent més estudiat. En aquest sentit, s'ha avançat molt en la descripció de la seva simptomatologia. Així, avui dia s'han descrit una gran varietat de símptomes de la depressió:

- **cognitiu:** disminució de l'atenció i la concentració en les activitats quotidianes i, com a conseqüència d'això, baix rendiment en la capacitat cognitiva
- **motivacionals i conductuals:** disminució de la capacitat de gaudir i fruit de la vida
- **interpersonals:** deteriorament de les relacions amb les persones que ens envolten (de la família, la feina, etc.)
- **anímics:** tristesa, irritabilitat, nerviosisme excessiu, sentiment de buit, etc.
- **físics:** insomni, falta de gana, absència de desig sexual, mals de cap, etc.

"Cada vegada que em sento deprimida és perquè he perdut el sentit de mi mateixa. No puc trobar res que m'agradi de mi. Em sento lletja. Crec que no l'agrado a ningú. Em poso de mal humor i reaccio malament. Ningú no vol estar amb mi. Em sento sola i això confirma que sóc lletja i que no mereixo que ningú m'estimi. Crec que sóc responsable de tot el que em surt malament " (paraules d'una persona amb diagnòstic de depressió, en Psicologia, D. Myers).

- **trastorn maníac:** trastorn caracteritzat per un estat hiperactiu, extremadament optimista i d'exaltació i confiança en si mateix excessiva.

Sovint es posa com a exemple de trastorn maníac el cas del músic G. F. Handel, que va compondre El Messies, de gairebé quatre hores de duració, durant tres setmanes d'una activitat extensíssima i creativa.

- **trastorn bipolar** (abans "trastorn maníacodepressiu"): trastorn el qual la persona alterna entre la desesperança i l'apatia de la depressió i l'estat d'hiperexcitació de la mania.

La història ens ha donat molts artistes, compositors i escriptors creatius amb trastorn bipolar. R. Schumann va compondre 51 obres musicals durant dos anys de mania (1840 i 1849) i cap obra durant un any (1844) que va estar greument deprimat. Walt Whitman, Virginia Woolf, Edgar Allan Poe, Mark Twain o Ernest Hemingway van tenir un trastorn bipolar.

1.5.3.4. Trastorns psicossomàtics

Es tracta dels trastorns menys greus, però també més estesos entre la població. Són malalties orgàniques degudes en part a causes emocionals. Poden arribar a provocar una lesió real en els teixits (colon irritable, úlceres pèptiques, neurodermatitis, asma bronquial, etc.).

"Un home de negocis, de 35 anys, havia estat treballant molt sota gran responsabilitat per a establir la seva pròpia agència publicitària. Era la típica persona que triomfa o la persona dinàmica, plena d'energia i iniciativa, sense parar i anant sempre al límit de les seves possibilitats. Quan un dels seus socis va abandonar l'empresa per establir-se en una agència rival, el pacient va desenvolupar una úlcera pèptica. Després d'aconseguir que expressés el seu ressentiment amarg amb el que considerava una traïció del seu antic soci, el curs mèdic va mostrar una clara milloria" (en Psicologia, G. Lindzey).

1.5.3.5. Altres trastorns

Al marge dels trastorns mencionats anteriorment, hi ha tot un seguit de trastorns amb implicacions psíquiques que són avui dia objecte d'estudi per la seva progressiva extensió entre la població. Alguns dels més importants són aquests:

- **Trastorns vinculats a les necessitats biològiques**

- **de l'alimentació:**

anorèxia (pèrdua anormal d'apetit degut a factors psicològics)

bulímia (sensació anormalment intensa i de vegades irrefrenable d'ànsia d'ingerir aliments)

- **de la son:**

insomni (incapacitat de dormir el nombre d'hores suficient)

hipermnèsia (somnolència anòmala per excés)

- **de la sexualitat:**

zoofília (la font d'atracció i excitació sexual són els animals)

sadisme (necessitat de produir humiliació o dolor físic a la parella per a satisfer els desigs sexuals)

exhibicionisme (tendència patològica a mostrar en públic els genitals)

- **Trastorns vinculats a les addiccions:**

- **toxicomanies:**

alcoholisme,
drogodependència,
tabaquisme

- **ludopatia**

- **cleptomania**

- **addicció al treball**

<i>Quadre resum dels trastorns de la personalitat</i>	
Psicopaties	Trastorns psicòtics: - esquizofrènia - autisme infantil
	Trastorns neuròtics: histèria o neurosi de conversió
Trastorns d'ansietat	Trastorn d'ansietat generalitzada
	Trastorn d'angoixa
	Fòbies
	Hipocondria
	Trastorn obsessiu-compulsiu [TOC]
	Trastorn d'estrès posttraumàtic
Trastorns de la personalitat	Trastorn de la personalitat antisocial
	Trastorn de la personalitat narcisista
	Trastorn de la personalitat depenent
	Trastorn de la personalitat histriònica
	Trastorn de la personalitat passivoagressiva
	Trastorn de la personalitat límit
Trastorns de l'estat d'ànim	Depressió
	Trastorn maníac
	Trastorn bipolar o maniacodepressiu
Trastorns psicossomàtics	Colon irritable, neurodermatitis, úlceres pèptiques, asma bronquial...
Altres trastorns	Trastorns vinculats a necessitats biològiques: anorèxia, bulímia, insomni...
	Trastorns vinculats a les addiccions: toxicomanies, ludopatia, cleptomania...