CHAPTER 14

100 MCQ answers

1) Answer: (a). As a branch of psychology, personality theory dates back to the beginning of the twentieth century and the psychoanalytic approach of Sigmund Freud. During the last century a number of different approaches have developed: trait approaches (G. W. Allport, 1936; Cattell, 1943; Eysenck, 1947); biological and genetic approaches (Eysenck, 1967, 1990; Plomin, 1986; Plomin et al., 1997); phenomenological approaches (Kelly, 1955; Rogers, 1951); behavioural and social learning approaches (Bandura, 1971; Skinner, 1953); and social–cognitive approaches (Bandura, 1986; Michel & Schoda, 1995; Mischel, 1973).

2) Answer: (b). As a branch of psychology, personality theory dates back to the beginning of the twentieth century and the psychoanalytic approach of Sigmund Freud. During the last century a number of different approaches have developed:

trait approaches (G. W. Allport, 1936; Cattell, 1943; Eysenck, 1947);

biological and genetic approaches (Eysenck, 1967, 1990; Plomin, 1986; Plomin et al., 1997);

phenomenological approaches (Kelly, 1955; Rogers, 1951);

behavioural and social learning approaches (Bandura, 1971; Skinner, 1953); and

social–cognitive approaches (Bandura, 1986; Michel & Schoda, 1995; Mischel, 1973).

3) Answer: (b). In 400 BC, Hippocrates, a physician and a very acute observer, claimed that different personality types are caused by the balance of bodily fluids.

4) Answer: (c). The terms developed by Hippocrates are still sometimes used today in describing personality. Phlegmatic, or calm people were thought to have a higher concentration of phlegm, sanguine, or optimistic people had more blood, melancholic, or depressed people had high levels of black bile, and irritable people had high levels of yellow bile.

5) Answer: (d). The terms developed by Hippocrates are still sometimes used today in describing personality. Phlegmatic or calm people were thought to have a higher concentration of phlegm, sanguine, or optimistic people had more blood, melancholic, or depressed people had high levels of black bile, and irritable people had high levels of yellow bile.

6) Answers: (b) and (d). Psychoanalytic theorists focus on unconscious processes and the impact of early childhood experience; in contrast, humanistic theorists emphasize human experience and positive aspects of behaviour. Trait theorists have been concerned with the labelling and measurement of personality dimensions, based on assumptions of stable genetic and biological explanations for personality. The complex way in which genes and environment determine personality has presented an important puzzle for personality theory. Social–cognitive theories provide an explanation for differences in personality in terms of the ways we process information and perceive our social world.

7) Answer: (d). Personality is an internal process that guides behaviour. Personality is psychophysical, that biological and genetic phenomena have an impact on personality. Personality is stable, and does not change dramatically from week to week.

8) Answer: (c). Freud developed a number of hypothetical models to show how the psyche works: topographic model (how the mind is organized), structural model (how personality works), and psychogenetic model (how personality develops).

9) Answer: (b). Alongside the three levels of consciousness, Freud (1923/62, 1933) developed a structural model of personality involving what he called the id, the ego and the superego (figure 14.3). According to Freud, the id functions in the unconscious and is closely tied to instinctual and biological processes. It is the primitive core from which the ego and the superego develop. As the source of energy and impulse it has two drives: Eros – a drive for life, love, growth and self-preservation; Thanatos – a drive for aggression and death. These drives, or instincts, are represented psychologically as wishes that need to be satisfied. External or internal stimulation creates tension, which the id seeks to reduce immediately. This is called the ‘pleasure principle’ – the idea that all needs have to be satisfied immediately, avoiding pain and seeking pleasure, regardless of external conditions. The id is directly linked to bodily experience and cannot deal effectively with reality. As such it is limited to two forms of response – reflex responses to simple stimuli (e.g. crying with pain), or primary process thinking (hallucinatory images of desired objects), which provides a basic discharge of tension.

10) Answer: (d). Freud (1905) argued that the mind is divided into the conscious, the preconscious and the unconscious. According to Freud, the conscious is the part of the mind that holds everything you are currently aware of. The preconscious contains everything you could become aware of but are not currently thinking about. The unconscious is the part of the mind that we cannot usually become aware of. Freud saw the unconscious as holding all the urges, thoughts and feelings that might cause us anxiety, conflict and pain. Although we are unaware of them, these urges, thoughts and feelings are considered by Freud to exert an influence on our actions.

11) Answer: (d). By the early years of the 20th century, Freud had begun to write about psychoanalysis, which he described as a theory of the mind or personality, a method of investigating unconscious processes, and a method of treatment.

12) Answer: (b). Central to the psychoanalytic approach is the concept of unconscious mental processes, the idea that unconscious motivations and needs have a role in determining our behaviour.

13) Answer: (a). The mind is divided into the conscious, the preconscious and the unconscious. The conscious is the part of the mind that holds everything you are currently aware of. The preconscious contains everything you could become aware of but are not currently thinking about. The unconscious is the part of the mind that we cannot usually become aware of.

14) Answer: (b). The unconscious is the part of the mind that we cannot usually become aware of. Freud saw the unconscious as holding all the urges, thoughts and feelings that might cause us anxiety, conflict and pain. Although we are unaware of them, these urges, thoughts and feelings are considered by Freud to exert an influence on our actions.

15) Answer: (c). The id functions in the unconscious and is closely tied to instinctual and biological processes. It is the primitive core from which the ego and the superego develop.
16) Answer: (d). External or internal stimulation creates tension, which the id seeks to reduce immediately. This is called the ‘pleasure principle’ – the idea that all needs have to be satisfied immediately, avoiding pain and seeking pleasure, regardless of external conditions. The id is directly linked to bodily experience and cannot deal effectively with reality. As such it is limited to two forms of response – reflex responses to simple stimuli (e.g. crying with pain), or primary process thinking (hallucinatory images of desired objects), which provides a basic discharge of tension
17) Answer: (c). As the source of energy and impulse the id has two drives: Eros (a drive for life, love, growth, sex and self-preservation) and Thanatos (a drive for aggression and death). These drives, or instincts, are represented psychologically as wishes that need to be satisfied.

18) Answer: (c). Primary process thinking does not actually meet the fundamental need of the organism, just as dreaming of water does not satisfy thirst, so a second structure, the ego, focuses on ensuring the id's impulses are expressed effectively in the context of the real world.

19) Answer: (b). According to Freud, primary process thinking does not actually meet the fundamental need of the organism – just as dreaming of water does not satisfy thirst – so a second structure, the ego, focuses on ensuring the id's impulses are expressed effectively in the context of the real world. The ego, as a source of rationality, conforms to the ‘reality principle’ – delaying the discharge of energy from the id until an appropriate object or activity can be found. The ego engages in secondary process thinking. It takes executive action on the part of the ego to decide which actions are appropriate, which id impulses will be satisfied, how and when. But the ego has no moral sense, only practical sense. It is a third structure, the superego, which, according to Freud, provides moral guidance, embodying parental and societal values. The superego has two sub-systems: conscience, or images of what is right and what deserves punishment – this is the basis for guilt; and ego ideal, or images of what is rewarded or approved of – this is the basis for pride.

20) Answer: (b). Primary process thinking does not actually meet the fundamental need of the organism, just as dreaming of water does not satisfy thirst, so a second structure, the ego, focuses on ensuring the id's impulses are expressed effectively in the context of the real world.

21) Answer: (b). Violation of superego standards can generate anxiety over loss of parental love, which is experienced as guilt. By the same token, Freud viewed a ‘weak’ superego as the cause of self-indulgence and criminality. According to Freud, the ego mediates between id impulses, superego directives and the real world. Conflicts in this process can lead to three types of anxiety: neurotic anxiety arises from the fear that the id will get out of control; moral anxiety arises from the fear that past or future behaviour is immoral and reality anxiety arises from a fear about objective dangers in the environment.

22) Answer: (a). The superego has two sub-systems: conscience, or images of what is right and what deserves punishment (the basis for guilt), and ego ideal, or images of what is rewarded or approved of (the basis for pride).

23) Answer: (b). The ego mediates between id impulses, superego directives and the real world. Conflicts in this process can lead to three types of anxiety: neurotic anxiety arises from the fear that the id will get out of control; moral anxiety arises from the fear that past or future behaviour is immoral and reality anxiety arises from a fear about objective dangers in the environment.

24) Answer: (c). The ego mediates between id impulses, superego directives and the real world. Conflicts in this process can lead to three types of anxiety: neurotic anxiety arises from the fear that the id will get out of control; moral anxiety arises from the fear that past or future behaviour is immoral and reality anxiety arises from a fear about objective dangers in the environment.

25) Answer: (c). The ego mediates between id impulses, superego directives and the real world. Conflicts in this process can lead to three types of anxiety: neurotic anxiety arises from the fear that the id will get out of control; moral anxiety arises from the fear that past or future behaviour is immoral and reality anxiety arises from a fear about objective dangers in the environment.

26) Answer: (d). Freudian defence mechanisms include:

displacement – substituting an acceptable behaviour for an anxiety-inducing one;

projection – projecting the threatening thing onto others;

reaction formation – creating an attitude opposite to the one that you hold;

intellectualization – transforming emotional or affective drives into rational intentions; and

regression – reverting to modes of behaviour from childhood in order to avoid conflict.

27) Answer: (d). When anxiety cannot be dealt with by realistic methods the ego calls upon defence mechanisms to release the tension. Defense mechanisms deny, alter, or falsify reality. As they operate unconsciously they are not immediately obvious to us or to other people.

28) Answer: (c). As part of his psychogenetic model of development, Freud proposed that child development proceeds through a series of stages related to physical development, and that adult personality is influenced by how crises are resolved at each stage. Each stage is named after an erogenous zone, or area of the body that can experience pleasure from the environment. The stages are: oral; anal; phallic; latency; and genital.
29) Answer: (c). As part of his psychogenetic model of development, Freud (1900/1953) proposed that child development proceeds through a series of stages related to physical development, and that adult personality is influenced by how crises are resolved at each stage. Each stage is named after an erogenous zone, or area of the body that can experience pleasure from the environment. Excessive gratification or frustration at any one stage can result in the fixation of libido and subsequent disruption to normal personality development. The stages are: oral; anal; phallic; latency; and genital. According to Freud, personality is formed by the end of the phallic stage (age 3 to 5 years).

30) Answer: (d). During the oral stage (birth-18 months) children derive pleasure from swallowing and sucking. Children who become fixated at this early stage derive pleasure in adulthood from overeating, smoking, drinking, and kissing. He referred to such people as oral-incorporative or oral-ingestive.

31) Answer: (c). Later in the oral stage, children experience pleasure from biting and chewing. Fixation at this later part of the stage results in chewing objects and nail-biting in adulthood, as well as being sarcastic and critical. Freud called those fixated at this level oral-aggressive or oral-sadistic.

32) Answer: (b). At the anal stage (18 months – 3 years) pleasure is gained from the expulsion and retention of faeces. This is also a stage in which children’s exploration is curtailed by control and discipline from their parents. Fixation in this stage may result in people being anal expulsive (messy and generous) or anal-retentive (mean and orderly).

33) Answer: (c). Freud believed that boys become increasingly attached to their mother during the phallic stage and resent the presence of their father. These feelings produce anxiety or fear of punishment from the father – or castration anxiety. In order to protect themselves against this anxiety, boys identify with their fathers. Freud called boys’ desire for their mother the Oedipus complex, because of the similarity to the ancient Greek play in which Oedipus unwittingly kills his father and marries his mother. Freud argued for a rather different process in girls in the phallic stage. He believed that girls reject their mother at this stage, owing to resentment that they have been born without a penis. They then feel increasing attraction to their father, who has the penis they lack. Penis envy is not resolved until women have a male child, thereby symbolically obtaining a penis. This process was also named after an ancient Greek play – Electra. In Greek mythology, Electra was famous for her devotion to her father, and sought revenge against her mother for her father’s death. Fixation at the phallic phase and failure to resolve the Electra or Oedipus complex was viewed as the cause of sexual and/or relationship difficulties in later life.

34) Answer: (a). It is at the phallic stage that children discover pleasure from touching their genitals. They also become aware that they are in competition with others for attention. During this phase boys experience the Oedipus complex and girls the Electra complex. Fixation at the phallic phase and failure to resolve the Electra or Oedipus complex was viewed as the cause of sexual and/or relationship difficulties in later life.

35) Answer: (b). Personality is formed by the end of the phallic stage, and sexual impulses are rechannelled during the latency period (6-12 years) into activities such as sports, learning, and social activities.

36) Answer: (c). As young people approach the age of reproductive ability (the genital stage), they begin to focus their libido, or sexual energy, towards the opposite sex.

37) Answer: (d). Carl Jung (1875–1961) was one of the first prominent analysts to break away from Freud. Jung worked with Freud in the early stages of his career, and was viewed by him as the disciple who would carry on the Freudian tradition. But Jung saw humans as being guided as much by aims and aspirations as by sex and aggression. To distinguish his approach from classic psychoanalysis, Jung named it analytical psychology (1951). A basic assumption of his theory is that personality consists of competing forces and structures within the individual that must be balanced. Unlike Freud, he emphasized conflicts between opposing forces within the individual, rather than between the individual and the demands of society, or between the individual and reality. It was Karen Horney, not Jung, who challenged Freud’s treatment of women.

38) Answer: (d). A number of notable theorists followed Freud. These theorists have been called neo-analytic, post-Freudian, and psychodynamic, in order to differentiate their own work from Freud’s.

39) Answer: (c). Analytic psychology was started by Jung, a basic assumption of which is that personality consists of competing forces and structures within the individual that must be balanced as the person strives toward self-actualization. Unlike Freud, he emphasized conflicts between opposing forces within the individual, rather than between the individual and the demands of society, or between the individual and reality.

40) Answer: (b). Karen Horney (1885–1952) was another disciple of Freud who developed a theory that deviated from basic Freudian principles. Horney adopted a more optimistic view of human life, emphasizing human growth and self-realization. She concentrated on early childhood development, and her work formed the basis of much later work in this area. One of Horney's major contributions was her challenge to Freud's treatment of women. She countered that, in the early part of the twentieth century, women were more likely to be affected by social and cultural oppression than the absence of a penis.

41) Answer: (b). Karen Horney developed a theory that deviated from the basic Freudian principles. She adopted a more optimistic view of human life, emphasizing human growth and self-realization, and concentrated on early childhood development. She countered that women were more affected by social and cultural oppression than penis envy.

42) Answer: (a). Some researchers have declared that psychoanalysis is inherently untestable. Psychoanalysis is unfalsifiable because the logic of the theory allows for any finding to be explained in different ways due to its circular reasoning. Freudian psychoanalytic theory presents imprecise concepts and metaphors based on Freud’s interpretation of unrecorded therapy sessions. Nevertheless, recent developments within cognitive psychology concerning human memory and subliminal perception have reopened the unconscious for serious scientific investigation.

43) Answer: (b). In complete contrast to theories from the psychodynamic tradition, in the humanistic tradition people are viewed as experiencing beings rather than victims of their unconscious motivations and conflicts.

44) Answer: (c). The emphasis of the humanistic approach is on individual experiences, relationships and ways of understanding the world.

45) Answer: (d). Fundamental to the humanistic approach are the beliefs that everyone’s experience is unique, and the individual’s perception of the world is critical to their understanding and behaviour. Humanistic theories have formed the basis of many therapeutic procedures on which modern counselling techniques are based.

46) Answers: (b) and (c). Carl Rogers (1902–87) saw humans as intrinsically good and as having an innate desire for self-improvement. He believed that self-concept is critical to our experience of the world, and that this develops from the child’s perceptions of his parents’ approval. Rogers believed that all people have a basic need for positive regard – approval and love. How we feel about ourselves is determined by how others react to or approve of us, and we tend to be unhappy if we feel that others are not happy with us. According to Rogers, children develop conditions of worth – criteria for what we must or must not do in order to gain approval. Although this is essential to the socialization of children, Rogers also argued that conditions of worth may interfere with personal development if our sole objective is to gain approval from others. Experiencing unconditional positive regard – love and affection – enables us to grow and to satisfy our core tendency, which is to fulfil our potential by developing our capacities and talents to the full. This is called self-actualization. Activities that are self-actualizing are perceived as satisfying, says Rogers, whereas activities that are incompatible with self-actualization are frustrating. From a scientific perspective, the tendency to self-actualize is vague and untestable. While we may all have the same capacity to self-actualize, the form that actualization takes will be unique to each individual, making it impossible to establish objective criteria for measurement. It was George Kelly (1905–67), not Rogers, who developed personal construct theory.

47) Answer: (c). Carl Rogers saw humans as intrinsically good and as having an innate desire for self-improvement. He believed that self-concept is critical to our experience of the world, and that this develops from the child’s perceptions of his parents’ approval.

48) Answer: (b). Rogers believed that all people have a basic need for positive regard, approval and love. According to Rogers, children develop conditions of worth, criteria for what we must or must not do in order to gain approval. This is essential to the socialization of children.

49) Answer: (a). Although conditions of worth are essential to the socialization of children, Rogers also argued that conditions of worth may interfere with personal development if our sole objective is to gain approval from others.

50) Answer: (b). Experiencing unconditional positive regard, love and affection enables us to grow and to satisfy our core tendency, which is to fulfil our potential by developing our capacities and talents to the full. This is called self-actualization.

51) Answer: (a). From a scientific perspective, the tendency to self-actualize is vague and untestable. While we may all have the same capacity to self-actualize the form that actualization takes will be unique to each individual. This makes it impossible to establish objective criteria for measurement.

52) Answer: (d). Client-centred therapy is a therapeutic approach which gives a central role to the therapist’s unconditional positive regard for the client (see chapter 16). The therapist has to be trusting, accepting and empathic. Rogers argued that this helps the individual in therapy to recognize and untangle his/her feelings and return to an actualizing state. Rogers and Dymond (1954) set out to examine changes in the discrepancy between present self-concept and the ideal self (the person the client would like to be). This was done using a Q-sort technique (devised by Stephenson, 1953), whereby the client is given a range of cards on which there is a descriptive statement, such as: ‘I don’t trust my own emotions’ and ‘I have a warm emotional relationship with others.’ The client is asked to sort these cards in order, from ‘most like me’ to ‘least like me’ under the headings ‘Self’ and ‘Ideal’. From this, Rogers and Dymond produced a numerical discrepancy between real and ideal self. By administering the Q-sort at different times during therapy, the effectiveness of the therapy sessions can be assessed.

53) Answer: (d). Client-centered therapy is a therapeutic approach which gives a central role to the therapist’s unconditional positive regard for the client. The therapist has to be trusting, accepting and empathic. Rogers argued that this helps the individual in therapy to recognize and untangle his/her feelings and return to an actualizing state.

54) Answer: (c). In contrast to the psychoanalytic emphasis on the person as a victim of unconscious desires and impulses, the humanistic personal construct theory treats the individual as an active hypothesis-generator.

55) Answer: (b). According to personal construct theory, trait theories try to locate the individual on the personality theorist’s dimensions, whereas personal construct theory looks at how people align events according to their own dimensions. Each individual is continually categorizing, interpreting, labeling and judging himself and his world. Each of us generates constructs and hypotheses, which then help us to anticipate and control events in our lives.

56) Answer: (c). Personal construct theory says that people are aware of how their psychological world is constructed and construed. By understanding how the individual perceives the world, we can anticipate how they will behave within it and understand their reactions to events.

57) Answer: (d). In personal construct theory the therapeutic process is to help the client find appropriate or useful constructs of events, rather than simply being concerned with diagnosis and categorization. Role-playing is used as a therapeutic technique to help people gain new perspectives, and to find more convenient ways of living.

58) Answer: (b). Consistent with personal construct theory is the notion that we cannot know what another person really means when they say that they are in love. We can only begin to know by relating what they say to their behaviour. Kelly also proposed the notion of constructive alternativism – the idea that there is no reality, that reality is only what we perceive it to be. This comes from the observation that while we may not always be able to change events, we can always construe them differently. Different people may choose to perceive an event in different ways, which allows for different courses of action. For Kelly, part of the therapeutic process was to help the client find appropriate or useful constructs of events, rather than simply being concerned with diagnosis and categorization. Kelly saw the individual as being capable of enacting many different roles and engaging in continuous change. In his terms, a ‘role’ is an attempt to see another person through that person’s own constructs. To enact a role, your behaviour must be guided by your perception of the other person’s viewpoint. Kelly used role-playing as a therapeutic technique to help people gain new perspectives, and to find more convenient ways of living. Kelly also tried to explain why people experience certain negative emotions. Anxiety, he suggested, occurs when our construct system provides no means for dealing with an experience.

59) Answer: (c). Constructive alternativism is the idea that there is no reality, that reality is only what we perceive it to be. This comes from the observation that while we may not always be able to change events, we can always construe them differently. Different people may choose to perceive an event in different ways, which allows for different courses of action.

60) Answer: (b). Kelly saw the individual as being capable of enacting many different roles and engaging in continuous change. In his terms, a ‘role’ is an attempt to see another person through that person’s own constructs. To enact a role, your behaviour must be guided by your perception of the other person’s viewpoint.

61) Answer: (a). Kelly also tried to explain why people experience certain negative emotions. Guilt results from discrepancy between our ideal self and our action. So, you feel guilty when you do something that is discrepant with the kind of person you would like to be, or thought you were.

62) Answer: (d). Sheldon (1954) categorized people according to three body types and related these physical differences to differences in personality.

Endomorphic body types are plump and round with a tendency to be relaxed and outgoing.

Mesomorphic physiques are strong and muscular, and usually energetic and assertive in personality.

Ectomorphic body types are tall and thin and tend to have a fearful and restrained personality.

Metamorphic is not one of Sheldon’s body types.

63) Answer: (b). Traits, or descriptors used to label personality, are viewed as a continuous dimension, rather than a discrete entity. Despite Sheldon’s work, however, it is unlikely that personality can be mapped to body type.

64) Answer: (c). Personality theorists regard most traits as forming a normal distribution, so some people will be very high in sociability and others will be very low, but most people will be somewhere in the middle. Categorizing people into separate groups of ‘sociable’ or ‘unsociable’ is considered to be meaningless.

65) Answer: (b). L-data (life record data), in which personality assessment occurs through interpretation of actual records of behaviour throughout a person’s lifetime (e.g. report cards, ratings by friends, and military conduct reports).

66) Answer: (d). T-data is objective psychometric test data (e.g. the Thematic Apperception Test). Ratings by friends and other records of behaviour are L-data, while self-ratings are Q-data.

67) Answer: (a). It was Gordon Allport (1897–1967) who made the first comprehensive attempt to develop a framework to describe personality using traits. This work was developed further by Raymond Cattell (1905–97), who used a statistical procedure called factor analysis to determine the structure of personality. Factor analysis is a tool for summarizing the relationships among sets of variables by identifying those that co-vary and are different from other groups of variables (see chapter 13). In personality theory, factor analysis can be used to identify which sets of variables most simply and accurately reflect the structure of human personality. Like Allport, Cattell believed that a useful source of information about the existence of personality traits could be found in language, the importance of a trait being reflected in how many words describe it. Cattell called this the lexical criterion of importance.

68) Answer: (c). Building on Allport’s work, Cattell collated a set of 4500 trait names from various sources and then removed obvious synonyms and metaphorical terms, until he reduced these to 171 key trait names. After factor-analyzing these terms, he developed a model of 16 trait dimensions. Subsequent investigations yielded 3 types of data.

69) Answers: (a), (b), and (c). Cattell’s three types of data were categorized as follows:

L-data – life record data, in which personality assessment occurs through interpretation of actual records of behaviour throughout a person’s lifetime (e.g. report cards, ratings by friends, and military conduct reports);

Q-data – data obtained by questionnaires (e.g. asking people to rate themselves on different characteristics); and

T-data – or objective psychometric test data (e.g. the thematic apperception test).

70) Answer: (b). Cattell developed a model of personality describing 16 trait dimensions. The 16 trait dimensions used in the questionnaire are: reserved-outgoing, placid-apprehensive, relaxed-tense, less-more intelligent, stable-neurotic, humble-assertive, sober-happy-go-lucky, expedient-conscientious, shy-venturesome, tough-tender-minded, trusting-suspicious, practical-imaginative, forthright-shrewd, conservative-experimenting, dependent-self-sufficient, and undisciplined-controlled.
71) Answer: (d). Eysenck’s three key traits (1967) (or supertraits) were:

extraversion – the tendency to seek and engage with the company of others;

introversion – the tendency to avoid the company of others and to withdraw from social situations;

neuroticism – the tendency to be worried and anxious.

A further supertrait identified by Eysenck (1982) is psychoticism – the tendency to be cold, aggressive and antisocial. Openness, on the other hand, is one of the five traits that make up the ‘Big Five’, or five factor model of personality (Digman, 1990; Goldberg, 1993).

72) Answer: (a). People who are high in both neuroticism and extraversion tend to exhibit different traits than someone low in both, or in a combination of low and high. So, people who are high on both neuroticism and extraversion tend to touchy, aggressive and changeable.

73) Answer: (b). A further supertrait identified by Eysenck (1982) is psychoticism. People scoring high on this trait are characterized as egocentric, impersonal, cold, lacking empathy, impulsive, aggressive and antisocial.

74) Answer: (c). Eysenck’s personality model divides personality into various units. This allows personality to be described at a number of different levels, supertraits, traits, habits, and actions. According to this model, many specific actions make up habitual responses, which are represented as trait dimensions, which in turn are part of one supertrait. All levels are important in determining behaviour.

75) Answers: (a) and (d). The five factors that make up the ‘Big Five’ (Digman, 1990; Goldberg, 1993) are: extraversion; agreeableness; conscientiousness; neuroticism; and openness. Introversion and psychoticism are two of Eysenck’s supertraits and are not part of the ‘Big Five’.

76) Answer: (d). While this model present five categories, it should not be seen as a simplistic generalization of trait theory, since each factor is made up of a number of more specific traits. A questionnaire designed to measure traits has participants rating how characteristic an item is for them on a 5-point scale. Most of the early work on the Big Five was conducted in North America, however, evidence from studies conducted in non-Western cultures does show some support for a five factor structure.

77) Answer: (d). Gordon Allport (1937) was the first trait theorist to raise an issue that began a long debate within personality theory. It concerns whether personality is nomothetic or idiographic. A nomothetic approach allows us to make comparisons between people. Its basic premise is that we are all governed by the same behavioural principles – so we all have the same traits and differ only in the extent to which each trait is present. The idiographic approach proposes that each individual is unique and there are some traits that may be possessed by only one person. So, according to the idiographic approach, comparing one person with another becomes meaningless. Another important notion is that some situations may have more influence over behaviour than others. Buss (1989) argued that behaviour is determined more by the situation when it is novel, formal and/or public, and more by personality when the situation is informal, familiar and/or private. So in a strong situation like a lecture, for instance, it might be quite hard to draw conclusions about a fellow student’s personality when most people simply sit quietly and take notes. But in a pub or party, people’s behaviour is variable enough for personality differences to become apparent.

78) Answer: (c). The idiographic approach proposes that each individual is unique and there are some traits that may be possessed by only one person. So, according to the idiographic approach, comparing one person with another becomes meaningless. The nomothetic approach a trait approach emphasizes comparisons between people, and an example of doing this would be the five factor model of personality.

79) Answer: (b). Behaviour is determined more by the situation when it is novel, formal and/or public, and more by personality when the situation is informal, familiar and/or private. In a strong situation like a lecture or in a formal and goal specific situation like a study group, it might be quite hard to draw conclusions about a fellow student’s personality when most people simply sit quietly and take notes. But in a pub or party, people’s behaviour is variable enough for personality differences to become apparent.

80) Answer: (b). In 1967 Eysenck developed inhibition theory. He argued that individual differences in extraversion–introversion are strongly determined by heredity and have their origins in the central nervous system. According to this theory, information from the environment is transmitted from the sense organs along neural pathways to the brain, where excitatory and inhibitory cortical processes result in either the facilitation or inhibition of behavioural and cognitive responses, in certain specific ways. Eysenck maintained that extraverts have relatively strong inhibitory processes and weak excitatory processes; introverts, on the other hand, have strong excitatory processes and weak inhibitory process. Eysenck and Eysenck (1985) redeveloped inhibition theory to formulate arousal theory, which identifies the physiological systems underlying introversion–extraversion. The differences in the behaviour of extraverts and introverts are traced to various parts of the ascending reticular activating system (ARAS) – a network of fibres travelling upwards from the lower brain stem to the thalamus and cortex.

81) Answer: (d). According to inhibition and arousal theory, extroverts have relatively strong inhibitory processes and weak excitatory processes; introverts, on the other hand, have strong excitatory processes and weak inhibitory process.

82) Answer: (c). Introverts prefer to study in locations that minimize intense external stimulation (study carrels), whereas extroverts would prefer large, open reading areas where socializing is permitted and both auditory and visual stimuli is high. Also, extroverts take more study breaks, looking and walking around the room, going out for coffee, etc.

83) Answer: (a). Despite evidence that appears to support Eysenck’s theory, a comprehensive review by Stelmack (1990) showed that introverts and extraverts show no difference in brain-wave activity when at rest or asleep. It therefore seems likely that extraverts and introverts differ in terms of their sensitivity to stimulation, rather than in base rate levels of cortical activity. According to Eysenck, the adverse effects of anxiety on performance are attributable to task-irrelevant processing activities, such as worry. Consistent with this, Eysenck and Eysenck (1985) found that students who report high levels of worry perform less well on tests. And when highly anxious people do perform well, it is at the expense of more effort and distress.

 Zuckerman, Kolin, Price and Zoob (1964) identified four aspects of sensation-seeking:

1. thrill- and adventure-seeking (risky sport);

2. experience-seeking (desire for novelty);

3. disinhibition (stimulation through social activity);

4. boredom susceptibility (low tolerance for repetitive events).

84) Answer: (d). Sensation seekers are more likely to have more sexual partners, use illegal drugs, take part in risky sport, be more complex, original and creative, and have more liberal and nonconforming attitudes. Differences in sensation seeking can be understood in levels of arousal in the catecholamine system. Those with a low optimal level work to reduce the stimulation in their environment, and those with a high optimal level seek to increase it through sensation seeking.

85) Answers: (c) and (d). Zuckerman, Kolin, Price and Zoob’s (1964) four aspects of sensation seeking are:

1. thrill- and adventure-seeking (risky sport);

2. experience-seeking (desire for novelty);

3. disinhibition (stimulation through social activity);

4. boredom susceptibility (low tolerance for repetitive events).

86) Answer: (c). A study of 24,000 twin pairs in many different countries confirmed that identical twins are much more similar the fraternal twins on the Big Five personality dimensions. Studies of genetically unrelated family members (parents and their adopted children) show no similarity in personality traits such as extraversion and neuroticism. Interestingly, recent studies have also shown only very slight similarities in personality between adopted children and their biological parents. Parenting behaviour may have a genetic influence, in terms of the parts of the parent’s personality which are influenced by genetic factors. In addition, recent research suggests that parenting behaviour may also be influenced by genetic components of the child’s personality.

87) Answer: (a). The correct units are:

Encodings.

Expectancies and beliefs.

Affects.

Goals and values.

Competencies and self.

88) Answer: (b). Attribution styles are the stable individual differences in the way people explain events in their lives. There are three particular dimensions: Internal-external (extent to which events are seen as caused by the self or external factors), stable-unstable (extent to which causes are seen to persist across time), and global-specific (extent to which the cause is something that affects many things in our life or just certain situations). Students who fail an exam and have a stable, global attribution style (they always fail at everything) are generally found to suffer from a persistent depressed mood.

89) Answer: (b). With behaviour–outcome relations, we use our previous experience to determine our behaviour and to guide what we expect to happen. With stimulus–outcome relations, we learn that certain cues or stimuli are likely to lead to certain events, and we learn to react accordingly. Physical characteristics, self-presentational techniques and forms of dress are all examples of stimuli that lead us to have certain expectations about someone’s behaviour. Non-verbal behaviours can also lead us to expect certain kinds of behaviour.

 Self-efficacy is a person’s belief that they can perform a certain behaviour.

According to Bandura (1986), there are four determinants of self-efficacy beliefs:

actual performance accomplishments are what we have achieved in the past, and these are the primary source of self-efficacy information;

vicarious experiences are what we observe about others’ performance, and how we evaluate ourselves in relation to other people;

verbal persuasion relates to what others tell us they think we can do (our own perceived self-efficacy being influenced by how other people convey their confidence in, or doubts about, us); and

emotional arousal is our awareness of our levels of autonomic and emotional arousal – the cues we receive from our own physical and emotional feelings.

90) Answers: (a) and (d). Two people with similar encoding styles and expectancies may behave differently because they have different personal values. Subjective values are viewed as acting as (a) motivating stimuli and (b) incentives. Our actions are often the result of intrinsic motivation, related to personal preferences and values. Deci and Ryan (1985) made the distinction between (i) self-determined and (ii) controlled actions. Self-determined actions have some intrinsic interest or value to the individual, whereas controlled actions satisfy external pressures or demands, or are done to gain some form of payment. Many studies have shown that offering reward for certain tasks actually decreases people’s motivation to perform those tasks (e.g. Deci & Ryan, 1985). Related to this finding, Deci (1975) distinguished between two aspects of reward – controlling and informational. A reward that has a controlling aspect might make people feel their efforts are not self-determined. Reward that has an informational aspect can have two consequences – it may make people feel they have high levels of competence, which in turn increases motivation, or it may make them feel they are only engaging in the activity for reward, which decreases motivation.

91) Answer: (d). Lazarus investigated people’s reactions to stressful situations and concluded that how we view or appraise stress, cognitively, is more important than the actual amount of stress we are experiencing. Lazarus suggested that, in our primary appraisal of an event, we decide whether it is irrelevant to our well-being, benign–positive, or stressful. Secondary appraisals then determine the cognitive resources available to cope with the event. Following appraisal, we employ various coping mechanisms. Much of Lazarus’s research has involved the identification and evaluation of coping strategies (Lazarus & Folkman, 1984). For example:

confrontational coping is when you get angry with the person you think has caused the stress you are experiencing; seeking social support is finding someone to help or talk to about the situation; and escape–avoidance is when you try to think about something else or avoid dealing with the problem.

92) Answer: (a). Self-efficacy is a person’s belief that they can perform a certain behaviour. The four determinants of self-efficacy are: vicarious experiences that we observe about others performance and how we evaluate ourselves in relation to them, actual performance are accomplishments that we have achieved in the past, verbal persuasion relates to what others tell us they think we can do, and emotional arousal is our awareness of our levels of autonomic and emotional arousal.

93) Answer: (b). Self-efficacy is a person’s belief that they can bring about certain outcomes. People differ in how effective they expect to be in a situation and these expectations seem to affect their actual performance. As such, self-efficacy can determine which behaviour will be selected, and predicts coping with disease, phobias, and academic performance.

94) Answer: (b). According to the control theory of human functioning people use a metaphorical thermostat system to set standards for their own behaviour and how they monitor this behaviour. This theory states that there are stable individual differences in the extent to which we attend to self aspects, and in the levels and kinds of controls used. When we overreach ourselves, the personality system will reduce the perceived discrepancy. When we underachieve, motivation and effort will be set in motion to reduce the discrepancy.

95) Answer: (c). When participants were asked to make facial expressions, participants experienced increased positive mood when asked to make positive faces and decreased moods when asked to make negative faces. These mood effects were increased when participants viewed themselves in a mirror, for participants with private self-consciousness.

96) Answer: (c). The ‘ideal self’ represents the attributes that we would like to possess (ideals that we and important others hold). It is associated with positive outcomes, and is derived from the positive affect associated with attaining standards set by important figures from childhood onwards. The ‘ought self’ represents the attributes that we feel we should possess (duties and responsibilities). It is associated with negative outcomes, and is derived from negative affects associated with not fulfilling duties and responsibilities. According to Higgins’ self-discrepancy theory, we are motivated to reduce two kinds of discrepancy. These are discrepancies between how we actually see ourselves and how we would like to be ideally (this is the ‘actual self/ideal self ’ (AI) discrepancy), as well as between how we actually see ourselves and how we ought to be (the ‘actual self/ought self ’ (AO) discrepancy). All children learn ideal and ought self guides, but Newman, Higgins and Vookles (1992) found that first-born children are more strongly orientated toward the standards of others, and their AI and AO discrepancies are associated with more emotional distress than in the case of second and later-born children.

97) Answer: (d). The ideal self guide represents the attributes that we would like to possess. It is associated with positive outcomes, and is derived from the positive affect associated with attaining standards set by important figures from childhood onward.

98) Answer: (a). Snyder (1974) and Snyder and Gangestad (1986) developed a scale designed to assess the degree to which individuals regulate their behaviour in order to make a particular social impression. They found that high self-monitors alter their behaviour in response to specific situational demands, and are therefore likely to display less consistency in their actions. Competencies (the ability to generate particular cognitions and behaviours) are thought to be related to intelligence and social maturity. Mischel (1990) argued that we develop competencies to create cognitions and behaviours that may be conceptualized as social intelligence (Cantor & Kilstrom, 1987). In other words, we develop abilities to transform and use social information and knowledge actively, and to create thoughts and actions, rather than simply storing a whole load of ‘recipe’ responses.

99) Answer: (c). Optimists feel little anxiety about achievement tasks, work hard, and keep their performance expectations high. Defensive pessimists set low expectations and ruminate over the worst potential outcomes. Both strategies are adaptive in different ways: optimists avoid considering what might go wrong, and defensive pessimists play out worst-case scenarios in order to deal with anxiety and focus on the task.
100) Answer: (a). Cantor (1990) outlines the cognitive competencies we use to solve everyday life tasks within a theory of social intelligence. Cantor uses the following three concepts to examine the processes that guide social behaviour:

· schemas that channel perception and memory in specific settings;
· life tasks that individuals construct as goals; and
· strategies that are used to pursue the goals.

In identifying strategies used in academic contexts, Norem (1989, Norem & Cantor, 1986) identified a distinction between ‘optimists’ and ‘defensive pessimists’. Optimists feel little anxiety about achievement tasks, work hard, and keep their performance expectations high. Defensive pessimists set low expectations and ruminate over the worst potential outcomes. And yet, despite differing strategies, research shows that the two types of student do not differ significantly in terms of actual academic performance. Both strategies are adaptive in different ways: optimists avoid considering what might go wrong, and defensive pessimists play out worst-case scenarios in order to deal with anxiety and focus on the task.

