A theory of personality

Página 4 de 4
MAX HORKHEIMER
Página 3 de 4

a theory of personality
Por THEODOR W. ADORNO
Tomado de la Introduction del libro The Authoritarian Personality, de Th. Adorno y otros, pg.s 5 y 6

Incluye, al final, la traducción de los conceptos por Ernesto García Posada

Medellín, Mayo 2003
In order to understand such a structure, a theory of the total personality is necessary. According to the theory that has guided the present research, personality is a more or less enduring organization of forces within the individual. This persisting forces of personality help to determine response in various situations, and it is thus largely to them that consistency of behavior –whether verbal or physical– is attributable. But behavior, however consistent, is not the same thing as personality; personality lies behind behavior and within the individual. The forces of personality are not responses but readiness for response; whether or not a readiness will issue in overt expression depends not only upon the situation of the moment but upon what other readinesses stand in opposition to it. Personality forces which are inhibited are on a deeper level than those which immediately and consistently express themselves in overt behavior.
What are the forces of personality and what are the processes by which they are organized? For theory as to the structure of personality we have leaned most heavily upon Freud, while for a more or less systematic formulation of the more directly observable and measurable aspects of personality we have been guided primarily by academic psychology. The forces of personality are primarily needs (drives, wishes, emotional impulses) which vary from one individual to another in their quality, their intensity, their mode of gratification, and the objects of their attachment, and which interact with other needs in harmonious or conflicting patterns. There are primitive emotional needs, there are needs to avoid punishment and to keep the good will of the social group, there are needs to maintain harmony and integration within the self.
Since it will be granted that the opinions, attitudes, and values depend upon human needs, and since personality is essentially an organization of needs, then personality may be regarded as a determinant of ideological preferences. Personality is not, however, to be hypostatized as an ultimate determinant. Far from being something which is given in the beginning, which remains fixed and acts upon the surrounding world, personality evolves under the impact of the social environment and can never be isolated from the social totality within which it occurs. According to the present theory, the effects of environmental forces in moulding the personality are, in general, the more profound the earlier in the life history of the individual they are brought to bear. The major influences upon personality development arise in the course of child training as carried forward in a setting of family life. What happens here is profoundly influenced by economic and social factors. It is not only that each family in trying to rear its children proceeds according to the ways of the social, ethnic, and religious groups in which it has membership, but crude economic factors affect directly the parents’ behavior toward the child. This means that the broad changes in social conditions and institutions will have a direct bearing upon the kinds of personalities that develop within a society.
The present research seeks to discover correlations between ideology and sociological factors operating in the individual’s past –whether or not they continue to operate in his present. In attempting to explain these correlations the relationship between personality and ideology are brought into the picture, the general approach being to consider personality as an agency trough which sociological influences upon ideology are mediated. If the role of personality can be made clear, it should be possible better to understand which sociological factors are crucial ones and in what ways they achieve their effects.
Although personality is a product of the social environment of the past, it is not, once it has developed, a mere object of the contemporary environment. What has developed is a structure within the individual, something which is capable of self-initiates action upon the social environment and of selection with respect to varied impinging stimuli, something which though always modifiable is frequently very resistant to fundamental change. This conception is necessary to explain the consistency of behavior in widely varying situations, to explain the persistence of ideological trends in the face of contradicting facts and radically altered social conditions, to explain why people in the same sociological situation have different or even conflicting views on social issues, and why it is that people whose behavior has been changed through psychological manipulation laps into their old ways as soon as the agencies of manipulation are removed.
The conception of personality structure is the best safeguard against the inclination to attribute persistent trends in the individual to something “innate” or “basic” or “racial” within him.

It seems clear then that an adequate approach to the problems before us must take into account both fixity and flexibility; it must regard the two not as mutually exclusive categories but as extremes of a single continuum along which human characteristics may be placed, and it must provide a basis for understanding the conditions which favor the one extreme or the other. Personality is a concept to account for relative permanence. But it may be emphasized again that personality is mainly a potential; it is a readiness for behavior rather than behavior itself; although it consists in dispositions to behave in certain ways, the behavior that actually occurs will always depend upon the objective situation.
Traducción y adaptación libre de Ernesto García
Para el desarrollo de la Pedagogía del Sujeto(y de cualquiera de sus líneas de investigación es indispensable contar con una teoría de la personalidad que explique concretamente la conjunción dialéctica entre libertad y necesidad que habita la singularidad de cada sujeto humano. En este orden de ideas se adoptó la siguiente definición de personalidad:

Concepto general
· La personalidad es una organización más o menos duradera de las fuerzas interiores del individuo.

· Estas fuerzas persistentes de la personalidad contribuyen en la determinación de las respuestas concretas del individuo en las distintas situaciones de la vida.

· De hecho, la consistencia de la conducta personal se debe a esa organización de fuerzas.
Génesis y contenido: ¿de dónde vienen esas fuerzas «interiores»?

Las fuerzas de la personalidad son en principio “necesidades” (anhelos, deseos, impulsos emocionales) que varían en cada individuo en cuanto a su contenido, intensidad, modo de gratificación y objetos de proyección, y que interactúan entre sí de acuerdo con ciertos patrones de armonía y conflicto.
· Las fuerzas de la personalidad no son respuestas, sino predisposiciones para responder.

· La materialización de estas predisposiciones depende, no solo de la situación externa, sino de la oposición de otras predisposiciones de la misma personalidad.

· En un nivel más profundo de la personalidad se encuentran las fuerzas inhibidas que no se ven en la conducta pública del individuo.
Alcances y límites de la personalidad
· Puesto que en esencia se trata de una organización de las “necesidades del individuo”, la personalidad determina todas las preferencias ideológicas del sujeto: actitudes, valores, opiniones e inteligencia del mundo.

· Pero ella no es un principio absoluto. No es una organización dada, que permanezca fija en su intercambio con el medio circundante.
· La personalidad evoluciona bajo el impacto del entorno social, jamás puede aislarse de la totalidad social de la que hace parte.

· Este impacto social es más profundo en cuanto más temprano ocurre en la historia de vida del sujeto. Las influencias más significativas se producen, pues, en el curso de la infancia, en el seno de un hogar determinado.
· En última instancia, lo que ocurre en el seno del hogar está profundamente condicionado por la estructura económica y social en que se inscribe esta unidad básica.

· Esto significa, ni más ni menos, que la estructura socioeconómica general tiene un impacto directo en los tipos de personalidad que se desarrollan dentro de cada sociedad.
Permeabilidad y dialéctica de la personalidad
· Aunque la personalidad es un producto del entorno social del pasado, una vez desarrollada ya no es un simple objeto del ambiente actual.

· La personalidad formada es una estructura interna del individuo. Algo que es capaz de actuar por su propia cuenta sobre el entorno, seleccionando los estímulos sobrevinientes del medio.
· Aunque siempre será modificable, la personalidad es una estructura generalmente resistente a cualquier cambio fundamental.

· La estructura de personalidad es la verdadera explicación genética de la consistencia de la conducta y de la persistencia de las tendencias ideológicas individuales.
(«Pedagogía del Sujeto» es la designación que en el año 1985 se acuñó para identificar y diferenciar el enfoque teórico que pretendíamos poner en práctica en el Programa de Prevención, Diagnóstico y Remediación de las Dificultades Escolares en las Escuelas de la Zona 17 A de Bogotá (mejor conocido por su nombre público “Proyecto Lourdes”). En ese entonces el concepto no se refería más que a una certeza teórica negativa: la pedagogía que hasta entonces nos habían enseñado y se practicaba convencionalmente era insuficiente para comprender y atender los complejos problemas de deserción y exclusión que aquejaban a los niños y adolescentes que solicitaban nuestra ayuda profesional.

