Test Bank to Accompany Flett/Personality Theory and Research

Chapter 1: Personality – An Introduction

Multiple Choice
1. Which of the following descriptions seems to be the most important characteristic of personality?

a. Unidimensional

b. Specific

c. Similarity

d. Stable

Answer: d

Page: 4

Level of difficulty: medium
2. The word personality comes from the Latin word “persona,” meaning:
a. that which one truly is.

b. the evil side of people.

c. character mask.

d. soul.

Answer: c

Page: 5

Level of difficulty: easy
3. The scope of personality research includes things that apply to all but which of the following:
a. all animals.
b. all people.

c. defined groups of people.

d. specific people.

Answer: a

Page: 5

Level of difficulty: easy

4. Which of the following is not one of the major levels of personality inquiry?

a. Universals

b. Cultural differences

c. Group differences

d. Specific individuals

Answer: b

Page: 5

Level of difficulty: medium

5. Which of the following is not one of the main objectives of personality research?
a. Explanation

b. Description

c. Prediction

d. Causation

Answer: d

Page: 6

Level of difficulty: medium

6. The question “What are the key features of personality?” best fits under which of the following goals of personality research?

a. Causation

b. Description

c. Explanation

d. Prediction

Answer: b

Page: 6

Level of difficulty: medium

7. The question “Will the personality characteristics prove to be stable over time?” best fits which of the following goals of personality research?

a. Causation

b. Description

c. Explanation

d. Prediction

Answer: d

Page: 6

Level of difficulty: easy

8. What approach involves gathering a small amount of data on a large group of people to identify general themes?
a. Idiographic approach
b. Nomothetic approach
c. Personologist approach
d. Social learning approach
Answer: b

Page: 7

Level of difficulty: easy

9. What approach involves gathering a large amount of data on a small number of people?

a. Idiographic approach
b. Nomothetic approach
c. Personologist approach
d. Social learning approach
Answer: a

Page: 8

Level of difficulty: easy

10. Which well-known personologist was concerned with understanding the entire person?
a. Gordon Allport

b. Sigmund Freud

c. Douglas Jackson

d. Jerry Wiggins

Answer: a

Page: 7

Level of difficulty: easy

11. What approach reflects a greater focus on the pattern or structure that exists within the individual?

a. Idiographic approach

b. Nomothetic approach

c. Personologist approach

d. Morphogenic approach

Answer: d

Page: 8

Level of difficulty: medium

12. Who emphasized the importance of temporal factors in personality research?

a. Kluckhohn

b. Barnum

c. Sternberg

d. Revelle

Answer: d

Page: 9

Level of difficulty: easy

13. Which of the following statements best describes personality research?

a. Personality is about common sense.

b. Personality development reflects only a few influences.

c. Personality is a science.
d. Personality is based on conjecture.
Answer: c

Page: 10
Level of difficulty: easy

14. The ________ refers to the tendency for people to accept personality feedback provided to them as accurate, even though the feedback is general and vague.

a. Kluckhohn effect

b. Barnum effect

c. Sternberg effect

d. Revelle effect

Answer: b

Page: 13
Level of difficulty: medium

15. Contemporary views maintain that personality is due to:
a. internal factors.
b. external factors.
c. multiple factors.
d. temperament.
Answer: c

Page: 14
Level of difficulty: medium

16. Which of the following researchers emphasized the importance of the link between culture and personality?

a. Kluckhohn

b. Barnum

c. Sternberg

d. Revelle

Answer: a

Page: 15
Level of difficulty: easy

17. Personality can be expressed by individual differences in:

a. emotions.

b. cognitions.

c. social tendencies.

d. all the above.

Answer: d

Page: 18
Level of difficulty: medium

18. Which of the following levels best depicts trait hostility as being associated with a cynical perception of other people?
a. Affective 

b. Behavioural

c. Cognitive

d. Motivational

Answer: c

Page: 19
Level of difficulty: dificult
19. Which of the following levels best depicts trait hostility as characterized by elevated levels of arousal and malevolent motives?
a. Affective 

b. Behavioural

c. Cognitive

d. Motivational

Answer: d

Page: 19
Level of difficulty: difficult
20. Personality has consequences for:

a. the individual.

b. social relationships.

c. society.

d. all the above.
Answer: d

Page: 19
Level of difficulty: easy

21. With respect to the applied perspectives in space flight, favourable characteristics of astronauts have been referred to as the:
a. right stuff personality.
b. positive personality.
c. analogue personality.
d. positive interpersonal orientation.
Answer: a

Page: 21
Level of difficulty: easy

22. The “right stuff” personality includes:

a. high levels of competitiveness.

b. high levels of mastery orientation.

c. low levels of positive interpersonal orientation.

d. high levels of task focus.

Answer: d

Page: 21
Level of difficulty: medium

23. The “wrong stuff” personality includes:

a. high levels of competitiveness.

b. low levels of aggressiveness. 

c. low levels of hostility.
d. high levels of task focus.

Answer: a

Page: 21
Level of difficulty: medium

Short Answer/Essay
24. What is personality? 

Level of difficulty: easy

Suggested answer, p. 4:

Personality refers to relatively stable individual differences that are believed to be present early in life and involves characteristics that generalize across time and across situations.

25. Identify and define the main goals of personality research.

Level of difficulty: easy

Suggested answer, p. 6:

Personality research is essentially guided by three main objectives: description, explanation, and prediction. The first goal is to describe personality differences as completely as possible, such as key features, and their relation. The second goal is to explain personality differences in terms of their origin, and why some people share certain characteristic and others do not. The third goal is concerned with making predictions about personality on what is currently known about personality, such as the stability of certain factors across time.

26. Explain the importance of temporal factors in personality.
Level of difficulty: medium

Suggested answer, p. 9:

While personality is relatively stable over time, it is important to note that there may be some temporal changes that can affect behaviour. Revelle has recognized the importance of temporal factors in personality research. For example, if researchers are interested in personality and arousal level, it is crucial to recognize diurnal variability factors. This would impact assessment methods at different times of the day.
27. Why is the study of personality a science?
Level of difficulty: difficult

Suggested answer, p. 10:

Science is essentially any systematically organized body of knowledge about a specific subject. In this case, the study of personality is indeed science—social science. While a basic study might involve a simple questionnaire or survey, this does constitute data collection and analysis. A more obvious example of personality as a science is current research on the biological determinants of personality. Some researchers are interested in personality differences and related neuropsychological differences involving brain structure and brain activity. Taken together, the field of personality research relies extensively on empirical research findings, derived from experimental and correlational studies.
28. Discuss the importance of culture and personality.
Level of difficulty: medium

Suggested answer, p. 15:

Clyde Kluckhohn recognized the importance of the interrelationship between culture and personality. It is important to note that culture is a part of personality and should not be equated to it. Recent developments in the field of personality include the growth of research on personality from a cross-cultural perspective, and most likely will continue to grow in the future. It still has to be determined which aspect of culture is important to a particular personality phenomenon, and there should be a focus on both description and explanation. For example, cultural group differences can be explained into evoked culture, transmitted culture, and genetic variation.
Chapter 1-4

