Twenge/Campbell/Matsuba, Personality Psychology: Understanding Yourself and Others, Canadian Edition

Chapter 01: Understanding Yourself and Others
Multiple Choice Questions
1. How do psychologists define personality?
A) enduring characteristics shown by the majority of human beings

B) a person's patterns of responsiveness that vary across similar situations
C) a person's usual pattern of behaviour, feelings, and thoughts
D) the unfolding of genetic tendencies toward action
Difficulty: Easy
QuestionID: 01-1-01
Topic: Defining Personality
Skill: Remember the Facts
Notes: APA LO—1.1 Describe key concepts, principles, and overarching themes in psychology.
Objective: 1.1 Define personality and describe its history and scope.
Answer: C) a person's usual pattern of behaviour, feelings, and thoughts
2. What does the phrase "usual pattern of behaviour" mean?
A) Behaviour characterizes how most people respond to a given situation.

B) A person reports that she or he experiences the same emotions most of the time.
C) Behaviour is regulated by brain activity and genetic tendencies.
D) A person acts consistently across time or across situations.
Difficulty: Moderate
QuestionID: 01-1-02
Topic: Defining Personality
Skill: Understand the Concepts
Notes: APA LO—1.2 Develop a working knowledge of psychology's content domains.
Objective: 1.1 Define personality and describe its history and scope.
Answer: D) A person acts consistently across time or across situations.
3. Ingo has felt anxious and nervous when he's been asked to speak in public. Given that these feelings are part of his personality, what is Ingo most likely to say when he's invited to address members of the Moose Lodge at their upcoming luncheon?
A) "I'd really rather not; thanks all the same."

B) "Sounds great; I'm really looking forward to it!"
C) "Would you like me to prepare notes ahead of time or shall I just 'wing it'?"
D) "Sure, I'll give it a try."
Difficulty: Easy
QuestionID: 01-1-03
Topic: Defining Personality
Skill: Apply What You Know
Notes: APA LO—1.3 Describe applications of psychology.
Objective: 1.1 Define personality and describe its history and scope.
Answer: A) "I'd really rather not; thanks all the same."
4. Personality reflects shared human tendencies, but how are these tendencies typically conceptualized?
A) as evolved tendencies that, over time, have resulted in people being very similar

B) as individual differences that vary from person to person
C) as internal workings of human nature that cannot be measured
D) as core traits that are exhibited to the same degree across people
Difficulty: Difficult
QuestionID: 01-1-04
Topic: Defining Personality
Skill: Analyze It
Notes: APA LO—2.1 Use scientific reasoning to interpret psychological phenomena.
Objective: 1.1 Define personality and describe its history and scope.
Answer: B) as individual differences that vary from person to person
5. What limitation applies to most theoretical systems of personality?
A) Personality has proven to be impossible to measure.

B) No personality system can capture all the unique differences among people.
C) It has been difficult to identify a core set of personality dimensions.
D) Personality is, by definition, an unconscious process.
Difficulty: Difficult
QuestionID: 01-1-05
Topic: Defining Personality
Skill: Understand the Concepts
Notes: APA LO—1.2 Develop a working knowledge of psychology's content domains.
Objective: 1.1 Define personality and describe its history and scope.
Answer: B) No personality system can capture all the unique differences among people.
6. How is personality shaped?
A) through a combination of genetic tendencies and environmental influences

B) through a person's conscious decision-making during the first two years of life
C) haphazardly, through a sequence of random events a person might experience
D) by a process of reward and punishment introduced early in life
Difficulty: Easy
QuestionID: 01-1-06
Topic: Defining Personality
Skill: Remember the Facts
Notes: APA LO—1.1 Describe key concepts, principles, and overarching themes in psychology.
Objective: 1.1 Define personality and describe its history and scope.
Answer: A) through a combination of genetic tendencies and environmental influences
7. Where do the historical roots of personality psychology begin?
A) the mental testing movement of the late 1800s

B) the investigations of Sir Francis Galton
C) ancient Greek and Roman philosophy and medicine
D) sociological theories of the 1930s
Difficulty: Moderate
QuestionID: 01-1-07
Topic: The Story of Personality Psychology
Skill: Remember the Facts
Notes: APA LO—1.1 Describe key concepts, principles, and overarching themes in psychology.
Objective: 1.1 Define personality and describe its history and scope.
Answer: C) ancient Greek and Roman philosophy and medicine
8. What metaphor did Plato use to describe the struggle between passion and reason?
A) an architect designing a complex structure

B) a chariot driver guiding two horses
C) a bull and an ox pulling in opposite directions
D) a still lake disrupted by ripples from a stone
Difficulty: Difficult
QuestionID: 01-1-08
Topic: The Story of Personality Psychology
Skill: Remember the Facts
Notes: APA LO—1.1 Describe key concepts, principles, and overarching themes in psychology.
Objective: 1.1 Define personality and describe its history and scope.
Answer: B) a chariot driver guiding two horses
9. Where do the roots of the modern trait approach to personality begin?
A) Henry Murray's approach to understanding motivation

B) Carl Jung's psychodynamic view of the self
C) James Cattell's early work on mental testing
D) Hippocrates's and Galen's idea of "humours"
Difficulty: Moderate
QuestionID: 01-1-09
Topic: The Story of Personality Psychology
Skill: Remember the Facts
Notes: APA LO—1.1 Describe key concepts, principles, and overarching themes in psychology.
Objective: 1.1 Define personality and describe its history and scope.
Answer: D) Hippocrates's and Galen's idea of "humours"
10. Which example represents the assessment and measurement root of personality psychology?
A) administering a test of extraversion to a large group of people

B) proposing a set number of traits that define the entirety of personality
C) developing a personality theory based on people's unconscious impulses
D) drawing conclusions about personality dimensions based on works of fiction by great authors
Difficulty: Easy
QuestionID: 01-1-10
Topic: The Story of Personality Psychology
Skill: Apply What You Know
Notes: APA LO—1.3 Describe applications of psychology.
Objective: 1.1 Define personality and describe its history and scope.
Answer: A) administering a test of extraversion to a large group of people
11. What question would a trait theorist be most likely to ask?
A) "Why are thoughts and behaviours a product of momentary experiences?"

B) "What are the unconscious drives that motivate human behaviour?"
C) "How do situational constraints influence behaviour?"
D) "Which core personality dimensions determine individual differences?"
Difficulty: Moderate
QuestionID: 01-1-11
Topic: The Story of Personality Psychology
Skill: Apply What You Know
Notes: APA LO—1.3 Describe applications of psychology.
Objective: 1.1 Define personality and describe its history and scope.
Answer: D) "Which core personality dimensions determine individual differences?"
12. How is the psychodynamics root of personality psychology represented?
A) through objectively quantifying terms such as trait or goal
B) in the development of objective measures of personality traits
C) by acknowledging unconscious drives and impulses that influence thought and behaviour
D) through an exhaustive catalog of needs that are expressed in human behaviour
Difficulty: Moderate
QuestionID: 01-1-12
Topic: The Story of Personality Psychology
Skill: Understand the Concepts
Notes: APA LO—1.2 Develop a working knowledge of psychology's content domains.
Objective: 1.1 Define personality and describe its history and scope.
Answer: C) by acknowledging unconscious drives and impulses that influence thought and behaviour
13. Why is the study of the self important to personality psychology?
A) The "self" is an unconscious ideal and therefore contributes to the psychodynamic approach.

B) This area of investigation examines questions of identity.
C) Selves and traits can be used as interchangeable terms.
D) The study of the self allows personality psychology to become a quantitative science.
Difficulty: Moderate
QuestionID: 01-1-13
Topic: The Story of Personality Psychology
Skill: Analyze It
Notes: APA LO—2.1 Use scientific reasoning to interpret psychological phenomena.
Objective: 1.1 Define personality and describe its history and scope.
Answer: B) This area of investigation examines questions of identity.
14. At its core, what does personality psychology deal with?
A) how social settings determine the actions a person takes

B) ways to apply basic scientific insights to the concerns of everyday life
C) fundamental questions about who we are and how we got that way
D) whether human nature is better characterized as a process of stability or a process of change
Difficulty: Moderate
QuestionID: 01-1-14
Topic: Personality Psychology as a Hub Field
Skill: Analyze It
Notes: APA LO—2.1 Use scientific reasoning to interpret psychological phenomena.
Objective: 1.1 Define personality and describe its history and scope.
Answer: C) fundamental questions about who we are and how we got that way
15. What is meant when personality psychology is called a "hub" field?
A) It is an area of study that links and unifies other areas of study.

B) "Hub" fields attract a small number of researchers investigating a single, highly focused topic.
C) It is a field of inquiry that is tangential to other major, more substantial fields.
D) "Hub" fields represent areas of study that have reached a theoretical dead end.
Difficulty: Moderate
QuestionID: 01-1-15
Topic: Personality Psychology as a Hub Field
Skill: Understand the Concepts
Notes: APA LO—1.2 Develop a working knowledge of psychology's content domains.
Objective: 1.1 Define personality and describe its history and scope.
Answer: A) It is an area of study that links and unifies other areas of study.
16. Personality psychology is considered a __________ topic because of its relationship to other areas within psychology.
A) borderline

B) hub
C) marginal
D) first-level
Difficulty: Easy
QuestionID: 01-1-16
Topic: Personality Psychology as a Hub Field
Skill: Remember the Facts
Notes: APA LO—1.1 Describe key concepts, principles, and overarching themes in psychology.
Objective: 1.1 Define personality and describe its history and scope.
Answer: B) hub
17. In relation to personality psychology, neuroscientists study __________.
A) how people's personalities change as they grow older

B) the relationship between personality traits and mental health
C) the extent to which unconscious processes drive observable behaviour
D) how personality can be influenced and determined by brain activity
Difficulty: Moderate
QuestionID: 01-1-17
Topic: Personality Psychology as a Hub Field
Skill: Remember the Facts
Notes: APA LO—1.1 Describe key concepts, principles, and overarching themes in psychology.
Objective: 1.1 Define personality and describe its history and scope.
Answer: D) how personality can be influenced and determined by brain activity
18. In relation to personality psychology, developmental psychologists might be particularly interested in __________.
A) how people's personalities change as they grow older

B) the extent to which unconscious processes drive observable behaviour
C) the relationship between personality traits and mental health
D) how personality can be influenced and determined by brain activity
Difficulty: Moderate
QuestionID: 01-1-18
Topic: Personality Psychology as a Hub Field
Skill: Remember the Facts
Notes: APA LO—1.1 Describe key concepts, principles, and overarching themes in psychology.
Objective: 1.1 Define personality and describe its history and scope.
Answer: A) how people's personalities change as they grow older
19. In relation to personality psychology, a clinical psychologist would likely study __________.
A) how people's personalities change as they grow older

B) the relationship between personality traits and mental health
C) the personality traits of people in the workforce
D) how personality can be influenced and determined by brain activity
Difficulty: Moderate
QuestionID: 01-1-19
Topic: Personality Psychology as a Hub Field
Skill: Remember the Facts
Notes: APA LO—1.1 Describe key concepts, principles, and overarching themes in psychology.
Objective: 1.1 Define personality and describe its history and scope.
Answer: B) the relationship between personality traits and mental health
20. Industrial-organizational psychologists interested in personality would most likely study __________.
A) how people's personalities change as they grow older

B) the relationship between personality traits and mental health
C) the personality traits of people in the workforce
D) the extent to which unconscious processes drive observable behaviour
Difficulty: Moderate
QuestionID: 01-1-20
Topic: Personality Psychology as a Hub Field
Skill: Remember the Facts
Notes: APA LO—1.1 Describe key concepts, principles, and overarching themes in psychology.
Objective: 1.1 Define personality and describe its history and scope.
Answer: C) the personality traits of people in the workforce
21. Which questions addressed in social psychology would apply to the study of personality?
A) how people's personalities change as they grow older

B) the extent to which personality traits predict good or poor mental health
C) whether personality traits influence people's productivity in the workplace
D) how a person's self-concept and self-esteem relate to personality development
Difficulty: Moderate
QuestionID: 01-1-21
Topic: Personality Psychology as a Hub Field
Skill: Apply What You Know
Notes: APA LO—1.3 Describe applications of psychology.
Objective: 1.1 Define personality and describe its history and scope.
Answer: D) how a person's self-concept and self-esteem relate to personality development
22. Understanding personality psychology produces the benefit of being able to __________.
A) change one's core personality dimensions into an entirely different set of traits

B) understand the findings in all other hub fields related to personality psychology
C) understand one's own personality and the personality of friends and family members
D) eliminate undesirable traits from your own personality structure
Difficulty: Easy
QuestionID: 01-1-22
Topic: Personality Psychology as a Hub Field
Skill: Remember the Facts
Notes: APA LO—1.1 Describe key concepts, principles, and overarching themes in psychology.
Objective: 1.1 Define personality and describe its history and scope.
Answer: C) understand one's own personality and the personality of friends and family members
23. Which statement is correct regarding the benefits of measuring your own personality?
A) Your results will tell you whether you are above or below average for different traits.

B) You will appreciate why questionnaires are not a good way to assess personality.
C) You will learn "tricks" to alter your personality in socially desirable ways.
D) Your results will identify areas of personal weakness that you need to modify.
Difficulty: Moderate
QuestionID: 01-1-23
Topic: Personality Psychology as a Hub Field
Skill: Understand the Concepts
Notes: APA LO—1.2 Develop a working knowledge of psychology's content domains.
Objective: 1.1 Define personality and describe its history and scope.
Answer: A) Your results will tell you whether you are above or below average for different traits.
24. How can learning about personality psychology help you in your day-to-day life?
A) It can reveal spiritual principles that guide daily decision-making.

B) It can identify career paths that might be suited to your personality.
C) It can help you to be a better driver.
D) It can help you to choose healthier foods.
Difficulty: Moderate
QuestionID: 01-1-24
Topic: Personality Psychology as a Hub Field
Skill: Understand the Concepts
Notes: APA LO—1.2 Develop a working knowledge of psychology's content domains.
Objective: 1.1 Define personality and describe its history and scope.
Answer: B) It can identify career paths that might be suited to your personality.
25. A person who is shy and reserved would be described by the trait term __________.
A) introverted

B) agreeable
C) conscientious
D) open to experience
Difficulty: Easy
QuestionID: 01-1-25
Topic: Where Can We See Personality?
Skill: Understand the Concepts
Notes: APA LO—1.2 Develop a working knowledge of psychology's content domains.
Objective: 1.2 Describe various contexts in which personality might appear.
Answer: A) introverted
26. A person who is outgoing and assertive would be described by the trait term __________.
A) introverted

B) agreeable
C) extraverted
D) neurotic
Difficulty: Easy
QuestionID: 01-1-26
Topic: Where Can We See Personality?
Skill: Remember the Facts
Notes: APA LO—1.1 Describe key concepts, principles, and overarching themes in psychology.
Objective: 1.2 Describe various contexts in which personality might appear.
Answer: C) extraverted
27. Jacques is outgoing and talkative and loves to make new friends. Most people would assume that Jacques is low in __________.
A) introversion

B) agreeableness
C) conscientiousness
D) openness to experience
Difficulty: Easy
QuestionID: 01-1-27
Topic: Where Can We See Personality?
Skill: Apply What You Know
Notes: APA LO—1.3 Describe applications of psychology.
Objective: 1.2 Describe various contexts in which personality might appear.
Answer: A) introversion
28. Lucie is gregarious, sociable, assertive, and enthusiastic. Most people would assume that Lucie is high in __________.
A) conscientiousness

B) introversion
C) extraversion
D) neuroticism
Difficulty: Easy
QuestionID: 01-1-28
Topic: Where Can We See Personality?
Skill: Apply What You Know
Notes: APA LO—1.3 Describe applications of psychology.
Objective: 1.2 Describe various contexts in which personality might appear.
Answer: C) extraversion
29. The conceptual opposite of __________ is shyness.
A) conscientiousness

B) agreeableness
C) extraversion
D) openness to experience
Difficulty: Moderate
QuestionID: 01-1-29
Topic: Where Can We See Personality?
Skill: Understand the Concepts
Notes: APA LO—1.2 Develop a working knowledge of psychology's content domains.
Objective: 1.2 Describe various contexts in which personality might appear.
Answer: C) extraversion
30. What do trait terms such as introversion and extraversion represent?
A) linguistic conventions for describing otherwise indescribable qualities

B) anchor points, or contrasting qualities, of a personality dimension
C) unconscious motivations that guide behaviour
D) theoretical constructs in need of scientific validation
Difficulty: Difficult
QuestionID: 01-1-30
Topic: Where Can We See Personality?
Skill: Analyze It
Notes: APA LO—2.1 Use scientific reasoning to interpret psychological phenomena.
Objective: 1.2 Describe various contexts in which personality might appear.
Answer: B) anchor points, or contrasting qualities, of a personality dimension
31. What do Facebook posts, text messages, or computer preferences have in common in an investigation of personality?
A) They represent self-reports that people provide.

B) They are questionnaire-based methods of investigation.
C) They have been shown to be unrelated to personality traits.
D) They are behavioural indicators that can reveal underlying personality traits.
Difficulty: Moderate
QuestionID: 01-1-31
Topic: Where Can We See Personality?
Skill: Understand the Concepts
Notes: APA LO—1.2 Develop a working knowledge of psychology's content domains.
Objective: 1.2 Describe various contexts in which personality might appear.
Answer: D) They are behavioural indicators that can reveal underlying personality traits.
32. Hassan is a high-strung, anxious, nervous type. Based on these personality characteristics, what feature is he likely to look for when choosing personal technology, such as a computer or smartphone?
A) low price

B) many possible configurations
C) ease of use
D) a lot of technical literature to read through
Difficulty: Moderate
QuestionID: 01-1-32
Topic: Where Can We See Personality?
Skill: Apply What You Know
Notes: APA LO—1.3 Describe applications of psychology.
Objective: 1.2 Describe various contexts in which personality might appear.
Answer: C) ease of use
33. How accurately can people judge the personality dimensions of someone based on that person's Facebook posts, Instagram accounts, or other online activities?
A) not at all accurately

B) a little better than chance
C) quite accurately
D) perfectly
Difficulty: Easy
QuestionID: 01-1-33
Topic: Where Can We See Personality?
Skill: Remember the Facts
Notes: APA LO—1.1 Describe key concepts, principles, and overarching themes in psychology.
Objective: 1.2 Describe various contexts in which personality might appear.
Answer: C) quite accurately
34. Who would most likely update a Facebook post with information about going out, relationships, and positive emotions?
A) someone high in introversion

B) someone high in extraversion
C) someone low in extraversion
D) someone low in openness to experience
Difficulty: Moderate
QuestionID: 01-1-34
Topic: Where Can We See Personality?
Skill: Understand the Concepts
Notes: APA LO—1.2 Develop a working knowledge of psychology's content domains.
Objective: 1.2 Describe various contexts in which personality might appear.
Answer: B) someone high in extraversion
35. Who would most likely update a Facebook post with words like computer, internet, and read?
A) someone high in introversion

B) someone high in extraversion
C) someone low in neuroticism
D) someone high in openness to experience
Difficulty: Moderate
QuestionID: 01-1-35
Topic: Where Can We See Personality?
Skill: Understand the Concepts
Notes: APA LO—1.2 Develop a working knowledge of psychology's content domains.
Objective: 1.2 Describe various contexts in which personality might appear.
Answer: A) someone high in introversion
36. Jasmine just updated her Facebook status, writing, "I just finished reading a great book. I wish there was a sequel." Based on what you know about personality research and social media habits, Jasmine most likely __________.
A) has an unstable personality

B) is an introvert
C) is an extravert
D) has not used Facebook before
Difficulty: Easy
QuestionID: 01-1-36
Topic: Where Can We See Personality?
Skill: Apply What You Know
Notes: APA LO—1.3 Describe applications of psychology.
Objective: 1.2 Describe various contexts in which personality might appear.
Answer: B) is an introvert
37. Shlomo leaves many comments on his friends' Facebook pages, and he has many Facebook friends to begin with. His own Facebook page is filled with photos of himself and his real-life friends in a variety of situations. Shlomo is likely to be __________.
A) unfamiliar with Facebook

B) high in extraversion
C) a lonely person
D) quiet, shy, and reserved
Difficulty: Moderate
QuestionID: 01-1-37
Topic: Where Can We See Personality?
Skill: Apply What You Know
Notes: APA LO—1.3 Describe applications of psychology.
Objective: 1.2 Describe various contexts in which personality might appear.
Answer: B) high in extraversion
38. Raquel just updated her Facebook status for the third time today, writing, "I'm feeling so irritated by my roommate!" Based on what you know about personality research and social media habits, Raquel most likely __________.
A) is an introvert

B) is low in agreeableness
C) is anxious
D) is an extravert
Difficulty: Easy
QuestionID: 01-1-38
Topic: Where Can We See Personality?
Skill: Apply What You Know
Notes: APA LO—1.3 Describe applications of psychology.
Objective: 1.2 Describe various contexts in which personality might appear.
Answer: C) is anxious
39. How accurately can people judge the personality dimensions of someone based on that individual's personal spaces, such as a bedroom or an office?
A) not at all accurately

B) a little better than chance
C) quite accurately
D) perfectly
Difficulty: Easy
QuestionID: 01-1-39
Topic: Where Can We See Personality?
Skill: Remember the Facts
Notes: APA LO—1.1 Describe key concepts, principles, and overarching themes in psychology.
Objective: 1.2 Describe various contexts in which personality might appear.
Answer: C) quite accurately
40. Carly is a middle manager at a midsized insurance company. Her office furniture consists of her desk, chair, a table lamp, and a single chair to accommodate one visitor at a time. Apart from work-related items (such as her computer and telephone), there are no personal photographs or knick-knacks. What would you conclude about Carly's personality?
A) She is high in introversion.

B) She enjoys going to parties.
C) She likes to socialize with his coworkers.
D) She is high in extraversion.
Difficulty: Moderate
QuestionID: 01-1-40
Topic: Where Can We See Personality?
Skill: Apply What You Know
Notes: APA LO—1.3 Describe applications of psychology.
Objective: 1.2 Describe various contexts in which personality might appear.
Answer: A) She is high in introversion.
41. Based on behavioural measures of personality, an association between being anxious and depressed and __________ was found.
A) hosting large parties

B) wearing dark clothing
C) having many pets
D) being sociable
Difficulty: Easy
QuestionID: 01-1-41
Topic: Where Can We See Personality?
Skill: Remember the Facts
Notes: APA LO—1.1 Describe key concepts, principles, and overarching themes in psychology.
Objective: 1.2 Describe various contexts in which personality might appear.
Answer: B) wearing dark clothing
42. Beginning in the 1960s, social psychologists found compelling evidence that the presence of other people and the environment one was in, collectively known as the __________, was primarily responsible for eliciting a person's behaviour.
A) personal environment

B) collective space
C) bystander effect
D) situation
Difficulty: Easy
QuestionID: 01-1-42
Topic: Person and Situation
Skill: Remember the Facts
Notes: APA LO—1.1 Describe key concepts, principles, and overarching themes in psychology.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: D) situation
43. Which social psychologist conducted a well-known and controversial experiment that found most people would obey an experimenter's orders to administer a high level of shock to another person?
A) Sigmund Freud

B) William James
C) Walter Mischel
D) Stanley Milgram
Difficulty: Moderate
QuestionID: 01-1-43
Topic: Person and Situation
Skill: Remember the Facts
Notes: APA LO—1.1 Describe key concepts, principles, and overarching themes in psychology.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: D) Stanley Milgram
44. Which psychologist argued that the effects of personality on a person's behaviours were too small to matter?
A) George Herbert Mead

B) Sam Gosling
C) Walter Mischel
D) Stanley Milgram
Difficulty: Moderate
QuestionID: 01-1-44
Topic: Person and Situation
Skill: Remember the Facts
Notes: APA LO—1.1 Describe key concepts, principles, and overarching themes in psychology.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: C) Walter Mischel
45. Beginning in the 1960s, many personality psychologists objected to the notion that situational constraints determined behaviour. What argument did they advance instead?
A) Personality traits don't really exist.

B) The idea of a situational context is fictitious.
C) Stable personality traits can predict behaviour reliably.
D) The effects of personality on behaviour are too small to matter.
Difficulty: Moderate
QuestionID: 01-1-45
Topic: Person and Situation
Skill: Understand the Concepts
Notes: APA LO—1.2 Develop a working knowledge of psychology's content domains.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: C) Stable personality traits can predict behaviour reliably.
46. The view that stable personality traits predict behaviour versus the view that circumstances have much greater predictive power is called the __________ debate.
A) nature–nurture

B) situation–person
C) person–situation
D) extraversion–introversion
Difficulty: Easy
QuestionID: 01-1-46
Topic: Person and Situation
Skill: Remember the Facts
Notes: APA LO—1.1 Describe key concepts, principles, and overarching themes in psychology.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: C) person–situation
47. Simone believes that people have consistent behavioural tendencies that are identifiable and impactful across situations. She is on the __________ side of an enduring debate between personality psychologists and social psychologists.
A) situation

B) nature
C) nurture
D) person
Difficulty: Moderate
QuestionID: 01-1-47
Topic: Person and Situation
Skill: Understand the Concepts
Notes: APA LO—1.2 Develop a working knowledge of psychology's content domains.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: D) person
48. Chico believes that people do not display consistent behavioural tendencies across situations. Chico is on the __________ side of an enduring debate between personality psychologists and social psychologists.
A) situation

B) nature
C) nurture
D) person
Difficulty: Moderate
QuestionID: 01-1-48
Topic: Person and Situation
Skill: Apply What You Know
Notes: APA LO—1.3 Describe applications of psychology.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: A) situation
49. The person–situation debate caused a crisis in the field of psychology during the __________.
A) 1940s

B) 1950s
C) 1960s
D) 1970s
Difficulty: Easy
QuestionID: 01-1-49
Topic: Person and Situation
Skill: Remember the Facts
Notes: APA LO—1.1 Describe key concepts, principles, and overarching themes in psychology.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: C) 1960s
50. Some researchers argue that genetics is the primary cause of personality traits, whereas other researchers argue that environmental factors cause personality traits. This disagreement is generally known as the __________ debate.
A) nature–nurture

B) situation–context
C) person–situation
D) extraversion–introversion
Difficulty: Easy
QuestionID: 01-1-50
Topic: Person and Situation
Skill: Remember the Facts
Notes: APA LO—1.1 Describe key concepts, principles, and overarching themes in psychology.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: A) nature–nurture
51. To what extent do personality traits and situational constraints predict behaviour?
A) Only the situation influences a person's behaviour.

B) Only personality influences a person's behaviour.
C) Situations determine traits, which then determine behaviour.
D) Both factors predict behaviour about equally well.
Difficulty: Moderate
QuestionID: 01-1-51
Topic: Person and Situation
Skill: Understand the Concepts
Notes: APA LO—1.2 Develop a working knowledge of psychology's content domains.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: D) Both factors predict behaviour about equally well.
52. When personality is measured, such as by using questionnaire self-reports, respondents are asked to report their __________ traits and behaviours.
A) preferred

B) least preferred
C) unusual
D) usual
Difficulty: Easy
QuestionID: 01-1-52
Topic: Person and Situation
Skill: Remember the Facts
Notes: APA LO—1.1 Describe key concepts, principles, and overarching themes in psychology.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: D) usual
53. __________ is a personality trait that includes being neat, organized, and achievement motivated.
A) Agreeableness

B) Conscientiousness
C) Openness to experience
D) Extraversion
Difficulty: Easy
QuestionID: 01-1-53
Topic: Person and Situation
Skill: Remember the Facts
Notes: APA LO—1.1 Describe key concepts, principles, and overarching themes in psychology.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: B) Conscientiousness
54. Dominique is high on the trait of conscientiousness. It is likely that Dominique will __________.
A) rarely be late to an event

B) consistently be late to scheduled events
C) never be late to scheduled events
D) not apologize after arriving late to an event
Difficulty: Moderate
QuestionID: 01-1-54
Topic: Person and Situation
Skill: Understand the Concepts
Notes: APA LO—1.2 Develop a working knowledge of psychology's content domains.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: A) rarely be late to an event
55. Why was the original person–situation debate ill-conceived?
A) It is unreasonable to assume that typical or usual personality tendencies will predict behaviour perfectly across the vast variety of situations in which people find themselves.

B) Personality had not yet been established as an identifiable discipline in the 1960s; any outcomes based on personality measures were tentative at best.
C) Nature-versus-nurture is a much more important question to ask than whether it is the person or the situation that determines behaviour.
D) The situations social psychologists investigated were usually mundane or trivial; high-impact situations were needed to reveal the true contributions of traits and the situation.
Difficulty: Difficult
QuestionID: 01-1-55
Topic: Person and Situation
Skill: Analyze It
Notes: APA LO—2.1 Use scientific reasoning to interpret psychological phenomena.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: A) It is unreasonable to assume that typical or usual personality tendencies will predict behaviour perfectly across the vast variety of situations in which people find themselves.
56. Psychologists now recognize that __________.
A) situational forces are the primary determinants of behaviour

B) personality traits are the true determinants of behaviour
C) neither the situation nor the person determines behaviour; genetics does
D) personality traits within a situational context determine behaviour
Difficulty: Easy
QuestionID: 01-1-56
Topic: Person and Situation
Skill: Remember the Facts
Notes: APA LO—1.1 Describe key concepts, principles, and overarching themes in psychology.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: D) personality traits within a situational context determine behaviour
57. You and your friends enroll in different universities. Over time, you notice that your friends seem much different from who they were in high school. This is an example of __________.
A) personality being impacted by experiences

B) people responding differently to the same situation
C) people choosing their situation
D) people changing the situations they enter
Difficulty: Moderate
QuestionID: 01-1-57
Topic: Person and Situation
Skill: Understand the Concepts
Notes: APA LO—1.2 Develop a working knowledge of psychology's content domains.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: A) personality being impacted by experiences
58. Some of your friends love going to parties, whereas others refuse to attend or simply put in an appearance and then leave quickly. This is an example of __________.
A) personality being impacted by experiences

B) people responding differently to the same situation
C) people choosing their situation
D) people changing the situations they enter
Difficulty: Moderate
QuestionID: 01-1-58
Topic: Person and Situation
Skill: Understand the Concepts
Notes: APA LO—1.2 Develop a working knowledge of psychology's content domains.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: B) people responding differently to the same situation
59. Reggie has been hanging out with the wrong crowd, missing class, being disrespectful to his parents, and showing up late to his part-time job. He realizes that his behaviour needs to change. He avoids his old friends, changes jobs, and joins a local lacrosse team to make new friends. What is Reggie trying to change?
A) his situation

B) his history
C) his personality
D) his career
Difficulty: Moderate
QuestionID: 01-1-59
Topic: Person and Situation
Skill: Apply What You Know
Notes: APA LO—1.3 Describe applications of psychology.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: A) his situation
60. What do most scientific studies of personality try to determine?
A) how a single score on a personality measure reveals an overall pattern of behaviour

B) the life history of a specific individual based on her or his scores on a questionnaire
C) general answers to important questions about the personality and behaviours of a group of people
D) why maladaptive personality traits lead people to perform harmful behaviours
Difficulty: Moderate
QuestionID: 01-1-60
Topic: Where Will We Go Next?—What You Will Learn in This Book
Skill: Analyze It
Notes: APA LO—1.2 Develop a working knowledge of psychology's content domains.
Objective: 1.4 Discuss some of the major topics in personality psychology.
Answer: C) general answers to important questions about the personality and behaviours of a group of people
Short Answer Questions
1. Define personality.
Difficulty: Moderate
QuestionID: 01-2-61
Topic: Defining Personality
Skill: Remember the Facts
Notes: APA LO—1.1 Describe key concepts, principles, and overarching themes in psychology.
Objective: 1.1 Define personality and describe its history and scope.
Answer: Personality refers to someone's usual pattern of behaviour, feelings, and thoughts.
2. What does usual mean when referencing someone's "usual pattern of behaviour, feelings, and thoughts?"
Difficulty: Moderate
QuestionID: 01-2-62
Topic: Defining Personality
Skill: Understand the Concepts
Notes: APA LO—1.2 Develop a working knowledge of psychology's content domains.
Objective: 1.1 Define personality and describe its history and scope.
Answer: Usual refers to how someone typically acts across time and situations.
3. What other branches of psychology are influenced by personality psychology?
Difficulty: Moderate
QuestionID: 01-2-63
Topic: Personality Psychology as a Hub Field
Skill: Understand the Concepts
Notes: APA LO—1.2 Develop a working knowledge of psychology's content domains.
Objective: 1.1 Define personality and describe its history and scope.
Answer: The other branches of psychology influenced by personality psychology are clinical psychology, industrial-organizational psychology, neuroscience, social psychology, and developmental psychology.
4. What is extraversion, and what is its conceptual opposite?
Difficulty: Moderate
QuestionID: 01-2-64
Topic: Where Can We See Personality?
Skill: Understand the Concepts
Notes: APA LO—1.2 Develop a working knowledge of psychology's content domains.
Objective: 1.2 Describe various contexts in which personality might appear.
Answer: Extraversion is a fundamental personality trait that refers to how outgoing, assertive, and talkative someone is. It is the opposite of introversion.
5. What would an extravert's office typically have in it?
Difficulty: Difficult
QuestionID: 01-2-65
Topic: Where Can We See Personality?
Skill: Apply What You Know
Notes: APA LO—1.3 Describe applications of psychology.
Objective: 1.2 Describe various contexts in which personality might appear.
Answer: An extravert's office will probably have a comfortable place for a guest to sit so that people will stop by and chat, perhaps a candy dish to welcome visitors, and generally an open and inviting atmosphere.
6. Describe the person–situation debate.
Difficulty: Moderate
QuestionID: 01-2-66
Topic: Person and Situation
Skill: Understand the Concepts
Notes: APA LO—1.2 Develop a working knowledge of psychology's content domains.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: The person–situation debate is a disagreement between researchers who hold the view that stable personality traits predict a person's behaviour and other researchers who hold the view that personality does not actually exist and that the situation is much more important in determining a person's behaviour.
7. What question is raised about personality by the nature–nurture debate?
Difficulty: Moderate
QuestionID: 01-2-67
Topic: Person and Situation
Skill: Understand the Concepts
Notes: APA LO—1.2 Develop a working knowledge of psychology's content domains.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: The nature–nurture debate questions whether genetics or environmental factors bring about one's personality traits.
8. Are people's behaviours completely consistent? Explain.
Difficulty: Difficult
QuestionID: 01-2-68
Topic: Person and Situation
Skill: Apply What You Know
Notes: APA LO—1.3 Describe applications of psychology.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: No, people's behaviours are not completely consistent. For this reason, in measures of personality, people are asked to report their usual traits and behaviours.
9. Are we "prisoners of our personality"?
Difficulty: Difficult
QuestionID: 01-2-69
Topic: Person and Situation
Skill: Apply What You Know
Notes: APA LO—1.3 Describe applications of psychology.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: We are not prisoners of our personality. Our personality may impact how we would usually behave, but we can modify our personality to some extent.
10. You have always lived in a small town. Your best friend moved to Toronto a year ago. The two of you were very similar when you attended high school together, but now you seem so different. How can personality be impacted by one's environment?
Difficulty: Difficult
QuestionID: 01-2-70
Topic: Person and Situation
Skill: Apply What You Know
Notes: APA LO—1.3 Describe applications of psychology.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: Personality and situational contexts work together to influence a person's behaviour. You and your friend's personalities have been impacted by life experiences and the environments in which you find yourselves.
Essay Questions
1. Why should some degree of stability be expected when assessing and describing personality traits?
Difficulty: Difficult
QuestionID: 01-3-71
Topic: Defining Personality
Skill: Analyze It
Notes: APA LO—2.1 Use scientific reasoning to interpret psychological phenomena.
Objective: 1.1 Define personality and describe its history and scope.
Answer: A good answer would include the following key points:
- Personality reflects usual patterns of behaviour, thoughts, and feelings.
- As such, a person who is anxious in one situation ought to be anxious in other, similar situations, just as a person who is generally outgoing should be generally outgoing most of the time.
- Although situations can certainly affect an individual's behaviour, the stability of traits means that those traits should be recognizable across situations and over time.
2. How does personality shape a person's life?
Difficulty: Difficult
QuestionID: 01-3-72
Topic: Defining Personality
Skill: Apply What You Know
Notes: APA LO—1.3 Describe applications of psychology.
Objective: 1.1 Define personality and describe its history and scope.
Answer: A good answer would include the following key points:
- Personality shapes our lives by affecting our choice of hobbies, careers, relationships, and more.
- It can affect the satisfaction that we experience in our marriages and careers as well as our physical and mental health.
3. Why is personality psychology considered to be a hub field?
Difficulty: Difficult
QuestionID: 01-3-73
Topic: Personality Psychology as a Hub Field
Skill: Analyze It
Notes: APA LO—2.1 Use scientific reasoning to interpret psychological phenomena.
Objective: 1.1 Define personality and describe its history and scope.
Answer: A good answer would include the following key points:
- Personality psychology is a hub field because it is at the centre of a web of subareas within psychology, such as industrial-organizational psychology, clinical psychology, developmental psychology, social psychology, and neuroscience.
- Hub fields both contribute to and draw from other related areas of study.
4. Compare extraversion and introversion.
Difficulty: Difficult
QuestionID: 01-3-74
Topic: Where Can We See Personality?
Skill: Analyze It
Notes: APA LO—2.1 Use scientific reasoning to interpret psychological phenomena.
Objective: 1.2 Describe various contexts in which personality might appear.
Answer: A good answer would include the following key points:
- Extraversion is a personality trait characterized by being outgoing, assertive, and talkative.
- Introversion is a personality trait characterized by being shy and reserved.
- Extraversion and introversion are polar opposites within a primary personality dimension.
5. Can observers accurately determine someone's personality based on that person's Facebook page?
Difficulty: Difficult
QuestionID: 01-3-75
Topic: Where Can We See Personality?
Skill: Apply What You Know
Notes: APA LO—1.3 Describe applications of psychology.
Objective: 1.2 Describe various contexts in which personality might appear.
Answer: A good answer would include the following key points:
- Yes. Researchers have found that observers can guess someone's personality, particularly their level of extraversion, by reviewing the posts, comments, photographs, and other elements of that person's Facebook page.
- Facebook profiles and personal webpages are usually consistent with an individual's true personality, rather than a projected, ideal, or desired personality.
6. What kinds of social media posts do extraverts and introverts share with others online?
Difficulty: Difficult
QuestionID: 01-3-76
Topic: Where Can We See Personality?
Skill: Apply What You Know
Notes: APA LO—1.3 Describe applications of psychology.
Objective: 1.2 Describe various contexts in which personality might appear.
Answer: A good answer would include the following key points:
- Extraverts are focused on going out, establishing and maintaining relationships, and experiencing positive emotions. They post material about the activities they do with others, such as attending parties, going to events, and meeting people.
- Introverts are more apt to post information about solitary pursuits, such as reading a book or hiking alone.
7. How is personality revealed in the way a person dresses?
Difficulty: Difficult
QuestionID: 01-3-77
Topic: Where Can We See Personality?
Skill: Analyze It
Notes: APA LO—2.1 Use scientific reasoning to interpret psychological phenomena.
Objective: 1.2 Describe various contexts in which personality might appear.
Answer: A good answer would include the following key points:
- Research has determined that personality shows in one's physical appearance.
- Vain, self-centred people are more likely to wear stylish, expensive clothes and to have a well-groomed appearance.
- People who are depressed and anxious wear darker clothing.
8. What have psychologists found regarding the factors that influence a person's behaviour?
Difficulty: Difficult
QuestionID: 01-3-78
Topic: Person and Situation
Skill: Analyze It
Notes: APA LO—2.1 Use scientific reasoning to interpret psychological phenomena.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: A good answer would include the following key points:
- Psychologists have found that both the situation and one's personality influence behaviour.
- Sometimes people can be strongly influenced by others, as Stanley Milgram found when studying obedience to authority.
- In other cases personality dimensions are a stronger predictor of behaviour than they might first appear to be.
- Personality and social psychologists generally agree that a person–situation interaction offers the best prediction of the determinants of behaviour in a given context.
9. Compare the person–situation debate to the nature-nurture debate.
Difficulty: Difficult
QuestionID: 01-3-79
Topic: Person and Situation
Skill: Analyze It
Notes: APA LO—2.1 Use scientific reasoning to interpret psychological phenomena.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: A good answer would include the following key points:
- Both the person–situation and the nature–nurture debates relate to the consideration of how personality develops and the effects it has.
- The person–situation debate focuses on whether stable personality traits predict behaviour or whether personality does not really exist and situational forces are more important in predicting action.
- The nature–nurture debate grapples with whether genetics or a person's environment cause specific personality traits to emerge.
10. How can the person and situation work together to influence our behaviour?
Difficulty: Difficult
QuestionID: 01-3-80
Topic: Person and Situation
Skill: Apply What You Know
Notes: APA LO—1.3 Describe applications of psychology.
Objective: 1.3 Describe the two sides of the person–situation debate, how the debate was resolved, and the conditions under which personality can best predict behaviour.
Answer: A good answer would include the following key points:
- A person–situation interaction occurs when the person and situation work together to determine behaviour. There are several different factors that can work together to influence behaviour.
- Our personality can be impacted by our experiences.
- Others respond differently than we do to the same situation.
- We choose our situations.
- We may change the situations we enter.
1-28
Copyright © 2023 Pearson Canada Inc. All rights reserved.

