Name Jackass

Chapter 2 Review

Key Terms

1. The unique combination of traits that make each person an individual – Personality

2. An ordering of a person’s needs from most basic to self fulfillment – Modeling
3. Able to express one’s feelings in a non-threatening way - assertive
4. The part of an individual’s personality that distinguishes between right and wrong- superego
5. A thought of which a person is not aware, but which affects a person’s behavior – unconscious thought
6. A friendly and outgoing person – optimist

7. The process of striving to reach one’s full potential – self-actualization
8. How much one likes oneself or feels good about oneself – mental health
9. A reaction to a situation that involves a person’s mind, body, and behavior – emotion
10. A way of dealing with an uncomfortable feeling or situation – defense mechanism
What Have You Learned

11. An optimist focuses on the positive side of things.

12. A psychologist studies the human mind and behavior.

13. Conscious thoughts are thoughts of which a person is aware.

14. Erik Erikson devised an eight-stage theory of personality development that covers a person’s entire life span.

15. The hierarchy of needs is the thoughtful, decision-making part of the personality.

16. Ego needs include the need for friends, love, and acceptance.

17. People with high self-esteem accept themselves for who they are.

18. Compensation and regression are examples of defense mechanisms.
19. A mentally healthy person tends to be friendly, optimistic, and loving. They are also able to be assertive, laugh at themselves, try new experiences, and strive to do the best they can.

20. Heredity and environment affect your personality greatly. If you live in a rough area, you will develop a tough and protective personality, on the other hand if you grew up in a friendlier environment, you will be more friendly and outgoing.

21. Freud believed the most influence on your personality comes from you unconscious thoughts. Thoughts that you forget about in you mind that you don’t want to revisit. Adult personalities mainly are affected by their personality.

22. Freud believed that personality reflected you childhood. Maslow believed that everyone has a basic drive to achieve his or her fullest potential. Erikson believed that an individual’s personality continues to be influenced by experiences beyond childhood.

23. According to Erickson, teenagers are concerned mainly with fining out who they are and what they want to do with theirs lives. This search for identity leads some teenagers to try new experiences and behave in ways different from their family teachings.

24. More than any other factor, self-esteem has a direct effect on all aspects of your health-mental, social, and physical. Teens with low self-esteem are more likely to use drugs, get pregnant, and suffer from eating disorders. Teens with high self-esteem and more likely to eat better and exercise regularly.

25. Love is one of the most positive emotions people can give. The capacity to give and receive love is essential to mental health.

26. Guilt can stop you from doing something wrong, or help you correct something you’ve done wrong. But feeling too much guilt can make you doubt yourself and your actions. Fear can be positive because it can make you fun from dangerous situations, such as fire, or a dangerous person. But fear can be a harmful situation, because person will never confront the fear.

27. Defense Mechanism:

Your parents are getting divorced, but you ac as if nothing is wrong. When concerned friends ask you how you feel about it, you laugh and tell them it does not bother you.

28. Coping strategies that people sometimes use to cope with strong emotions are drugs and alcohol. These coping strategies can be used in response to rejection from friends, and/or feeling bad about your physical self, being fat or ugly. In order to feel this way you would have to have a low self-esteem.

