Chapter 3

Traits and Trait Taxonomies

Chapter Outline

Introduction

· Trait-descriptive adjectives: Words that describe traits, attributes of a person that are characteristic of a person and perhaps enduring over time

· Three fundamental questions guide those who study traits

· How should we conceptualize traits?

· How can we identify which traits are the most important from among the many ways that individuals differ?

· How can we formulate a comprehensive taxonomy of traits—a system that includes within it all the major traits of personality?

What Is a Trait? Two Basic Formulations

Traits as Internal Causal Properties

· Traits are presumed to be internal in that individuals carry their desires, needs, and wants from one situation to next

· Desires and needs are presumed to be causal in that they explain behavior of individuals who possess them

· Traits can lie dormant in that capacities are present even when behaviors are not expressed

· Scientific usefulness of viewing traits as causes of behavior lies in ruling out other causes

Traits as Purely Descriptive Summaries

· Traits as descriptive summaries of attributes of a person; no assumption about internality, nor is causality assumed

· Argue that we must first identify and describe important individual differences and subsequently develop casual theories to explain them

The Act Frequency Formulation of Traits—An Illustration of the Descriptive Summary Foundation

· Starts with the notion that traits are categories of acts

Act Frequency Research Program

· Act nominations: Designed to identify which acts belong in which trait categories

· Prototypicality judgements: Involves identifying which acts are most central or prototypical of each trait category

· Monitoring act performance: Securing information on actual performance of individuals in their daily lives

Critique of Act Frequency Formulation

· Does not specify how much context should be included in the description of the trait-relevant act

· Seems applicable to overt actions, but what about failures to act or covert acts not directly observable?

· May not successfully capture complex traits

· Atheoretical—nothing within approach provides guide to which traits are important or explanation for why individuals differ in frequency of act performance over time

· Accomplishments of act frequency formulation

· Helpful in making explicit the behavioral phenomena to which most trait terms refer

· Helpful in identifying behavioral regularities

· Helpful in exploring the meaning of some traits that are difficult to study, such as impulsivity and creativity

Identification of the Most Important Traits

Lexical Approach

· Starts with lexical hypothesis: All important individual differences have become encoded within the natural language over time

· Trait terms are important for people in communicating with others

· Two criteria for identifying important traits

· Synonym frequency

· Cross-cultural universality

· Problems and limitations

· Many traits are ambiguous, metaphorical, obscure, or difficult

· Personality is conveyed through different parts of speech (not just adjectives), including nouns and adverbs

· Lexical approach is a good starting point for identifying important and individual differences, but should not be the exclusive approach used

Statistical Approach

· Starts with a large, diverse pool of personality items—e.g., trait words or series of questions about behavior, experience, and emotion

· Most researchers using lexical approach turn to statistical approach to distill ratings of trait adjectives into basic categories of traits

· Goal of statistical approach is to identify major dimensions of personality

· Factor analysis

· Identifies groups of items that covary or go together, but tend not to covary with other groups of items

· Provides means for determining which personality variables share some property or belong within the same group

· Useful in reducing the large array of diverse traits into smaller, more useful set of underlying factors

· Factor loading: Index of how much of a variation in an item is “explained” by a factor

· Cautionary note: You only get out of factor analysis what you put in; thus, researchers must pay attention to the initial selection items

Theoretical Approach

· Starts with a theory, which then determines which variables are important

· Example: Sociosexual orientation (Simpson & Gangestad, 1991)

· Strengths coincide with strengths of a theory, and weaknesses coincide with the weaknesses of a theory

Evaluating the Approaches for Identifying Important Traits

· In practice, many personality researchers use a combination of three approaches

· Norman (1963) and Goldberg (1990) started with the lexical strategy to identify the first set of variables for inclusion

· Then used factor analysis to reduce the set to a more manageable number (five)

· This strategy solves two problems central to the science of personality:

· Problem of identifying key domains of individual differences

· Problem of describing order or structure that exists among individual differences identified

Taxonomies of Personality

Eysenck’s Hierarchical Model of Personality

· Model of personality based on traits that Eysenck believed were highly heritable and had psychophysiological foundation

· Three traits met criteria: Extraversion-Introversion (E), Neuroticism-Emotional Stability (N), Psychoticism (P)

· Extraversion: High scorers like partiers, have many friends, require people around to talk to, like playing practical jokes on others, display carefree, easy manner, and have a high activity level

· Neuroticism: High scorers are worriers, anxious, depressed, have trouble sleeping, experience array of psychosomatic symptoms, and over-reactivity of negative emotions

· Psychoticism: High scorers are solitary, lack empathy, often cruel and inhumane, insensitivity to pain and suffering of others, aggressive, penchant for strange and unusual, impulsive, and has antisocial tendencies

· Hierarchical structure of Eysenck’s System

· Super traits (P, E, N) at the top

· Narrower traits at the second level

· Subsumed by each narrower trait is the third level—habitual acts

· At the lowest level of the four-tiered hierarchy are specific acts

· Hierarchy has the advantage of locating each specific, personality-relevant act within increasingly precise nested system

· Biological underpinnings—key criteria for “basic” dimensions of personality

· Heritability: P, E, and N have moderate heritabilities, but so do many other personality traits

· Identifiable physiological substrate

· Extraversion is linked with the central nervous system reactivity

· Neuroticism is linked with the degree of lability of autonomic nervous system

· Psychoticism is linked with the testosterone levels and MAO levels, a neurotransmitter inhibitor

· Limitations

· Many other personality traits show moderate heritability

· Eysenck may have missed important traits

Cattell’s Taxonomy: The 16 Personality Factor System

· Cattell’s goal was to identify and measure the basic units of personality

· Believed that the true factors of personality should be found across different types of data, such as self-reports and laboratory tests

· Identified 16 factors

· Major criticisms

· Some personality researchers have failed to replicate the 16 factors

· Many argue that a smaller number of factors captures important ways in which individuals differ

Circumplex Taxonomies of Personality

· The Wiggins Circumplex (1979)

· Wiggins developed measurement scales to assess traits

· Started with the lexical assumption

· Argued that trait terms specify different kinds of ways in which individuals differ: Interpersonal, temperament, character, material, attitude, mental, and physical

· Wiggins was concerned with interpersonal traits and carefully separated these out

· Defined “interpersonal” as interactions between people involving exchanges

· Two resources that define social exchange are love and status

· Dimensions of status and love define axes of Wiggins circumplex

· Wiggins circumplex has three key advantages

· Provides an explicit definition of what constitutes “interpersonal” behavior

· Specifies relationships between each trait and every other trait in the model (adjacency, bipolarity, orthogonality)

· Alerts investigators to “gaps” in work on interpersonal behavior

· Key limitation: Interpersonal map is limited to two dimensions—other traits may have important interpersonal consequences

Five-Factor Model

· Five broad factors: Surgency or Extraversion, Agreeableness, Conscientiousness, Emotional Stability, and Openness/Intellect

· Originally based on the combination of lexical and statistical approaches

· Big Five taxonomy has achieved a greater degree of consensus than any other trait taxonomy in the history of personality trait psychology

· Empirical evidence for five-factor model of personality

· Replicable in studies using English language trait words as items

· Found by more than a dozen researchers using different samples

· Replicated in every decade for the past half century, suggesting five- factor solution replicable over time

· Replicated in different languages

· Replicated using different item formats

· The troublesome fifth factor: Some disagreement remains about the content and replicability of fifth factor

· Empirical correlates of the five factors

· Is the five-factor model comprehensive? Possible omissions include positive evaluation, negative evaluation, masculinity/femininity, religiosity or spirituality, attractiveness, sexuality

· Personality-descriptive nouns

SUMMARY AND EVALUATION

· There are different approaches to identifying the important traits

· Personality psychologists sometimes blend the approaches

· Formulating an overarching taxonomy of personality traits is fundamental

KEY TERMS

Lexical Approach

Orthogonality

Statistical Approach

Five-Factor Model

Theoretical Approach

Surgency or Extraversion

Lexical Hypothesis

Social Attention

Synonym Frequency

Agreeableness

Cross-Cultural Universality

Conscientiousness

Factor Analysis

Emotional Stability

Factor Loadings

Openness

Sociosexual Orientation

Combinations of Big Five Variables

Interpersonal Traits

Personality-Descriptive Nouns

Adjacency

Bipolarity

Chapter Overview

This chapter provides students with an overview of historical and current research on personality traits and trait taxonomies. The authors begin by identifying three fundamental questions that guide trait psychologists: How should we conceptualize traits? How can we identify which traits are the most important traits from among the many ways in which individuals differ? How can we formulate a comprehensive taxonomy of traits—a system that includes within it all the major traits of personality? The authors then present two basic formulations for defining traits: Traits as internal causal properties and traits as purely descriptive summaries of the attributes of persons. The authors present the act frequency formulation of traits as an example of the descriptive summary perspective. The authors then review three approaches to identifying the most important traits: Lexical, statistical, and theoretical approaches. Next the authors review four major taxonomies of personality. Eysenck’s hierarchical model identifies three super-traits (Extraversion, Neuroticism, Psychoticism) and highlights biological underpinnings of basic traits. Cattell’s 16 Personality Factor system has received empirical support, but many argue it proposes too many “basic” traits. The circumplex model of personality organizes interpersonal traits around a circle defined by two orthogonal dimensions of status and love. The five-factor model of personality (Surgency or Extraversion, Agreeableness, Conscientiousness, Emotional Stability, and Openness-Intellect) dominates trait psychology today and was originally based on a combination of the lexical and statistical approaches. The five-factor model has achieved greater consensus among personality psychologists than any other taxonomy in the history of personality psychology. Several questions remain for future work on the “Big Five,” however, including identifying factors that may have been omitted from the taxonomy, and clarifying the content of the fifth factor.

Learning Objectives

1. Identify and provide examples of trait-descriptive adjectives.

2. Identify and discuss the three fundamental questions that guide psychologists who study personality traits.

3. Identify and discuss the two basic formulations for answering the question “What is a trait?”

4. Discuss the act frequency formulation of traits, including a brief review of each of the four steps involved in this program of research.

5. Be familiar with accomplishments and critiques of the act frequency formulation of traits.

6. Identify and discuss the three basic approaches to identifying the most important traits.

7. Discuss Eysenck’s hierarchical model of personality, including brief reviews of the basic super-traits identified by this model.

8. Discuss the advantages and limitations of Eysenck’s hierarchical model of personality.

9. Discuss Cattell’s 16 personality factor system, including a brief review of each of the 16 basic traits identified in this system.

10. Discuss the advantages and disadvantages of Cattell’s 16 personality factor system.

11. Discuss Wiggins’ circumplex model of personality, including its advantages and limitations.

12. Identify and briefly discuss the five factors of the five-factor model of personality.

13. Discuss the empirical evidence for the five-factor model of personality.

14. Discuss the troublesome nature of the fifth factor of the five-factor model of personality.

15. Discuss whether the five-factor model of personality provides comprehensive coverage of individual differences.

Lecture Topics and Lecture Suggestions

1. Do People Know How They Behave? Self-Reported Act Frequencies Compared with On-Line Codings by Observers (Gosling,

HYPERLINK "/WebZ/FSQUERY?searchtype=hotauthors:format=BI:numrecs=10:dbname=PsycFIRST::termh1=John%5C%2C+Oliver+P.:indexh1=au%3D:sessionid=sp03sw11-33638-co7geaqb-xy56e4:entitypagenum=10:0:next=html/records.html:bad=error/badsearch.html"
John, Craik, & Robins, 1998). This lecture is designed to encourage students to think more deeply about the act frequency approach, which was presented in detail by Larsen and Buss. Use this lecture as a springboard for discussing the act frequency approach, including its strengths and weaknesses.

· Behavioral acts constitute the building blocks of interpersonal perception and the basis for inferences about personality traits

· How reliably can observers code the acts individuals perform in a specific situation?

· How valid are retrospective self-reports of these acts?

· Participants in this research interacted in a group-discussion task and then reported their act frequencies, which were later coded by observers from videotapes

· For each act, observer-observer agreement, self-observer agreement, and self-enhancement bias were examined

· Results

· Agreement varied greatly across acts

· Much of this variation was predictable from properties of the acts (observability, base rate, desirability, Big Five domain)

· On average, self-reports were positively distorted, and

· This was particularly true for narcissistic individuals

· Discussion focuses on implications for research on acts, traits, social perception, and the act frequency approach

Reference:

Gosling, S. D., John, O. P., Craik, K. H., & Robins, R. W. (1998). Do people know how they behave? Self-reported act frequencies compared with on-line codings by observers. Journal of Personality and Social Psychology, 74, 1337–1349.

2. Sexual Dimensions of Person Description: Beyond or Subsumed by the Big Five? (Schmitt & Buss, 2000). Students will find this research intriguing and interesting, and this lecture can be used as a springboard for discussing the comprehensiveness of the five-factor model of personality (or lack thereof), and whether sexuality is a dimension of personality. Challenge students to consider whether they think sexuality-descriptive words represent a dimension so important that it should be included in the five-factor model, which then would comprise six factors. Why or why not?

· This research was designed to accomplish five goals

· (1) to explore the sexual dimensions of person description

· (2) to evaluate the psychometric properties of scales derived from the lexicon of sexuality

· (3) to detail the links between the sexual lexicon and the five dimensions uncovered by previous lexical researchers

· (4) to examine whether additional dimensions beyond the Big Five are needed to incorporate the sexual lexicon, and

· (5) to discover whether sex differences exist along lexical sexuality dimensions

· Results

· Participants had a mean age of 23 years

· Using self-ratings of 67 sexuality adjectives made by 217 female and 150 male participants and on 207 observer-ratings of the opposite sex, the authors found seven sexual dimensions of person description

· Sexual Attractiveness, Relationship Exclusivity, Gender Orientation, Sexual Restraint, Erotophilic Disposition, Emotional Investment, and Sexual Orientation

· The seven sexuality factor scales displayed moderate to high levels of construct validity and were modestly correlated with the Big Five

· It is argued that the sexuality factors are best viewed as a reapportionment of general personality variation along seven sex-specific and evolution-relevant dimensions of individual differences

· Significant sex differences existed on four of the seven sexuality factors

Reference:

Schmitt, D. P., & Buss, D. M. (2000). Sexual dimensions of person description: Beyond or subsumed by the Big Five? Journal of Research in Personality, 34, 141–177.

Classroom Activities and Demonstrations

1. Distribute Activity Handout 3-1 (“Eysenck’s Model of Personality”). Give students about five minutes to complete the handout. Asking students to place themselves along the three basic traits of Eysenck’s system, and then requiring them to justify this placement has several key benefits. Students will become actively involved in the learning process. Individual differences are typically of great interest to students, and students especially enjoy attempting to place themselves along the three trait dimensions. Requiring students to justify briefly why they placed themselves where they did gets students further involved in thinking more deeply about this personality taxonomy, and is likely to increase retention of and appreciation for the material. Use this activity as a springboard for discussing Eysenck’s hierarchical model of personality.

2. Distribute Activity Handout 3-2 (“Wiggins’ Circumplex Model of Personality”). Give students about five minutes to complete the handout. As with Activity Handout 3-1, asking students to place themselves along Wiggins’ circumplex, and then requiring them to justify this placement has several key benefits. Students will become actively involved in the learning process. Individual differences are typically of great interest to students, and students especially enjoy attempting to place themselves in the circumplex. Requiring students to justify briefly why they placed themselves where they did gets students further involved in thinking more deeply about this personality taxonomy, and is likely to increase retention of and appreciation for the material. Use this activity as a springboard for discussing Wiggins’ and Leary’s circumplex models of personality.

3. Distribute Activity Handout 3-3 (“Five Factor Model of Personality”). Give students about five minutes to complete the handout. As with Activity Handouts 3-1 and 3-2, asking students to place themselves along the five factors of personality, and then requiring them to justify this placement has several key benefits. Students will become actively involved in the learning process. Individual differences are typically of great interest to students, and students especially enjoy attempting to place themselves along the five factors. Requiring students to justify briefly why they placed themselves where they did gets students further involved in thinking more deeply about this personality taxonomy, and is likely to increase retention of and appreciation for the material. Use this activity as a springboard for discussing the five-factor model of personality.

Questions for In-Class Discussion

1. Larsen and Buss present two basic formulations for answering the question, “What is a Trait?” Ask students to identify and discuss these two basic formulations. Challenge them to consider whether one formulation makes more sense to them and to provide some logic for which they favor one formulation over the other. Ask students to consider whether one formulation might be more appropriate than the other depending on the trait in question. Encourage students to question whether these are the only two formulations for answering the question, “What is a trait?”

2. Larsen and Buss present three approaches to identifying the most important personality traits. First, ask students to identify and discuss each of these three approaches (the lexical approach, the statistical approach, and the theoretical approach). Next, ask students to consider which approach makes the most sense to them, and to provide some logic for this preference. Finally, ask students to consider whether the best strategy for identifying the most important personality traits might be to use some combination of the three approaches.

3. Ask students to discuss Eysenck’s hierarchical model of personality, including identification and description of each of the three super-traits in this model (Extraversion, Neuroticism, and Psychoticism). Next, ask student to consider whether they think these three factors provide a comprehensive model of personality. Are other important super-traits left out? If so, which ones? How did Eysenck miss them? For each proposed omission, ask students to comment on how Eysenck might have responded if he were alive today.

Critical Thinking Essays

1. Larsen and Buss note that psychologists who view traits as internal dispositions believe that traits can lie dormant in the sense that the capacities remain present even when the particular traits are expressed. Does this make sense to you? Why or why not? Provide three examples of traits that you would use to describe yourself, but are rarely expressed. Why are they expressed only rarely, if at all?

2. After reviewing the three approaches to identifying the most important personality traits (the lexical approach, the statistical approach, and the theoretical approach), Larsen and Buss suggest that the lexical approach is a good starting point for identifying important individual differences, but that this approach should not be used exclusively. Do you agree with this statement? Why or why not?

3. Larsen and Buss review empirical work of the five-factor model of personality. This work documents the cross-language, cross-cultural, and over-time replication of the first four factors, and somewhat less impressive replication of the fifth factor. First, briefly discuss the traits that are subsumed within each of the five factors. Next, provide an argument for why these particular five factors (with the possible exception of the fifth factor) are so robust—that is, why do they replicate so consistently across languages, across cultures, and over time?

Research Papers

1. Larsen and Buss review the act frequency formulation of traits. First, discuss this formulation, and identify the four key steps in carrying out this research program. Conduct a search of the psychological research literature. Identify three articles published in the last five years that apply the act frequency approach to the study of personality. For each article, summarize what the researchers investigated, how they investigated it, and what they found.

2. Larsen and Buss review Eysenck’s hierarchical model of personality. First, review this model of personality, and identify and briefly discuss each of the three super-traits included in this model. Next, conduct a search of the psychological research literature. Identify three articles published in the last five years that investigate one or more of these super-traits. You may focus on just one of these traits if you prefer. For each article, summarize what the researchers investigated, how they investigated it, and what they found.

3. Larsen and Buss review Wiggins’ circumplex model of personality. First, review this model, and identify and discuss the two major dimensions included in this model. Next, conduct a search of the psychological research literature. Identify three articles published in the last five years that investigate Wiggins’ circumplex model of personality. For each article, summarize what the researchers investigated, how they investigated it, and what they found.

Recent Research Articles and Other Scholarly Readings

Berry, D. S., & Miller, K. M. (2001). When boy meets girl: Attractiveness and the five-factor model in opposite-sex interactions. Journal of Research in Personality, 35, 62–77.

Bienvenu, O. J., Nestadt, G., Samuels, J. F., et al. (2001). Phobic, panic, and major depressive disorders and the five-factor model of personality. Journal of Nervous and Mental Disease, 189, 154–161.

Furnham, A., Jackson, C. J., Forde, L., et al. (2001). Correlates of the Eysenck Personality Profiler. Personality and Individual Differences, 30, 587–594.

Gallo, L. C., & Smith, T. W. (1998). Construct validation of health-relevant personality traits: Interpersonal circumplex and five-factor model analyses of the Aggression Questionnaire. International Journal of Behavioral Medicine, 5, 129–147.

Gosling, S. D., John, O. P., Craik, K. H., & Robins, R. W. (1998). Do people know how they behave? Self-reported act frequencies compared with on-line codings by observers. Journal of Personality and Social Psychology, 74, 1337–1349.
Gurtman, M. B., & Pincus, Aaron L. (2000). Interpersonal adjective scales: Confirmation of circumplex structure from multiple perspectives. Personality and Social Psychology Bulletin, 26, 374–384.

Heaven, P. C. L., & Virgen, M. (2001). Personality, perceptions of family and peer influences, and males’ self-reported delinquency. Personality and Individual Differences, 30, 321–331.

Horowitz, L. M., Dryer, D. C., & Krasnoperova, E. N. (1997). The circumplex structure of interpersonal problems. In R. Plutchik & H. R. Conte, Hope R. (Eds.), Circumplex models of personality and emotions (pp. 347–384). Washington, DC: American Psychological Association.

Jensen-Campbell, L. A., & Graziano, W. G. (2001). Agreeableness as a moderator of interpersonal conflict. Journal of Personality, 69, 323–362.

LePine, J. A., & Van Dyne, L. (2001). Voice and cooperative behavior as contrasting forms of contextual performance: Evidence of differential relationships with Big Five
personality characteristics and cognitive ability. Journal of Applied Psychology, 86, 326–336.

Lorr, M. (1997). The circumplex model applied to interpersonal behavior, affect, and
psychotic syndromes. In R. Plutchik & H. R. Conte, Hope R. (Eds.), Circumplex models of personality and emotions (pp. 47–56). Washington, DC: American Psychological Association.

Maltby, J., & Day, L. (2001). Spiritual involvement and belief: The relationship between spirituality and Eysenck's personality dimensions. Personality and Individual Differences, 30, 187–192.

Maltby, J., & Day, L. (2001). The relationship between spirituality and Eysenck's personality dimensions: A replication among English adults. Journal of Genetic Psychology, 162, 119–122.

Maltby, J., Macaskill, A., & Day, L. (2001). Failure to forgive self and others: A replication and extension of the relationship between forgiveness, personality, social desirability and general health. Personality and Individual Differences, 30, 881–885.

Martinez-Arias, R., Silva, F., Diaz-Hidalgo, M. T., et al. (1999). The structure of Wiggins’ interpersonal circumplex: Cross-cultural studies. European Journal of Psychological
Assessment, 15, 196–205.

McCleery, J. M., & Goodwin, G. M. (2001). High and low neuroticism predict different cortisol responses to the combined dexamethasone-CRH test. Biological Psychiatry, 49, 410–415.

Miller, J. D., Lynam, D. R., Widiger, T. A., et al. (2001). Personality disorders as extreme variants of common personality dimensions: Can the Five-Factor Model adequately represent psychopathy? Journal of Personality, 69, 253–276.

Paunonen, S. V., & Ashton, M. C. (2001). Big Five predictors of academic achievement. Journal of Research in Personality, 35, 78–90.

Paunonen, S. V., Ashton, M. C., & Jackson, D. N. (2001). Nonverbal assessment of the Big Five personality factors. European Journal of Personality, 15, 3–18.

Pincus, A. L., Gurtman, M. B., & Ruiz, M. A. (1998). Structural analysis of social behavior (SASB): Circumplex analyses and structural relations with the interpersonal circle and the five-factor model of personality. Journal of Personality and Social Psychology, 74, 1629–1645.

Reynolds, S. K., & Clark, L. A. (2001). Predicting dimensions of personality disorder from domains and facets of the Five-Factor Model. Journal of Personality, 69, 199–222.

Trobst, K. K., Wiggins, J. S., Costa, P. T., Jr., et al. (2000). Personality psychology and problem behaviors: HIV risk and the Five-Factor Model. Journal of Personality, 68, 1233–1252.

Twenge, J. M. (2001). Birth cohort changes in extraversion: A cross-temporal meta-analysis, 1966-1993. Personality and Individual Differences, 30, 735–748.

Whiteside, S. P., & Lynam, D. R. (2001). The Five Factor Model and impulsivity: Using a structural model of personality to understand impulsivity. Personality and Individual Differences, 30, 669–689.

Widiger, T. A., & Hagemoser, S. (1997). Personality disorders and the interpersonal circumplex. In R. Plutchik & H. R. Conte, Hope R. (Eds.), Circumplex models of personality and emotions (pp. 299–325). Washington, DC: American Psychological Association.

Wiggins, J. S., & Trobst, K. K. (1997). Prospects for the assessment of normal and abnormal interpersonal behavior. Journal of Personality Assessment, 68, 110–126.

Willmann, E., Feldt, K., & Amelang, M. (1997). Prototypical behaviour patterns of social intelligence: An intercultural comparison between Chinese and German subjects. International Journal of Psychology, 32, 329–346.

Activity Handout 3-1:

Eysenck’s Hierarchical Model of Personality

Instructions: How do you rate yourself along each of Eysenck’s three super-traits? In the spaces below each super-trait, first indicate whether you think you are high, moderate, or low on that trait. Next, indicate why you rated yourself as you did for each trait. Give examples of some of your thoughts, feelings, or behaviors that led you to rate yourself as you did.

Extraversion

Neuroticism

Psychoticism

Activity Handout 3-2:

Wiggins’ Circumplex Model of Personality

Instructions: Indicate with an asterisk or some other symbol where you think you fall on Wiggins’ circumplex model of personality. Next, provide justification for why you placed yourself where you did. Provide examples of some of your thoughts, feelings, and behaviors that led you to place yourself where you did.

Activity Handout 3-3:

Five Factor Model of Personality

Instructions: How do you rate yourself along each of the five factors of the five-factor model of personality? In the spaces below each factor, first indicate whether you think you are high, moderate, or low on that factor. Next, indicate why you rated yourself as you did for each factor. Give examples of some of your thoughts, feelings, or behaviors that led you to rate yourself as you did.

Surgency

Agreeableness

Conscientiousness

Emotional Stability

Openness-Intellect

Warm-Agreeable

Cold-Hearted

Unassured-Submissive

 Assured-Dominant

141
31

