

Personal Sovereignty as a Factor of Well-being and Self-realization

Expert meeting “Virtues, values, and personality”
October 28-30, 2009, Rome, Italy

**Moscow City University
of Psychology and Education**

Sofya Nartova-Bochaver, PHD, Prof

Importance of research

It seems to be promising
to study psychological well-being
of the person
as a personal freedom
to maintain
and to keep borders between
him/herself and the world

Psychological Sovereignty in the system of close concepts

Background

- ❑ **Classical theories of the personality** (W. James, K. Levin, F. Perls, K.G. Jung, D.N. Uznadze);
- ❑ **Ethology and environmental psychology** (K. Lorenz, N. Tinbergen, J. Wohlwill, U. Bronfenbrenner, A. Lang);
- ❑ **Theory of Privacy** (I. Altman, M. Wolfe);
- ❑ **Researches of autonomy and social conformity** (S. Milgram, A.T. Beck et al.);
- ❑ **Author's experience as a psychotherapist.**

Mechanisms of making reality «subjective»:

- **Signification**
(C.Peirce, A.Lang)
- **Personalization**
(M.Hejdmets, V.Petrovsky)

Psychological Space of the Person (PSP)

A fragment of reality which

- is significant for a personality;
- determines its actual activity and life strategy;
- includes a complex of physical, social and psychological phenomena with which a person identifies him/herself.

Structure of the Psychological Space of the Person

Features of PSP:

- ❑ It is a value for the person.
- ❑ Everything inside the space should be supervised and protected by the person.
- ❑ It exists naturally and is not reflexed outside problem situations.
- ❑ It is capable of self-compensation by virtue of interchangeability (symbolistic nature) of its dimensions.
- ❑ The major characteristic of PSP is integrity of its borders.

Personal Sovereignty

- ❑ State of PSP boundaries (psychological markers which separate an area of one person's control from area of another person's control).
- ❑ A person's ability of supervising, protecting and developing his/her psychological space.

Sovereignty appears as

- experience in authenticity of one's life;
- sensation of his/her relevance in life circumstances.

Deprivedness appears as

- ❑ passing through subordination;
- ❑ estrangement and Self-alienation;
- ❑ fragmentariness of person's life;
- ❑ problems in searching for objects of identification.

Hypothesis:

**Personal sovereignty
is positively connected
with psychological well-being
of the person**

Psychological well-being is

- ☐ real success;
- ☐ absence of anxiety;
- ☐ a feeling of having achieved something with one's life.

Theory of psychological sovereignty

1. **Aims.** The evolutionary and social aim of the psychological sovereignty is the maintenance of self-control by means of influences selection from outside.
2. **Structure.** The sovereignty is established in relation to six listed above dimensions of psychological space.
3. **Dynamics.** Every person aspires to keep or increase a level of personal sovereignty and develops it in life cycle.
4. **Phenomenology.** Psychological sovereignty depends on objective environment; goes back to the territorial instinct and is the social form of biological programs realization.

Methods and techniques:

- a questionnaire Personal psychological sovereignty (PPS);
- case-method (describing clients' stories).

Examples of PPS-items

- 6. It was at common that my parents switched TV from my range to another while I was watching it (RHS).
- 8. Even as a child I was sure nobody touched my toys when I was absent (TBS).
- 11. I often felt offended when adults punished me with slapping and cuffing (BS).
- 24. Offended I got used to lock myself in the bathroom or in the lavatory (TS).
- 26. If my friends proposed that I spent the night with them, my parents usually didn't mind (SCS).
- 27. I usually succeeded in having a children's holiday as I liked (TVS).
- 28. I often was offended when adults began a critical conversation and sent me out into another room (TS).

Module 1

Sample: Moscow adolescents
(N= 174, mean age of 13.7 years, SD= +1.20)

“Adverse”: inhabitants of orphanage,
young prisoners and pupils of the special
school for the difficult teenagers
(76 boys, 29 girls)

“Successful”: teenagers who went to the
prestigious elitist schools (33 boys, 36 girls)

Computation of the non-parametric U by Mann-Whitney proved the difference between groups both for boys and girls in the most subscales

Meanings of PPS-scales in the contrast groups (boys)

	Scale	PPS	Body	Ter.	Th. and Bel.	Regime habits	Soc. connect.	Tast. And Val.
Successful n=29	M	30,1	4,4	4,3	5,3	3,7	1,8	6,6
	SD	21,3	4,7	5,1	5,9	5,4	3,2	5,1
Adverse n=76	M	10,8	1,9	2,2	1,8	0,9	1,9	2,2
	SD	22,9	5,9	5	5,3	5,2	3	5,4
Mann- Whitney U		725,5	810,5	858	710,5	756,5	1071	599
p-level		0,006938	0,035583	0,078633	0,004743	0,012708	0,821482	0,000289

Note. Significant meanings are in bold.

PPS-means of boys from different social groups

Meanings of PPS-scales in the contrast groups (girls)

	Scale	PPS	Body	Ter.	Th. And Bel.	Regime habits	Soc. connect.	Tast. And Val.
Successful n=29	M	26,1	5,2	4,7	6,5	4,3	2,4	7
	SD	19,5	3,7	5,1	5,2	4,8	2,1	5,1
Adverse n=76	M	4,7	-0,6	0,3	-0,8	1,5	1,6	2,3
	SD	18,3	4,6	4,4	5,9	3,9	3	5,5
Mann- Whitney U		196	200	300	216,5	376	509	308,5
p-level		0,000002	0,000002	0,000372	0,000005	0,008274	0,294718	0,000559

Note. Significant meanings are in bold.

PPS-means of girls from different social groups

Module 2

Sample: 42 students
of Moscow City University
of Psychology and Education
(10 males, 32 females),
mean age of 18,9 years, $SD=1.8$.

Comparison of the scores *PPS*
and Neuroticism in Russian version
of NEO-RI-R by Costa and McCrae
has shown significant negative connection.

Connection between facets of Neuroticism in NEO-RI-R and PPS-score

	Neuroticism	Anxiety	Angry hostility	Depression	Self-consciousness	Impulsiveness
Rs	-0,36	-0,22	-0,31	-0,33	-0,31	-0,34
p-level	0,02	0,16	0,04	0,04	0,04	0,03

Note. Significant meanings are in bold.

Module 3

Sample: 59 adolescents
(31 boys, 28 girls),
aged of 14,1 years, $SD=1,1$.

There were also revealed negative connection of PPS-subcales with Neuroticism in Russian version of Eysenck's Personality Inventory ($R_s=-0,32$, $p<0,01$).

Connection between Neuroticism in EPI and PPS-subscales

	PPS	Body	Ter.	Th. and Bel.	Regime habits	Soc. connect.	Tast. and Val.
Boys (N=31)	-0,36	-0,12	-0,36	-0,29	-0,2	-0,25	-0,3
Girls (N=28)	-0,4	-0,16	-0,27	-0,47	-0,21	-0,41	-0,35

Note. Significant meanings are in bold ($p < 0,05$)

Module 4

Sample: 40 adolescents
(20 males, 20 females)
of average age 22,3, SD=1,2.

There was undertaken comparison
PPS-scores with meanings
of Russian version
of Purpose-in-Life Test
by Crumbaugh and Maholick.

There were some positive tendencies
and one significant connection revealed.

Connections between PPS-subscales and PIL-Test

	PPS	Body	Ter.	Th. and Bel.	Regime habits	Soc. connect.	Tast. and Val.
Rs	<i>0,28</i>	<i>0,34</i>	0,15	0,17	0,03	0,16	0,37

Note. Significant meaning is in bold ($p < 0,05$), tendencies are in italic ($p < 0,1$)

Module 5

Included analysis of psychotherapeutic clients' stories

PPS-Profile of psychotherapeutic client A.B. (female, aged of 38)

Limitations

sample size
the lack
of investigated variables

Prospects

- ❑ to study connection between Sovereignty and positive phenomena (belief in just world, moral judgments, authenticity);
- ❑ to associate sovereignty infringements with psychological deviations and addictions;
- ❑ to investigate natural (non-medical) skills of the self-help (journeys, eating behavior, animal-assisted therapy, shopping, sport, arts and so on);
- ❑ to study more fully level and strategies of Self-realization in groups of deprived and sovereign persons.

Thank you for attention!