To The Instructor


Welcome to the Instructor’s Manual for Personality Psychology: Dimensions of Knowledge About Human Nature (2nd ed.), by Randy J. Larsen and David M. Buss. I have taught a Personality Psychology course at several different universities with several different textbooks. I feel fortunate to have had the opportunity to write the Instructor’s Manual for what is the single best personality textbook on the market. Larsen and Buss have done a great service for instructors and students alike who will gain an appreciation for the fascinating field of personality psychology that no other textbook can provide. There are many very good personality psychology textbooks on the market. The textbook by Larsen and Buss, however, is an outstanding textbook. And this is no accident. Larsen and Buss are internationally known for their theoretical and empirical work in personality psychology. The result is a textbook that is scholarly but not pedantic or boring; written with creative flair, but not flowery or oversimplified. Larsen and Buss each have made first-rate, world-renowned contributions in both theory development and empirical research in personality psychology. The result is a textbook that is well balanced in its emphasis on and presentation of theory and empirical research. This balance of theory and research makes this textbook unique, with existing textbooks tending to emphasize either theory over research, or research over theory.

My goal in writing the Instructor’s Manual was to provide you, the instructor, with a toolkit that will aid you in teaching your personality course as effectively and successfully as possible. In creating this manual, I have relied on my experience teaching personality psychology and related courses. What you see in the Instructor’s Manual are those lecture topics, activities, discussions, critical thinking essays, and research papers that I have used successfully in my courses. (You and your students don’t get to see the materials and ideas that bombed terribly.)

Congratulations on selecting Personality Psychology: Dimensions of Knowledge About Human Nature (2nd ed.), by Larsen and Buss, as the backbone for your course in personality psychology. I hope the ideas, activities, and other materials included in this Instructor’s Manual help you bring to life for your students the intriguing world of personality.

For her encouragement, support, and love, I dedicate this work to my beautiful wife Viviana.

Todd K. Shackelford

Florida Atlantic University

What’s Included in this Instructor’s Manual


Chapter Outline

Each chapter of the Instructor’s Manual begins with a detailed outline of the material presented in the corresponding chapter of the textbook. My goal was to highlight the key ideas presented in the chapter, with enough detail that you could use the outline as the backbone of a lecture.

Key Words

Following the chapter outline, I have provided for your easy reference the Key Words identified by the authors at the end of the corresponding textbook chapter. Students should become familiar with these terms, and you might consider asking students to define these terms in a group discussion format. Problems or confusions with these terms are likely to be indicative of deeper confusions about material presented in the chapter. Defining the terms in a group discussion format can help to identify and resolve any such confusions.

Chapter Overview

I have provided a nuts-and-bolts summary of each chapter, distilling several dozen pages down to a single short paragraph. I often find it useful to read over these summaries just prior to lecturing on the material, as a way of reminding myself of the critical topics I will need to cover in the lecture.

Learning Objectives

Following the chapter overview, I present a set of learning objectives, which amount to what the student should know after reading the corresponding chapter in the textbook. Many of these learning objectives can be used as a springboard for discussing related material in the textbook. After I have lectured on the material in a chapter, I review the learning objectives and ask myself whether I effectively presented the material corresponding to each learning objective. If I decide I did not, I often begin the next lecture with a “brush-up” on that material.

Lecture Topics and Lecture Suggestions

Next I present two lecture topics or lecture suggestions for each textbook chapter. The majority of these lectures present recent research corresponding to and highlighting material presented in the textbook. Each lecture presents research that was not cited or discussed by Larsen and Buss. These lectures therefore give students an additional opportunity to grasp the material presented in the chapter. The research highlighted in these supplemental lectures applies material from the 

chapter to topics that are typically of great interest to students, such as sexuality, violence, and happiness among college students. Following each lecture, I provide the full citation from which the lecture was drawn, in the event that you would like to review the original source.

Classroom Activities and Demonstrations
Following the lecture topics and lecture suggestions, I present several suggestions for activities and related discussions that you can use to engage students in a few of the topics presented in the corresponding chapter of the textbook. These activities are typically very popular with students, who enjoy the break from lecture to do some “hands-on” learning. For each activity, I have created a single-page handout that can be copied and handed out to students. With few exceptions, the activities can be completed in five minutes or less. For each activity, I suggest ways in which you might use the activity as a springboard for class discussion.

Questions for In-Class Discussion 

Following the classroom activities and demonstrations, I provide several questions for in-class discussion that will help bring to life the material for students. One of the most important things I have learned as an instructor is this: A key to successful teaching is to get students actively involved in the course. One way to do this is to encourage open discussion among and between students and yourself. I have included many discussion questions that address controversial material—these questions are particularly effective in energizing students and encouraging them to think deeply about the material. 

Critical Thinking Essays

Next I present several “critical thinking essays.” I wrote these questions for use by the instructor as “take-home” questions that students might answer and bring their responses to the next class, either for a grade or for extra credit. Alternatively, you can use these questions as essay questions on an exam or as springboard for class discussion. These questions differ from the in-class discussion questions in that often there is no single correct answer. Instead, the goal of the critical thinking questions is to encourage students to think about the material, including examining their own biases, preconceptions, or assumptions about a particular topic in personality psychology. Many students enjoy writing responses to these sorts of questions, particularly once they are alerted to the fact that there is no single correct answer and that the goal is instead to encourage them to think about and share their thoughts on the material.

Research Papers

Following the critical thinking essays, I present several ideas for student research papers. You might assign one paper every other week, assigning papers from alternate chapters. Or you might assign a single term paper for the course, and give students the opportunity to choose one of the research paper ideas for their term paper.

Recent Research Articles and Other Scholarly Readings

For each chapter, I provide a set of citations to recent research articles and other scholarly readings that address the topics presented in the corresponding textbook chapter. These references are yours to use as you see fit. You might use them to build additional lectures on a particular topic of interest to you or your students. Or you might assign students the task of summarizing the hypotheses, methods, and results presented in one or more of the references. Or you might like to provide students with additional readings in a particular area. With very few exceptions, these references are in addition to those cited and discussed by Larsen and Buss, and in addition to the references that form the building blocks of the lecture topics and lecture suggestions.
xiii
ix

