Chapter 20

Summary and Future Directions

Chapter Outline

Introduction

· Personality psychologists seek to understand the whole of personality

· However, understanding the whole may be impossible

· Instead, the difficult task of understanding the whole person is best approached by breaking personality into its parts or domains

Current Status of the Field

· Personality psychologists doing research today focus on specific components or domains of knowledge about personality

· Starting about 50 years ago, personality psychologists began turning away from grand theories of personality (e.g., Freud’s psychoanalysis)

· Whole of personality is the sun of its parts, and the understanding of the parts will provide an understanding of the whole

Domains of Knowledge: Where We’ve Been, Where We’re Going

Dispositional Domain

· Concerns aspects of personality that are stable and make people different from each other

· Trait psychologists will continue to focus on interaction of persons and situations

· Trait psychologists will continue to lead the way in developing new methods for measuring personality characteristics and new statistics for evaluating personality research

· Search will continue for traits not yet identified by lexical and statistical strategies of identifying individual differences

Biological Domain

· Core assumption of biological domain is that humans are biological systems

· Concerns factors within the body that influence or are related to personality

· Biological domain refers to the physical elements and biological systems in the body that influence or are influenced by our behaviors, thoughts, and feelings

· Area likely to be active in the future is psychology of approach and avoidance

· More emphasis on genetic influences on personality, as well as work by genetic researchers identifying environmental influences on personality

· Personality research will continue on genetic influences at the molecular level

· Evolutionary perspectives will continue to gain in importance, adding a new layer of questions and insight to personality


Intrapsychic Domain

· Concerns factors within the mind that influence behavior, thoughts, and feelings—many of these influences are argued to operate at the unconscious level

· Psychologists will continue to be interested in the idea that people can have thoughts outside of conscious awareness

· Topic of repressed memories also is likely to receive attention by researchers and clinicians


Cognitive/Experiential Domain

· Concerns subjective experiences and other mental process

· Psychologists are likely to continue to focus attention on self-concept and identity

· Likely that psychologists will incorporate the idea that identity is like a story, and that the narrative approach will continue to be part of personality psychology

· Psychologists will continue to investigate the notion that people construct their experiences, how this works, and what it tells us about personality

· Goal concepts and emotions will continue to be important within personality psychology


Social and Cultural Domain

· Personality does not reside merely in the heads, nervous systems, and genes of people

· Rather, personality affects, and is affected by, significant others in our lives

· At the cultural level, groups differ tremendously from one another

· Different cultures may evoke different facets of personality

· Study of culture and cross-cultural difference and similarities will continue to grow in personality psychology

· Whatever their origins, gender differences will continue to be of compelling interest to personality psychologists


Adjustment Domain

· Personality plays a key role in how we cope, adapt, and adjust to the ebb and flow of events in life

· Personality is linked with important health outcomes, health-related behaviors, and even how long we live

· Shift in personality psychology toward looking at the role of positive emotions

· Psychologists will continue to apply the trait approach to understanding personality disorders

Integration: Personality in the New Millennium

· Domains of knowledge are complementary, not conflicting

· The different domains seek answers to different questions

· Real action in personality research will be at boundaries of domains

· Progress in personality will depend on researchers’ willingness and ability to reach across domains

Chapter Overview

This final chapter provides students with a brief summary of theory and research covered in previous chapters, and with a discussion of possible future directions for the field of personality psychology. The authors begin by reviewing the current status of the field, noting that personality psychology is much more domain-based in theory and research than in decades past. Early personality theorists such as Freud presented grand theories of human nature, whereas modern personality psychologists are much more likely to focus their efforts within a particular domain of knowledge. The authors then review theory and research in each of the six domains. In addition, the authors offer several predictions regarding likely future directions for theory and research in each of these domains. The authors close by noting that personality psychology in the future will benefit by the integration of theory and research across the six domains of knowledge.

Learning Objectives

1. Discuss the current status of the field of personality psychology.

2. Discuss the contention that comprehensive understanding of the whole of personality requires the study and subsequent integration of different domains of knowledge about personality.

3. Review some of the key findings and theories with each of the six domains of knowledge about personality.

4. Identify several likely future directions for research and theory in each of the six domains of knowledge about personality.

5. Discuss the contention that the six domains of knowledge should be viewed as complementary, not competing or conflicting.

6. Discuss the contention that some of the most interesting work in personality psychology in the future will occur at the boundaries of the six domains of knowledge.

Lecture Topics and Lecture Suggestions

1. Comorbidity Between Verbal and Non-Verbal Cognitive Delays in 2-yr-olds: A Bivariate Twin Analysis (Purcell, 

HYPERLINK "/WebZ/FSQUERY?searchtype=hotauthors:format=BI:numrecs=10:dbname=PsycFIRST::termh1=Eley%5C%2C+Thalia+C.:indexh1=au%3D:sessionid=sp04sw11-49939-cp04me7f-4rekmb:entitypagenum=21:0:next=html/records.html:bad=error/badsearch.html"
Eley, 

HYPERLINK "/WebZ/FSQUERY?searchtype=hotauthors:format=BI:numrecs=10:dbname=PsycFIRST::termh1=Dale%5C%2C+Philip+S.:indexh1=au%3D:sessionid=sp04sw11-49939-cp04me7f-4rekmb:entitypagenum=21:0:next=html/records.html:bad=error/badsearch.html"
Dale, et al., 2001). This lecture is designed to present students with an example of research that clearly cuts several of the six domains of knowledge that were highlighted by Larsen and Buss. Behavioral genetic methods and techniques (biological domain) are used to assess the comorbidity or co-occurrence of two types of cognitive delays (cognitive-experiential domain) in young children. The focus on individual differences in verbal and non-verbal abilities also places this research within the dispositional domain, and the specific focus on delays or problems in development might also place this research in the adjustment domain. Use this lecture as a springboard for discussing other research that might cut across multiple domains of personality psychology.

· Purcell et al. (2001) assessed verbal (vocabulary, V) and non-verbal (non-verbal, P) performance for more than 3,000 pairs of two-year-old twins born in England and Wales in 1994

· V and P delay probands were selected who were in the lowest 5 percent of V and P

· The comorbidity of delay was assessed both categorically, using twin cross-concordances, and dimensionally, by applying a bivariate extension of J. DeFries and D. W. Fulker’s group analysis

· Both approaches are bi-directional, in that probands can be selected for either V delay (and analyzed in relation to their co-twins P score) or P delay (analyzed in relation to their co-twin’s V score)

· From a categorical perspective, twin cross-concordances indicated that comorbidity between V delay and P delay is due to genetic factors whether probands are selected for V delay or for P delay

· Monozygotic and dizygotic cross-concordances were 24 percent and 8 percent, respectively, for probands selected for V delay and 27 percent and 6 percent for probands selected for P delay

· From a dimensional perspective, selecting for V delay yielded high bivariate group heritability and a genetic correlation of 1.0

· In contrast, when selecting on P, DF analysis indicated lower bivariate group heritability and only a modest genetic correlation with V assessed dimensionally. 

Reference: 

Purcell, S., Eley, T. C., Dale, P. S., et al. (2001). Comorbidity between verbal and non-verbal cognitive delays in 2-yr-olds: A bivariate twin analysis. Developmental Science, 4, 195–208.

2. Beauty, Dominance, and the Mating Game: Contrast Effects in Self-Assessment Reflect Gender Differences in Mate Selection (Gutierres, 

HYPERLINK "/WebZ/FSQUERY?searchtype=hotauthors:format=BI:numrecs=10:dbname=PsycFIRST::termh1=Kenrick%5C%2C+Douglas+T.:indexh1=au%3D:sessionid=sp04sw11-49939-cp04me7f-4rekmb:entitypagenum=26:0:next=html/records.html:bad=error/badsearch.html"
Kenrick, & 

HYPERLINK "/WebZ/FSQUERY?searchtype=hotauthors:format=BI:numrecs=10:dbname=PsycFIRST::termh1=Partch%5C%2C+Jenifer+J.:indexh1=au%3D:sessionid=sp04sw11-49939-cp04me7f-4rekmb:entitypagenum=26:0:next=html/records.html:bad=error/badsearch.html"
Partch, 1999). This lecture presents a second example of research that cuts across several of the six domains of knowledge presented by Larsen and Buss. The focus on self-assessments places the research within the cognitive domain, and the focus on mate selection clearly places the research within the social and cultural domain. In addition, the focus on the traits of dominance and attractiveness places this research within the dispositional domain. Challenge students to think about how this research might be extended to other domains of knowledge in personality psychology.

· Gutierres et al. (1999) examined the effects of exposure to physically attractive and dominant same-sex individuals on self-judgments of desirability as a mate in 190 college students

· Consistent with prior findings on mate selection, it was predicted that women’s self-assessments of their mate’s value would be adversely affected by exposure to highly physically attractive women and would be relatively unaffected by exposure to socially dominant women

· Conversely, men’s self-assessments of their mate’s value were expected to be more affected by the social dominance than by the physical attractiveness of the men to whom they were exposed

· Findings for self-assessed judgments of desirability as a marriage partner were in line with hypotheses

· Results fit with earlier findings suggesting that such effects may be caused by changes in the perceived population of competitors rather than direct changes in self-perceptions of physical appearance or dominance

· Overall, findings are supportive of models assuming domain-specific rather than domain-general cognitive processes

Reference:

Gutierres, S. E., Kenrick, D. T., & Partch, J. J. (1999). Beauty, dominance, and the mating game: Contrast effects in self-assessment reflect gender differences in mate selection. Personality and Social Psychology Bulletin, 25, 1126–1134.

Classroom Activities and Demonstrations

1. Now that students have completed a course on personality psychology, it can be interesting for students to reflect on the nature of personality, now with a different perspective than the one with which they started the course. This activity is designed to encourage students to think deeply about the key components of personality—incorporating what they have learned by taking this course. Distribute Activity Handout 20-1 (“What is Personality?”). Give students about five minutes to complete the handout. Ask students to volunteer some of the components they identified as key components of personality. Use this activity as a springboard for reviewing the key components of personality, as revealed by work across the six domains of knowledge about human nature that Larsen and Buss presented.

2. This activity is designed to get students thinking about where the future of personality psychology should head. Now that students have completed a course in personality psychology, and have learned about the exciting theory and research in this field, what are the key directions or topics that the students think personality psychologists of the future should address? Distribute Activity Handout 20-2 (“What Should Personality Psychologists of the Future Study?”). Give students about five minutes to complete the handout. Ask students to volunteer some of the topics or questions that they nominated as key directions for the future of personality psychology. Use this activity as a springboard for discussing the future of personality psychology, including future research directions, and future theoretical directions.

3. Now that students have completed a course on personality psychology, it can be useful for them to reflect on some of the most interesting things they learned. This activity gives students a chance to identify what they found most intriguing and most interesting about personality psychology. Distribute Activity Handout 20-3 (“Fascinating Areas of Personality Psychology”). Give students about five minutes to complete the handout. Ask students to volunteer some of the topics or questions that they nominated as the most interesting topic, findings, or areas within personality psychology. Use this activity as a springboard for discussing the past, present, and future of theory and research in personality.

Questions for In-Class Discussion

1. Larsen and Buss note that personality psychologists are motivated to understand the whole of personality. According to Larsen and Buss, however, understanding the whole may be nearly impossible. Ask students to discuss how personality psychologists might learn about the whole of personality if such a task is nearly impossible. Guide students to the conclusion that the solution is for personality psychologists to work together, studying different domains of personality, but then integrating their theories and research. By this “divide and conquer” strategy, personality psychologists studying different domains can collectively shed light on the whole of personality.

2. A key confusion of students in social science courses, including courses in personality psychology, is that “social” and “biological” explanations are competing explanations. That is, students assume that if we find evidence of a social cause of some behavior, there cannot be a biological cause of that behavior. Larsen and Buss note that this is incorrect. Challenge students to discuss why this is incorrect. Guide students to the conclusion that social and biological explanations within personality psychology—indeed, with any area of the social and behavioral sciences—are not competing, but instead are complementary. In fact, they are different levels of explanation. Encourage students to think of examples of complementary, social, and biological explanations for a particular finding—for example, that people who score high on sensation seeking also are more interested in pursuing risky activities.

3. Larsen and Buss review research in each of the six domains of knowledge. According to Larsen and Buss, the real action in personality research will occur at the boundaries of the domains. First, ask students to discuss what this statement means. Second, ask students to discuss why research at the boundaries of the six domains is likely to produce some of the most interesting findings about personality.

Critical Thinking Essays

1. Larsen and Buss argue that the whole of personality is the sum of its parts and that an understanding of the parts will provide us with an understanding of the whole. What do they mean by this? Do you agree with this statement? Why or why not?

2. In what sense is each of the six domains of knowledge equally important to know about if we hope to gain a complete and comprehensive understanding of personality? Why is it incorrect, according to Larsen and Buss, to assume that a particular domain of knowledge is somehow closer to the “truth” about personality than any other domain of knowledge?

3. Larsen and Buss argue that progress in personality psychology will depend on researchers’ willingness and ability to reach across domains. What do they mean by this? Do you agree or disagree and why?

Research Papers

1. According to Larsen and Buss, some of the most interesting research occurs at the boundaries of the six domains of knowledge. First, discuss what they mean by this and why they make this statement. Next, conduct a review of the psychological literature. Identify three articles published in the past five years that address a topic that is at the boundary of at least two of the domains of knowledge presented by Larsen and Buss. Select articles that are not cited or discussed by Larsen and Buss. For each article, summarize what the researchers investigated, how they investigated it, and what they found.

2. Larsen and Buss review work in each of the six domains of personality. Select that domain that you find most intriguing. Next, conduct a review of the psychological literature. Identify three articles published in the past five years that presents research in the domain you selected. Select articles that are not cited or discussed by Larsen and Buss. For each article, summarize what the researchers investigated, how they investigated it, and what they found. Discuss whether the results of these three articles are consistent with the results of research presented by Larsen and Buss.

3. Larsen and Buss argue that, in addition to research conducted at the boundaries of the six domains, research that uses multiple methodologies or assessment techniques is likely to produce some of the most interesting and important knowledge about personality. First, discuss why research that uses multiple methodologies or multiple assessment techniques might be likely to produce particularly interesting and important findings about personality. Next, conduct a review of the psychological literature. Identify three articles published in the past five years that present research on personality that uses multiple methodologies or multiple assessment techniques. A good place to start is the Journal of Personality and Social Psychology, which frequently publishes the results of such “multiple method” research. Select articles that are not cited or discussed by Larsen and Buss. For each article, summarize what the researchers investigated, how they investigated it, and what they found. What was gained in each of these studies by the use of multiple methods or multiple assessment techniques?

Recent Research Articles and Other Scholarly Readings

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

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

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

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

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

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

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

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

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

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

Pervin, L. A. (1985). Personality: Current controversies, issues, and directions. Annual Review of Psychology, 36, 83–14. 

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

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

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

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

Activity Handout 20-1:

What is Personality?

Instructions: Now that you have completed a course in personality psychology, what do you think are the key components or features of personality? Use the spaces provided below to jot down what you think are the key components or features of personality.

1. ___________________________________________________________________________

2. ___________________________________________________________________________

3. ___________________________________________________________________________

4. ___________________________________________________________________________

5. ___________________________________________________________________________

6. ___________________________________________________________________________

7. ___________________________________________________________________________

8. ___________________________________________________________________________

9. ___________________________________________________________________________

10. ___________________________________________________________________________

Activity Handout 20-2:

What Should Personality Psychologists of the Future Study?

Instructions: Now that you have completed a course in personality psychology, what do you think are the key areas, topics, or questions that personality psychologists of the future should address? Use the spaces provided below to write down your responses.

1. ___________________________________________________________________________

2. ___________________________________________________________________________

3. ___________________________________________________________________________

4. ___________________________________________________________________________

5. ___________________________________________________________________________

6. ___________________________________________________________________________

7. ___________________________________________________________________________

8. ___________________________________________________________________________

9. ___________________________________________________________________________

10. ___________________________________________________________________________

Activity Handout 20-3:

Fascinating Areas of Personality Psychology

Instructions: Now that you have completed a course in personality psychology, what are a few of the most fascinating things you learned about personality? Use the spaces provided below to write down your responses.

1. ___________________________________________________________________________

2. ___________________________________________________________________________

3. ___________________________________________________________________________

4. ___________________________________________________________________________

5. ___________________________________________________________________________

6. ___________________________________________________________________________

7. ___________________________________________________________________________

8. ___________________________________________________________________________

9. ___________________________________________________________________________

10. ___________________________________________________________________________


306
307

