

The Doctrine of Traits

Lecture 29

The Doctrine of Traits

Allport (1937)

[A trait is] a generalized and focalized neuropsychic system... with the capacity to render many stimuli functionally equivalent, and to initiate and guide consistent (equivalent) forms of adaptive and expressive behavior.”

- Biosocial View
 - Traits Have Nominal Existence
- Biophysical View
 - Traits Have Actual Existence

Psychometric Properties of Personality Tests

Anastasi (1969); Nunnally (1969)

- Standardization
- Norms
- Reliability
 - Inter-Rater
 - Test-Retest
 - Internal Consistency
 - Item-to-Total
- Validity
 - Content
 - Face
 - Empirical
 - External
 - Construct
- Utility
 - Efficiency
 - Cost-Benefit Ratio

Standardization and Norms

- Standardization
 - Procedure for Administering the Test
 - Procedure for Scoring the Test
- Norms
 - Representative Sample of the Population
 - Permit Comparison of Individual Scores

Reliability

- Inter-Rater
 - Inter-Judge
- Test-Retest
- Internal Consistency
 - Item-to-Total

Validity

Meehl (1945); Cronbach & Meehl (1955); Loevinger (1957)

- Content
 - Universe of Content
- Face
 - Intuitive
- Empirical
 - External
- Construct
 - Theory

Utility

Mischel (1968)

- Efficiency of Measurement
- Cost-Benefit Ratio

The “Big Five” Personality Traits

Fiske (1949); Norman (1963); Goldberg (1981)

- Extraversion
- Neuroticism
 - Emotional Stability
- Agreeableness
- Conscientiousness
- Openness to Experience
 - Intellectance, Culturedness

NEO Personality Inventory
NEO Five-Factor Inventory

Costa & McCrae (1985, 1992, 1999)

Facets of Extraversion

Self-Reported Behavioral Tendencies

NEO-PI-R; Costa & McCrae (1985, 1992)

- **Interpersonal Warmth**
 - I really like most people I meet.
- **Gregariousness**
 - I like to have a lot of people around me.
- **Assertiveness**
 - I have often been a leader of the groups I've belonged to.
- **Activity**
 - I often feel as if I'm bursting with energy
- **Excitement-Seeking**
 - I have sometimes done things just for “kicks” or “thrills”.
- **Positive Emotions**
 - I am a cheerful, high-spirited person.

Distribution of Extraversion

NEO-FFI, >1,000 College Students, 1991

Facets of Neuroticism

Costa & McCrae (1985, 1992)

- **Anxiety**
 - I often feel tense and jittery
- **Angry Hostility**
 - I often get angry at the way people treat me
- **Depression**
 - Sometimes I feel completely worthless
- **Self-Consciousness**
 - In dealing with other people, I always dread making a social blunder
- **Impulsiveness**
 - I have trouble resisting my cravings
- **Vulnerability**
 - When I'm under... stress, sometimes I feel like I'm going to pieces

Distribution of Neuroticism

NEO-FFI, >1,000 College Students, 1991

Facets of Agreeableness

Costa & McCrae (1985, 1992)

- **Trust**
 - I think most people I deal with are honest and trustworthy
- **Straight-Forwardness**
 - I would hate to be thought of as a hypocrite
- **Altruism**
 - I go out of my way to help others if I can
- **Compliance**
 - I would rather cooperate with others than compete with them
- **Modesty**
 - I try to be courteous to everyone I meet
- **Tender-Mindedness**
 - I believe that most people are basically well-intentioned

Distribution of Agreeableness

NEO-FFI, >1,000 College Students, 1991

Facets of Conscientiousness

Costa & McCrae (1985, 1992)

- **Competence**
 - I am a productive person who always gets the job done
- **Order**
 - I keep my belongings neat and clean
- **Dutifulness**
 - I try to perform all the tasks assigned to me conscientiously
- **Achievement Striving**
 - I work hard to accomplish my goals
- **Self-Discipline**
 - I'm pretty good about pacing myself so as to get things done on time
- **Deliberation**
 - I try to do jobs carefully, so they won't have to be done again

Distribution of Conscientiousness

NEO-FFI, >1,000 College Students, 1991

Facets of Openness

Costa & McCrae (1985, 1992)

- **Fantasy**
 - I have a very active imagination
- **Esthetics**
 - I am sometimes completely absorbed in music I am listening to
- **Feelings**
 - Without strong emotions, life would be uninteresting to me
- **Ideas**
 - I often enjoy playing with theories or abstract ideas
- **Actions**
 - I think it's interesting to learn and develop new hobbies
- **Values**
 - I believe that laws and social policies should change to reflect the needs of a changing world

Distribution of Openness

NEO-FFI, >1,000 College Students, 1991

Distribution of “Big Five” Traits (Adding Neuroticism)

NEO-FFI, >1,000 College Students, 1991

Relations Among “Big Five” Traits

NEO-FFI, >1,000 College Students, 1991

Trait	<i>M</i>	<i>N</i>	<i>E</i>	<i>O</i>	<i>A</i>	<i>C</i>
Neuroticism	34.21	-----				
Extraversion	42.91	-.11	-----			
Openness	40.83	.01	.35	-----		
Agreeableness	42.57	.06	.27	.18	-----	
Conscientiousness	42.39	-.07	.22	.18	.31	-----

Average (unsigned) $r = .18$

The Doctrine of Traits

- *Weak Version* (aka the Biosocial View)
 - Traits **summarize** the coherence, stability, consistency, and predictability of individual behavior
- *Strong Version* (aka the Biophysical View)
 - Traits **cause** the coherence, stability, consistency, and predictability of individual behavior

The Coherence of Personality

- Topographically Different Behaviors
- Semantically Different Traits

- Hierarchical Structure of Personality
 - Superordinate Traits
 - Basic-Level Traits
 - Behavioral Regularities (Habits)
 - Specific Behaviors

Hierarchical Structure of Personality and Social Behavior

Superordinate Level

Subordinate Level

Tertiary Traits

Secondary Traits

Primary Traits

Habitual Actions

Specific Actions

The Tertiary Level of Analysis

Rosenberg et al. (1968)

- Social Desirability
- Intellectual “Good-Bad”
 - Intelligence (+)
 - Openness to Experience (+)
- Social “Good-Bad”
 - Extraversion (+)
 - Neuroticism (-)
 - Emotional Stability (+)
 - Agreeableness (+)
 - Conscientiousness (+)

Fig. 7.1 Dimensions of traits. (From Rosenberg *et al.* 1968.)

Secondary Traits and Primary Traits

After McCrae & Costa (1992)

- Extraversion
 - Interpersonal Warmth
 - Gregariousness
 - Assertiveness
 - Activity
 - Excitement-Seeking
 - Positive Emotions

Hierarchical Structure of Personality

Coherence of Personality and Behavior

- The “Big Five” is Ubiquitous
- Restricted Level of Analysis
 - Primary Traits
 - Habitual Behaviors
- Implicit Personality Theory?
 - Self-Reports
 - Peer Ratings
 - By Acquaintances
 - By Strangers

Stability Across Time

- Greatest Over Short Intervals
- Greatest at Superordinate Levels of Analysis

- **Tertiary Traits**

- Secondary Traits

- Primary Traits

- Habitual Actions

- Specific Actions

Consistency Across Situations

- Greatest Across Similar Situations
- Greatest at Superordinate Levels of Analysis

- **Tertiary Traits**
 - Secondary Traits
 - Primary Traits
 - Habitual Actions
 - Specific Actions
-
- ```
graph TD; A[Tertiary Traits] --> B[Secondary Traits]; B --> C[Primary Traits]; C --> D[Habitual Actions]; D --> E[Specific Actions];
```

# Predictability

- Greatest Between Adjacent Levels
- But What About Predicting Specific Actions in Specific Situations?

