Chapter 1

Introduction to Personality Psychology

Chapter Outline

Personality Defined

Personality is the Set of Psychological Traits…

And Mechanisms…

Within the Individual…

That Are Organized and Relatively Enduring…

And That Influence…

His or Her Interactions with…

And Adaptations to…

The Environment

Three Levels of Personality Analysis

Human Nature

· How we are “like all others”

· Traits and mechanisms of personality that are typical of our species and possessed by nearly everyone

Individual and Group Differences

· How we are “like some others”

· Individual differences refer to ways in which each person is like some other people (e.g., extraverts, sensations-seekers, high self-esteem persons)

· Group differences refer to ways in which the people of one group differ from people in another group (e.g., cultural differences, age differences)

Individual Uniqueness

· How we are “like no others”

· Individual uniqueness refers to the fact that every individual has personal and unique qualities not shared by any other person in the world

· Individuals can be studied nomothetically or ideographically

· Nomothetic research involves statistical comparisons of individuals or groups, requiring samples of participants in which to conduct research; applied to identify and learn more about universal human characteristics or dimensions of individual or group differences

· Ideographic research focuses on a single person, trying to observe general principles that are manifest in a single life over time; often results in case studies or psychological biography of a single person

A Fissure in the Field

· Gap within personality psychology has not yet been successfully bridged—the gap between the human nature level of analysis, and the analysis of individual and group differences

· This translates into a gap between grand theories of personality (human nature level of analysis) and contemporary research in personality (individual and group differences level of analysis)

Grand Theories of Personality

· Attempt to provide universal account of the fundamental psychological processes and characteristics of our species

· Statements about the universal core of human nature lie at the center of grand theories of personality, such as Sigmund Freud’s psychoanalytic theory

Contemporary Research in Personality

· Most current personality research addresses ways in which individuals and groups differ, not human universals

· Personality psychologists specialize in a particular domain, such as biological aspects of personality or how culture impacts personality

Bridging the Fissure: The Notion of Domains of Knowledge

· One way to make sense of the vast amount of research in many different areas of personality is to appreciate that this research occurs along several key domains of knowledge

· Domain of knowledge is a specialty area of science and scholarship, where psychologists have focused on learning about specific and limited aspects of human nature

· This specialization is reasonable, but we must strive to integrate diverse domains of knowledge to get the “big picture” of personality

Six Domains of Knowledge About Human Nature

Dispositional Domain

· Deals with ways in which individuals differ from one another and, therefore, cuts across all other domains

· Focus on number and nature of fundamental dispositions

· Goal of those working in this domain is to identify and measure the most important ways in which individuals differ from one another

· Also interested in the origin of individual differences and how these develop over time

Biological Domain

· Core assumption of biological approaches to personality is that humans are collections of biological systems, and these systems provide building blocks for behavior, thought, and emotion

· Behavioral genetics of personality

· Psychophysiology of personality

· Evolutionary personality psychology

Intrapsychic Domain

· Deals with mental mechanisms of personality, many of which operate outside conscious awareness

· Classic and modern versions of Freud’s theory of psychoanalysis, including work on repression, denial, projection, and motives for power, achievement, and affiliation

Cognitive-Experiential Domain

· Focuses on cognition and subjective experience, such as conscious thoughts, feelings, beliefs, and desires about oneself and others

· Self and self-concept

· Goals we set and strive to meet

· Emotional experiences, in general and over time

Social and Cultural Domain

· Assumption that personality affects, and is affected by, cultural and social contexts

· Much work on cultural differences between groups (e.g., in social acceptability of aggression)

· Also much work on individual differences within cultures—how personality plays out in the social sphere, including work on sex differences and gender differences in personality processes, traits, and mechanisms

· At human nature level of analysis, all humans have common set of concerns they struggle with in the social sphere

Adjustment Domain

· Personality plays key role in how we cope, adapt, and adjust to events in daily life

· Personality linked with important health outcomes and problems in coping and adjustment

THE ROLE OF PERSONALITY THEORY

STANDARDS FOR EVALUATING PERSONALITY THEORIES

IS THERE A GRAND ULTIMATE AND TRUE THEORY OF PERSONALITY?

SUMMARY AND EVALUATION

· Personality research is often informed by personality theory

· Theory has several key purposes

· Serves as a guide for researchers

· Organizes known findings

· Makes predictions about behavior and psychological phenomena that not one has yet documented or observed

· Scientific theories need to be distinguished from beliefs

· Beliefs are based on leaps of faith, not on reliable facts and systematic observations, whereas theories are based on systematic observations that can be repeated by others to yield similar conclusions

KEY TERMS

Trait-Descriptive Adjectives

Domain of Knowledge

Personality

Dispositional Domain

Psychological Traits

Biological Domain

Average Tendencies

Intrapsychic Domain

Psychological Mechanisms

Cognitive-Experiential Domain

Within the Individual

Social and Cultural Domain

Organized and Enduring

Adjustment Domain

Influential Forces
Good Theory

Person-Environment Interaction

Theories and Beliefs

Adaptation

Standards for Evaluating Personality

Environment

 Theories

Human Nature

Comprehensiveness

Individual Differences

Heuristic Value

Differences Between Groups

Testability

Nomothetic

Parsimony

Idiographic

Compatibility and Integration Across

 Domains and Levels

Chapter Overview
This chapter provides students with a brief overview and introduction to the field of personality psychology. The authors present a definition of personality as “. . . the set of psychological traits and mechanisms within the individual that are organized and relatively enduring, and that influence his or her interactions with, and adaptations to, the environment (including the intrapsychic, physical, and social environment).” Each aspect of this definition is examined in detail. The authors introduce three key levels of analysis in personality psychology: human nature, individual and group differences, and individual uniqueness. Next, the authors discuss a long-standing fissure in the field of personality psychology, between the human nature level of analysis, and the analysis of individual and group differences. The authors suggest that focusing on several domains of knowledge about personality can bridge this fissure. These six domains of knowledge are the dispositional domain, the biological domain, the intrapsychic domain, the cognitive-experiential domain, the social and cultural domain, and the adjustment domain. Each of these domains of knowledge is discussed in turn. The authors end with a discussion of the key features of a scientific theory and address how scientific theories differ from unsubstantiated beliefs, such as the belief in astrology.

Learning Objectives

1. Define personality and understand each of the elements of the definition of personality.

2. Describe and provide examples of the three levels of personality analysis.

3. Describe the fissure in the field of personality psychology between studies designed to investigate human nature analysis and studies designed to investigate individual and group differences.

4. Describe and understand how a focus on domains of knowledge may bridge the fissure in contemporary personality psychology.

5. Describe and be familiar with the six domains of knowledge in personality psychology.

6. Discuss the three key purposes of scientific theories, and be able to distinguish theories from beliefs.

Lecture Topics and Lecture Suggestions

1. Desirable Features of a Personality Theory. Students are often are interested in learning more about what makes a good personality theory (in addition to what makes a good theory, more generally, as addressed in Larsen and Buss). Introducing students to the desirable features of a personality theory early in the term provides students with the opportunity to reflect back on these features and assess the extent to which each new theory they learn about includes these features. Many of the theories include several of these features, but do not include others of these features. The instructor can address these successes and failures, and students can be referred back to the presentation of the desirable features of a personality theory.

· Specifies what motivates people (what gets them out of bed in the morning; toward what goals they direct their energy). Included in this are:

· Universal motives, if any

· Sex differentiated motives, if any

· Individually differentiated motives, if any

· Culturally differentiated motives, if any

· Articulates a theory of why people are motivated in these ways. Included in this are

· Why the sexes differ in the ways that they do

· Why individuals differ in ways that they do

· Specifies what units will be employed, as well as providing a rationale for those units (these could include: traits, motives, psychological mechanisms, needs, internal states, schemas, constructs, strategies, tactics, goals, acts, personal projects, personal constructs, emotions)

· Identifies major ways in which individuals differ (including sex differences, cultural differences, and individual differences within sex and within culture)

· Provides an account of why individuals differ in the major ways that they do (including an account of sex differences, cultural differences, and individual differences within sex and within culture)

· Provides an account of personality development (i.e., what changes over time; how people differ in development over time; and why)

· Provides an account of the major forms of contextual and social inputs into the basic psychological mechanisms of individuals (given that social, contextual, and cultural environments differ in many ways, what are the major inputs?)

· Accounts for known empirical phenomena (e.g., replicable trait structures such as the “Big Five;” known sex differences in personality, such as in aggression and sexuality; known age differences, such as decrease in sensation seeking and risk-taking with age)

· Has heuristic value (i.e., provides a powerful guide to empirical phenomena and to important domains of inquiry

· Has predictive value (i.e., can generate precise predictions of an array of phenomena, which are then confirmed by rigorous empirical tests)

· Is consistent with what is known about the causal forces that govern all other forms of organic life and physical matter (e.g., is consistent with the laws of gravity, is consistent with evolution by natural selection)

· Provides a comprehensive explanation of an individual’s thoughts, feelings, and behaviors at any given time, as well as over time

· Provides links with the everyday concerns and actions of people

2. Stages of Scientific Development (Kuhn, 1970). The history of personality psychology, like the history of any branch of psychology or science, more generally, is one of an ebb and flow of dominant and challenging paradigms and theories. Students will appreciate a brief introduction to the stages of scientific development as presented by Kuhn (1970). Alert students early in the course to the fact that personality psychology is not different from other areas of psychology, or from other areas of science, in that it is characterized by shifts in paradigms and challenges to current theories that lead to the development of new paradigms and new theories. If students are introduced to this topic early in the course, they will be better situated to appreciate the ebb and flow of theories in personality psychology.

· Developmental Stage

· Characterized by continual competition between a number of distinct schools and views of nature

· Each school believes it functions according to dictates of scientific method and observation

· What differentiates competing schools is not commitment to scientific method, but differing views of the world

· At this stage of development, there is no common body of data and belief, so each school builds the field from its own foundation and chooses its own supporting observations

· Fact gathering has random quality—no systematic accumulation of knowledge

· During this stage, the field is without a commonly accepted model or paradigm that defines the field of observations and research methods

· Normal Science Stage

· Begins with the acceptance of paradigm and is based on scientific achievement

· During this stage, there is acceptance of and commitment to a model that defines which problems are legitimate areas of research and points out the appropriate research methods

· More rigid definition of field occurs, research is more focused, observations more restricted, knowledge more cumulative

· During this stage, scientists are somewhat tradition-bound and committed to the accepted model

· Instead of many competing schools, there are few, and frequently just one

· Scientific Revolution Stage

· Some observations during the period of normal science don’t fit the accepted model

· These observations create crisis in which tradition is shattered and, after a period of turmoil, a new paradigm is accepted (Copernicus, Newton, Einstein)

· New theory is incompatible with the old one and offers explanations of critical observations that could not be explained with the earlier paradigm

· Acceptance of a new paradigm occurs after a period of intense struggle among competing views and a period of wide-open research—this period shares features with the early developmental stage

· What differentiates this stage from the early developmental stage is that it follows a period of articulation of paradigm and is a response to particular observations that presented problems for that paradigm

· New paradigm is accepted because it offers solutions to critical issues in the field

· Replaces old paradigm and involves re-evaluation of prior facts

· Once accepted, the new paradigm is accompanied by a period of normal science until new observations arise and set the stage for another scientific revolution

· Conclusion: Successive transition from one paradigm to another via revolution is usually a developmental pattern in mature science, including personality psychology

Reference:

Kuhn, T. S. (1970). The structure of scientific revolutions (2nd ed.). Chicago: University of Chicago Press.

Classroom Activities and Demonstrations

1. At the beginning of the first class, ask the students to write on a sheet of paper their definition of “personality.” Give students about five minutes to do this, and then ask them to fold the paper in half to conceal their responses and hand the paper in to you. Do not ask them to put their names or any other identifying information on the paper. Ask a few students to volunteer their definitions of personality. Then read through at random a few of the responses submitted by students. Highlight how the students’ definitions are similar to the definition provided by Larsen and Buss. Use this as a launching point to introduce the definition of personality provided by Larsen and Buss.

2. At the beginning of the first class (perhaps after, before, or instead of exercise #1), ask the students to generate on a sheet of paper two columns of terms or phrases—one column that describes themselves and a second column that describes a close friend. Give students about five minutes to do this, and then ask them to fold the paper in half to conceal their responses and hand the paper in to you. Do not ask them to put their names or any other identifying information on the paper. Ask a few students (one at a time) to volunteer a few of the characteristics they reported for themselves. Then ask the same students (again, one at a time) to report a few of the characteristics they reported for their close friends that are similar to characteristics they reported for themselves. Finally, ask the same students (one at a time) to report a few of the characteristics they reported for themselves that are different from the characteristics they reported for their close friends. Highlight for students that this is an informal exercise in personality psychology. Personality psychology, in part, addresses how and why people are the same, and how and why people are different. Also note for students that the focus on characteristics or “trait-descriptive adjectives” is the primary focus of one group of personality psychologists known as “trait psychologists.”

3. Distribute Activity Handout 1-1 (“What Are Your Goals?”) to students. Have students take about five minutes to complete the handout during class. Ask for volunteers to share their responses. Use these responses as a springboard for discussing that our social environment—the challenges we encounter in our struggles for belongingness, love, and esteem from others—is central to an understanding of personality.

4. Following the second Exercise Box in this chapter, ask students to write and hand in at the next class session a one-page essay about a good friend, someone they know well, in which the student describes what is characteristic, enduring, and functional about the person. Ask students to include in this description those elements of the ways in which the person they are writing about interacts with, or adapts to, the physical, social, and intrapsychic environments. Collect these essays at the beginning of the next class session. Ask students to volunteer their responses and use this as a springboard for discussing the key elements of personality, as defined by Larsen and Buss.

5. According to Larsen and Buss, the field of personality psychology can be cleaved into six distinct domains of knowledge about human nature. Personality is influenced by biological events (the biological domain), by conflicts within the person’s own mind (the intrapsychic domain), by traits the person is born with or develops (dispositional domain), by personal and private thoughts, feelings, desires, beliefs, and other subjective experiences (the cognitive-experiential domain), by social, cultural, and gendered positions in the world (the social and cultural domain), and by the adaptations and adjustments that people must make to the inevitable challenges of life (the adjustment domain). Ask the students to count off in sixes (1, 2, 3, 4, 5, 6, 1, 2, 3, 4, 5, 6, etc.). Have the students arrange themselves by number into six different groups. Note for the students that some people are very shy, experiencing great anxiety in the presence of others, particularly in a social setting in which they are expected to interact with others. Instruct each group of students to discuss and generate three possible causes for this person’s shyness. Assign the “1s” the biological domain. These students will discuss and generate three possible biological causes for this person’s shyness. Assign the “2s” the intrapsychic domain. These students will discuss and generate three possible conflicts within the person’s own mind that might cause his shyness. And so on for group 3 (the dispositional domain), 4 (the cognitive-experiential domain), 5 (the social and cultural domain), and 6 (adjustment domain). Close the discussion by highlighting for students that each of these domains is needed for generating a comprehensive understanding of shyness and all other aspects of personality variation. Note how one domain often generates only part of the picture, and that these six domains usually generate complementary and not competing insights into personality.

6. Distribute Activity Handout 1-2 (“Levels of Analysis in Personality?”) to students. Have students take about five minutes to complete the handout during class. Ask for volunteers to share their responses for each of the questions. Use these responses as a springboard for discussing the three levels of personality analysis presented by Larsen and Buss. Help students see that the same phenomena—for example, emotional stability or agreeableness—can be studied at each of these three levels of analysis.

Questions for In-Class Discussion

1. Once students have had a chance to read the first chapter (or once you have provided a brief overview of the first chapter), ask students to discuss what Larsen and Buss mean when they note that we are all “amateur personality psychologists.” Ask students to discuss this question and to provide examples of how they have behaved like an “amateur personality psychologists.”

2. Adjectives that can be used to describe characteristics of people are called “trait-descriptive adjectives.” Larsen and Buss note that there are more than 20,000 trait-descriptive adjectives in the English language. According to Larsen and Buss, “ . . . this fact alone tells us that, in everyday life, there are compelling reasons for trying to understand and describe the nature of those we interact with, and compelling reasons for trying to understand and describe ourselves.” Ask students to discuss what some of these reasons might be. Are the reasons for trying to understand and describe others likely to be the same or different from the reasons for trying to understand and describe ourselves?

3. Following your presentation of the six domains of knowledge of human nature, ask students to provide initial reactions to each of these domains. Which domains do they think are most important and why? Which domains do they think are least important and why? Encourage contrary views among students. End this discussion with the important point—one that will become clear after the students have completed the course—that each of these six domains of knowledge are important for a complete and comprehensive understanding of human nature.

4. According to Larsen and Buss, personality is a set of psychological traits and mechanisms.

What do Larsen and Buss mean by “traits?” What do Larsen and Buss mean by “mechanisms?” How are traits and mechanisms similar? How are they different? Encourage discussion about these questions, and ask students to provide a few examples of personality traits and of personality mechanisms.

5. There are two broad classes of personality research, nomothetic research and ideographic research. Ask students to provide brief definitions for each class of research. Then, ask students to provide examples of each class of research. Next, ask students to take a stand on which class of research is more useful in studying personality and why. Encourage differing opinions among students. End the discussion by helping students recognize that both classes of research are important for understanding personality, and that these classes of research are, in general, complementary, not competing. That is, one can learn much about personality from an ideographic approach that cannot be gleaned from a nomothetic approach. Similarly, one can learn much about personality from a nomothetic approach that cannot be gleaned from an ideographic approach.

6. According to Larsen and Buss, scientific theories in personality psychology and in any area of science serve several important functions. What are these? Allow students to discuss this question, putting the answers into their own words, but guide them to the following functions: (1) Theories serve as a guide for researchers, directing them to important questions within some area of research; (2) theories organize known findings; (3) theories make predictions about phenomena that no one has yet observed or documented. Next, ask students to discuss what makes scientific theories different from beliefs. Allow students to discuss this, but direct them to the conclusion that scientific theories, but not beliefs, are based on systematic observations that can be repeated by others and that yield similar conclusions. Ask students to generate several beliefs that are not scientific theories.

Critical Thinking Essays

1. Based on your experience, how many fundamental trait dimensions are needed to fully account for the range of individual differences in personality? Identify and briefly define these basic trait dimensions. You might identify between two and twelve such dimensions. There is no right or wrong answer, as your response is based on your personal experience and your personal interactions in life.

2. How consistent or stable is personality? Use your personal experience with friends, family members, and your knowledge about yourself to respond to this question. Is personality basically consistent or stable over time, or is personality basically changeable over time?

3. Larsen and Buss note that personality interacts with the situation to produce behavior, and that this interaction includes perceptions, selections, evocations, and manipulations. Begin by defining, in your own words, what Larsen and Buss mean by each of these four terms. Then select one individual difference, such as emotionality, anger-proneness, or happiness. Discuss how this individual difference can interact with the situation through perceptions, selections, evocations, and manipulations to produce individual differences in behaviors, thoughts, or feelings.

Research Papers

1. Larsen and Buss introduce three levels of personality analysis. These are the level of human nature (how we are like all others), the level of individual and group differences (how we are like some others), and the level of individual uniqueness (how we are like no others). Conduct a search of the psychological research literature and identify three research papers published in the last five years that highlight each of these three levels of personality analysis. Thus, you will identify a total of nine recent research papers, three each focusing on human nature, individual and group differences, and individual uniqueness. Discuss how each paper focuses on the respective level of personality analysis.

2. There are two broad classes of research in personality. Nomothetic research involves statistical comparisons of individuals or groups, requiring samples of participants on which to conduct research. Nomothetic research is designed to learn about human universal characteristics or dimensions of individual differences or group differences. Ideographic research, in contrast, focuses on a single person, often attempting to identify general principles that are displayed in a single life over time. Ideographic research often is presented in the form of case studies or as the psychological biography of a single person. Conduct a search of the psychological research literature and identify three research articles published in the last five years that use a nomothetic approach, and three articles published in the last five years that use an ideographic approach. Discuss how each article is an example of the respective class of research.

3. Larsen and Buss note that, of all our personality traits and mechanisms, only a few are activated at any given time. Larsen and Buss provide the example of “courageousness.” This trait is activated only under certain conditions, such as when people face serious danger. Identify another personality trait that is activated only under certain conditions. Then conduct a search of the psychological research literature and identify three papers published in the past five years that address this personality trait. For each article, discuss how the evidence suggests that the trait is activated only under certain circumstances, or more so in some circumstances than in others.

Recent Research Articles and Other Scholarly Readings

Baumeister, R. F., & Tice, D. M. (1996). Rethinking and reclaiming the interdisciplinary role of personality psychology: The science of human nature should be the center of the social sciences and humanities. Journal of Research in Personality, 30, 363–373.

Carver, C. S. (1996). Emergent integration in contemporary personality psychology. Journal of Research in Personality, 30, 319–334.

Diener, E. (1996). Traits can be powerful, but are not enough: Lessons from subjective well-being. Journal of Research in Personality, 30, 389–399.

Dweck, C. S. (1996). Capturing the dynamic nature of personality. Journal of Research in Personality, 30, 348–362.

Epstein, S. (1996). Recommendations for the future development of personality psychology. Journal of Research in Personality, 30, 435–446.

Funder, D. C. (2001). Personality. Annual Review of Psychology, 52, 197–221.

Hogan, R., Johnson, J., & Briggs, S. (Eds.). (1997). Handbook of personality psychology. San Diego, CA: Academic Press.

McAdams, D. P. (1995). What do we know when we know a person? Journal of Personality, 63, 365–396.

McClelland, D. C. (1996). Does the field of personality have a future? Journal of Research in Personality, 30, 429–434.

McCrae, R. R., & Costa, P. T., Jr. (1995). Trait explanations in personality psychology. European Journal of Personality, 9, 231–252

Pervin, L. A. (1985). Personality: Current controversies, issues, and directions. Annual Review of Psychology, 36, 83–114.

Pervin, L. A., & John, O. P. (Eds). (1999). Handbook of personality (2nd ed.). New York: Guilford.

Revelle, W. (1995). Personality Processes. Annual Review of Psychology, 46, 295–328.

Sarason, I. G., Sarason, B. R., & Pierce, G. R. (1996). Views of the future. Journal of Research in Personality, 30, 447–453.

Wiggins, J. S., & Pincus, A. L. (1992). Personality: Structure and assessment. Annual Review of Psychology, 43, 473–504.

Activity Handout 1-1:

What Are Your Goals?
People have goals that they want to achieve in life, some of them relatively short-term and some of them relatively long-term. What are some of your goals? These might include particular dreams or desires you want to achieve, or challenges you want to overcome. Write some of these goals in the spaces provided below.

1. ___

2. ___

3. ___

4. ___

5. ___

6. ___

7. ___

8. ___

9. ___

10. ___

11. ___

12. ___

13. ___

14. ___

15. ___

Activity Handout 1-2:

Levels of Analysis in Personality

Some people are highly agreeable—they get along well with most others much of the time. Others are less agreeable—they do not get along well with most others much of the time. Larsen and Buss present three levels of analysis in personality psychology: human nature, individual and group differences, and individual uniqueness. In the spaces provided below, note how one might study the personality trait of “agreeableness” at each of these levels of analysis.

Human Nature level of analysis:

__

__

__

__

__

Individual and Group Differences level of analysis:

__

__

__

__

__

Individual Uniqueness level of analysis:

__

__

__

__

__

1

