Chapter 1 Introduction to Personality Theory


Chapter 1

Introduction to Personality Theory

Learning Objectives

After reading Chapter 1, you should be able to:


1.
Express your own definition of personality.


2.
Differentiate theory from (a) philosophy, (b) speculation, 
(c) 
hypothesis, and (d) taxonomy.


3.
Defend the need for more than one theory.


4.
Show how an understanding of  the various theorists' life story is 
related to their theory.  

5.
 Explain the relationship between theory and observations.


6.
List and explain the criteria of a useful theory.


7.
Explain why falsifiability is a positive characteristic of a theory.


8.
Discuss various components for a concept of humanity.


9.
Define reliability and validity and explain why both 
concepts are important in personality research.

Summary Outline
I.
Overview of Personality Theory

From the investigations of Freud during the last decade of the 19th century until the present time, a number of personality theorists have (1) made controlled observations of human behavior and (2) speculated on the meaning of those observations.  Differences in the theories of these men and women are due to more than differences in terminology.  They stem from differences on basic issues concerning the nature of humanity.

II.
What Is Personality? 


The term personality comes from the Latin word persona, meaning the mask people wear or the role they play in life.  However, most psychologists use the term to refer to much more than the face or facade people show to others. Personality can be defined as a pattern of relatively permanent traits and unique characteristics that give both consistency and individuality to human behavior

III.
What is a Theory?


The term theory is often used quite loosely and incorrectly to imply something other than a useful scientific concept.  Theories are used by scientists to generate research and organize observations.


A.
Theory Defined


A theory is a set of related assumptions that allow scientists to use logical deductive reasoning to formulate testable hypotheses 


B.
Theory and Its Relatives


People often confuse theory with philosophy, speculation, hypothesis, or taxonomy.  Although theory is related to each of these concepts, it is not synonymous with any of them.  Philosophy—the love of wisdom—is a broader term than theory, but one branch of philosophy—epistemology—relates to the nature of knowledge, and theories are used by scientists in pursuit of knowledge.  Theories rely on speculation, but speculation must be based on the controlled observations of scientists.  Science is the branch of study concerned with observation and classification of data and with the verification of general laws.  Theories are practical tools used by scientists to guide research.  A theory is more general than a hypothesis and may generate a multitude of hypotheses, that is, educated guesses.  A taxonomy is a classification system, and classification is necessary to science.  Taxonomies, however, do not generate hypotheses—a necessary criterion of a useful theory.


C. Why Different Theories?


Psychologists and other scientists have developed a variety of personality theories because they have differed in their personal background, their philosophical orientation, and the data they chose to observe.  In addition, theories permit individual interpretation of the same observations, and each theorist has had his or her own way of looking at things.


D.
Theorists' Personalities and Their Theories of Personality


Because personality theories evolve from a theorist's personality, psychologists interested in the psychology of science have begun to study the personal traits of leading personality theorists and their possible impact on their scientific theories and research.


E.
What Makes a Theory Useful?


A useful theory (1) generates research, both descriptive and hypothesis testing; (2) is falsifiable; that is, it must generate research that can either confirm or disconfirm its major tenets;  (3) organizes and explains data into some intelligible framework; (4) guides action; that is, it provides the practitioner with a road map for making day-to-day decisions; (5) is internally consistent and relies on operational definitions that define concepts in terms of specific operations; and (6) is parsimonious, or simple.

IV.
Dimensions for a Concept of Humanity


Personality theorists have had different conceptions of human nature, and the authors of Theories of Personality use six dimensions for comparing these conceptions. The dimensions include: determinism versus free choice, pessimism versus optimism, causality versus teleology, conscious versus unconscious determinants of behavior, biological versus social influences on personality, and uniqueness versus similarities among people.

V.
Research in Personality Theory


Personality theories, like other theories, are based on systematic research that allows for the prediction of events. In researching human behavior, personality theorists often use various measuring procedures, which must be both reliable and valid.  Reliability refers to a measuring instrument's consistency and includes test-retest reliability and internal consistency.  Validity refers to the accuracy or truthfulness of test and includes predictive validity and construct validity.

Test Items

Fill-in-the-Blanks
1.
The term personality comes from the word persona, meaning a theatrical __________________. 

2.
Personality is a pattern of relatively permanent _____________________, dispositions, or characteristics within an individual that give some measure of consistency to that person's behavior.

3.
A ___________________ is a set of related assumptions that allows scientists to use logical deductive reasoning to formulate testable hypotheses.

4.
Theories are most closely related to _________________________, the branch of philosophy t​hat deals with the nature of knowledge.

5.
The field of study concerned with observation and classification of data and with the verification of general laws through the testing of hypotheses is called _______________________.

6.
A _________________________ is a classification of things according to their natural relationships. 

7.
A hypothesis is often defined as an ___________________ guess.

8.
The psychology of _______________________ is a subdiscipline of psychology that studies the personal traits of scientists.

9.
A useful theory must be _____________________, which means that research must be able to either confirm or disconfirm its major tenets.

10.
The law of parsimony states that the ______________________ of two theories is preferred.

11.
The most important function of a ___________________ is to generate research.

12.
An _________________ definition is one that defines concepts and units in terms of specific operations.

13.
Teleology is an explanation of behavior in terms of _______________________ goals.

14.
A reliable test will yield ___________________ results.

15.
A test that measures what it is supposed to measure is said to be ___________________.

True-False
_____1.
Useful theories are founded on both speculation and scientific evidence. 

_____2.
The word personality comes from the Latin persona, meaning a mask or facade.

_____3.
Personality refers mostly to those characteristics that a person projects to the rest of the world. 

_____4.
The terms theory and hypothesis are synonymous.

_____5.
Philosophy is a broader term than theory.

_____6.
The terms theory and educated guess are used interchangeably by scientists.

_____7.
Epistemology is the branch of philosophy dealing with the nature of knowledge.

_____8.
Science is the branch of study concerned with observation and classification of data and with the verification of general laws.

_____9.
Theories should be viewed as impractical but interesting speculations.

____10.
Theory is a broader term than hypothesis. 

____11.
Taxonomies are dynamic and generate a multitude of hypotheses. 

____12.
A useful theory should generate multiple hypotheses.

____13.
A cyclic relationship should exist between theory and observation.

____14.
The psychology of science studies personal traits of personality theorists.

____15.
A useful theory of personality should be falsifiable.

____16.
Personality theorists should avoid being influenced by their own personalities and backgrounds.

____17.
The psychology of science investigates ways in which personal characteristics of scientists influence scientific theory and research.

____18.
The value of a theory rests mostly on the personal characteristics of the theorist who developed it.

____19.
If a theory is falsifiable, it has been proven false.

____20.
Personality tests may be reliable yet lack validity. 

Multiple Choice

_____1.
The word personality comes from "persona," which originally meant


a.
theatrical mask.


b.
soul.


c.
the animal side of human nature.


d.
that which one truly is.

_____ 2.
Psychologists are most likely to agree that


a.
three personality traits can explain all human behavior.


b.
personality refers mostly to surface appearance.


c.
there is a single best definition of personality.


d.
none of the above.

_____
3.
A pattern of relatively permanent traits and unique characteristics that give both consistency and individuality to human behavior is called


a.
personality.


b.
a general trait.


c.
a specific trait.


d.
a genetic predisposition.

_____4.
Which term should be most closely associated with the word theory?


a.
speculation


b.
taxonomy


c.
science


d.
philosophy

______5.
A theory can be defined as


a.
an unverified hypothesis.


b.
an educated guess.


c.
a group of philosophical speculations concerning the nature of reality.


d.
a set of related assumptions that generate testable hypotheses.

______6.
Which statement best reflects the relationship between theory and hypothesis?


a.
Theories are narrower than hypotheses.


b.
A single theory may generate several hypotheses.


c.
Theories flow logically from specific hypotheses.


d.
Theories can be proven; hypotheses cannot.

______7.
A hypothesis is best defined as


a.
a classification system.


b.
armchair speculation.


c.
an unproved theory.


d.
an educated guess or prediction.

______ 8.
Taxonomies are


a.
systems for classifying data.


b.
principles of learning that make up a theory.


c.
guidelines for living a principled life.


d.
legal entities for raising revenue.

______9.
What is the relationship among theory, hypothesis, and observation?


a.
Observations are practical tools; theories and hypotheses are impractical.


b.
Theories generate hypotheses that lead to observations that may alter the original theory.


c.
Hypotheses generate theories, which then result in observations.


d.
Observations generate hypotheses, which in turn generate theories.

_____10.
The ultimate value of a theory is its


a.
truthfulness.


b.
usefulness.


c.
simplicity.


d.
logic.

_____11.
A theory should be open to disconfirmation.  This refers to the theory's ability to


a.
be proven.


b.
generate research.


c.
provide guidelines for the practitioner.


d.
be falsified.

_____ 12.
A related set of if-then assumptions would constitute a


a.
hypothesis.


b.
philosophy.


c.
theory.


d.
scientific experiment.

_____ 13.
The subdiscipline of psychology that looks at the personal traits of scientists is called


a.
psychology of science.


b.
the science of psychology.


c.
science in autobiographical study.


d.
psychology in autobiographical study.

_____ 14.
Although scientists are influenced by their personal characteristics, the usefulness of their work is


a.
the clarity of their observations.


b.
the reliability of their measuring instruments.


c.
judged by their scientific product.


d.
judged by their ability to create a workable taxonomy.

_____15.
A useful theory should


b.
serve as a guide to action.


c.
organize observations.


d.
generate research.


e.
all of the above.

_____16.
An internally consistent theory


a.
generates a single hypothesis.


b.
can be directly verified.


c.
can explain nearly all empirical observations.


d.
includes operational definitions of its terms.

_____17.
A theory that is as simple as possible is 


a.
internally consistent.


b.
parsimonious.


c.
useless.


d.
an operational theory.

_____ 18.
An explanation of behavior in terms of future goals or purposes is 


a.
a parsimonious theory.


b.
also hypothetical.


c.
causal.


d.
teleological.

_____19.
A test that yields consistent results is said to be


a.
standardized.


b.
a norm-referenced test.


c.
reliable.


d.
valid.


_____
20.  A valid test


a.
is also reliable.


b.
has a pencil and paper format.


c.
is usually unreliable.


d.
is also standardized.

Short Answer
1.
Define theory and show its relationship with (a) philosophy, (b) speculation, (c) hypothesis, and (d) taxonomy.

2.  Explain the interaction among theory, hypotheses, and observations.

3.  List six criteria of a useful theory.

4.  List and discuss the six dimensions for a concept of humanity discussed by the authors.

5.  Define reliability and validity and discuss at least two types of each.

Answers

Fill-in-the-Blanks             True-False       Multiple Choice  

1.
mask
1.
T
1.
a

2.
traits
2.
T
2.
d

3.
theory
3.
F
3.
a

4.
epistemology
4.
F
4.
c

5.
science
5.
T
5.
d

6.
taxonomy
6.
F
6.
b

7.
educated guess
7.
T
7.
d

8.
science
8.
T
8.
a

9.
falsifiable
9.
F
9.
b

10.
simpler
10.
T
10.
b

11.
theory
11.
F
11.
d

12.
operational
12.
T
12.
c

13.
future
13.
T
13.
a

14.
reliable
14.
F
14.
c

15.
valid
15.
T
15.
e


16.
F
16.
d


17.
T
17.
b


18.
F
18.
d


19.
F
19.
c


20.
T
20.
a

Feist, Theories of Personality, 8e
                                                            Student Study Guide-1 | 17

