

Theories of Personality

Understanding Persons

Seventh Edition

Susan Cloninger

The Sage Colleges

330 Hudson Street, NY, NY 10013

Portfolio Manager: Tanimaa Mehra
Portfolio Manager Assistant: Anna Austin
Product Marketer: Jessica Quazza
Content Developer: Elisa Rogers
Content Development Manager: Gabrielle White
Art/Designer: iEnergizer/Aptara[®], Ltd.
Digital Studio Course Producer: Lindsay Verge
Full-Service Project Manager: iEnergizer/Aptara[®], Ltd.
Composer: iEnergizer/Aptara[®], Ltd.
Printer/Binder: LSC, Kendallville
Cover Printer: Phoenix
Cover Design: Lumina Datamatics
Cover Art: Pentagram/Noma Bar

Acknowledgements of third party content appear on page 399, which constitutes an extension of this copyright page.

Copyright © 2019, 2013, 2008 by Pearson Education, Inc. or its affiliates. All Rights Reserved. Printed in the United States of America. This publication is protected by copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise. For information regarding permissions, request forms and the appropriate contacts within the Pearson Education Global Rights & Permissions department, please visit www.pearsoned.com/permissions/.

PEARSON, ALWAYS LEARNING, and REVEL are exclusive trademarks owned by Pearson Education, Inc. or its affiliates, in the U.S., and/or other countries.

Unless otherwise indicated herein, any third-party trademarks that may appear in this work are the property of their respective owners and any references to third-party trademarks, logos or other trade dress are for demonstrative or descriptive purposes only. Such references are not intended to imply any sponsorship, endorsement, authorization, or promotion of Pearson's products by the owners of such marks, or any relationship between the owner and Pearson Education, Inc. or its affiliates, authors, licensees or distributors.

Library of Congress Cataloging-in-Publication Data

Names: Cloninger, Susan C., 1945- author.

Title: Theories of personality : understanding persons / Susan Cloninger, The Sage Colleges.

Description: Seventh edition. | Boston : Pearson, [2018] | Includes bibliographical references and index.

Identifiers: LCCN 2018006466 | ISBN 9780134583952 (pbk.)

Subjects: LCSH: Personality.

Classification: LCC BF698 .C543 2018 | DDC 155.2--dc23 LC record available at <https://lcn.loc.gov/2018006466>

Access Code Card

ISBN-10: 0-134-58395-7
ISBN-13: 978-0-134-58395-2

Rental

ISBN-10: 0-134-89903-2
ISBN-13: 978-0-134-89903-9

Books a la Carte

ISBN-10: 0-134-58517-8
ISBN-13: 978-0-134-58517-8

Instructor's Review Copy

ISBN-10: 0-134-58512-7
ISBN-13: 978-0-134-58512-3

10 9 8 7 6 5 4 3 2 1

Brief Contents

- | | |
|--|--|
| 1 Introduction to Personality Theory 1 | 10 Behavioral Theories 177 |
| 2 Freud's Classical Psychoanalysis 17 | 11 Kelly's Personal Construct Theory 201 |
| 3 Jung's Analytical Psychology 40 | 12 Mischel's Traits in Cognitive Social Learning Theory 216 |
| 4 Adler's Individual Psychology 60 | 13 Bandura's Theory on Performance in Cognitive Social Learning 232 |
| 5 Erikson's Psychosocial Development 77 | 14 Rogers's Person-Centered Theory 249 |
| 6 Horney, Relational Theory, and the Interpersonal Psychoanalytic Approach 99 | 15 Maslow's Need Hierarchy Theory and Positive Psychology 265 |
| 7 Allport's Personological Trait Theory 120 | 16 Buddhist Psychology 285 |
| 8 Two Factor Analytic Trait Theories 137 | 17 Concluding Remarks 305 |
| 9 Biological Theories 156 | |

Contents

Preface ix

1	Introduction to Personality Theory	1		
1.1	Personality	2		
1.1.1	Definition of Personality	2		
1.2	Description of Personality	3		
1.2.1	Differences Between People	3		
1.3	Personality Dynamics	4		
1.3.1	Adaptation and Adjustment	4		
1.3.2	Cognitive Processes	4		
1.3.3	Culture	4		
1.4	Personality Development	5		
1.5	The Scientific Approach	6		
1.5.1	Theory	7		
1.5.2	Criteria of a Good Theory	7		
1.5.3	Eclecticism and the Future of Personality Theory	9		
1.5.4	Relationship Between Theory and Research	9		
1.6	Methods in Personality Research	10		
1.6.1	Personality Measurement	10		
1.6.2	Correlational Studies	13		
1.6.3	Experimentation	14		
1.6.4	Studying Individuals: Case Studies and Psychobiography	15		
	Summary: Introduction to Personality Theory	15		
2	Freud's Classical Psychoanalysis	17		
2.1	Overview of Freud's Theory	20		
2.1.1	Biography of Sigmund Freud	20		
2.1.2	Freud's Theory in His Time, and Ours	21		
2.1.3	Evaluating Freud's Theory	21		
2.2	The Unconscious	21		
2.2.1	Psychic Determinism	21		
2.2.2	Levels of Consciousness	22		
2.2.3	Effects of Unconscious Motivation	22		
2.2.4	Origin and Nature of the Unconscious	25		
2.3	Structures of the Personality	25		
2.3.1	The Id	26		
2.3.2	The Ego	27		
2.3.3	The Superego	27		
2.4	Intrapsychic Conflict	28		
2.4.1	Energy Hypothesis	28		
2.4.2	Anxiety	28		
2.4.3	Defense Mechanisms	29		
2.4.4	Sublimation and Creativity	30		
	2.4.5 Empirical Studies of Defenses	30		
2.5	Personality Development	31		
2.5.1	The Five Psychosexual Stages	32		
2.6	Psychoanalysis	34		
2.6.1	The Process of Psychoanalytic Therapy	34		
2.6.2	The Recovered Memory Controversy	35		
2.6.3	Psychoanalysis as a Scientific Theory	36		
2.6.4	Silverman's Experiments	36		
2.6.5	Nonconscious Cognition	36		
2.6.6	Nonconscious Influences and the Brain	38		
	Summary: Freud's Classical Psychoanalysis	38		
3	Jung's Analytical Psychology	40		
3.1	Overview of Jung's Theory	43		
3.1.1	Biography of Carl Jung	43		
3.1.2	Evaluating Jung's Theory	44		
3.2	The Structure of Personality	45		
3.2.1	The Psyche and the Self: The Personality as a Whole	45		
3.2.2	Ego	46		
3.2.3	Persona	46		
3.2.4	Shadow	46		
3.2.5	Anima and Animus	46		
3.3	Collective Unconscious	47		
3.3.1	The Shadow and the Anima or Animus as Archetypes	48		
3.3.2	Other Archetypes	48		
3.3.3	Psychosis: Dangers of the Collective Unconscious	49		
3.3.4	Symbolism and the Collective Unconscious	49		
3.4	Therapy	51		
3.4.1	Dreams	52		
3.4.2	Other Symbolic Therapy Techniques	52		
3.5	Synchronicity	53		
3.6	Psychological Types	54		
3.6.1	Introversion and Extraversion	54		
3.6.2	The Four Functions	55		
3.6.3	Measurement and Application	56		
	Summary: Jung's Analytical Psychology	58		
4	Adler's Individual Psychology	60		
4.1	Overview of Adler's Theory	63		
4.1.1	Biography of Alfred Adler	64		
4.1.2	Interventions Based on Adler's Theory	65		

4.2	Striving From Inferiority Toward Superiority	67	6.2.4	Healthy Versus Neurotic Use of Interpersonal Orientations	107
4.2.1	Inferiority	67	6.3	Adjustments to Basic Anxiety	107
4.2.2	Adler's Evolving Ideas About Striving to Improve	67	6.3.1	Four Major Adjustments to Basic Anxiety	107
4.2.3	Fictional Finalism	68	6.3.2	Secondary Adjustment Techniques	108
4.3	The Unity of Personality	69	6.4	Personality Development	109
4.3.1	Style of Life	69	6.4.1	Gender Roles	109
4.3.2	Mistaken and Healthy Styles of Life	70	6.4.2	Cross-Cultural Differences	110
4.4	The Development of Personality	71	6.4.3	Parental Behavior and Personality Development	111
4.4.1	Parental Behavior	71	6.5	The Relational Approach Within Psychoanalytic Theory	112
4.4.2	Family Constellation	71	6.5.1	Object Relations	113
4.5	Psychological Health	74	6.5.2	The Sense of Self in Relationships	113
4.5.1	The Three Tasks of Life	74	6.5.3	Narcissism	114
	Summary: Adler's Individual Psychology	76	6.5.4	The Relational Approach to Therapy	115
			6.6	Attachment in Infancy and Adulthood	116
5	Erikson's Psychosocial Development	77	6.6.1	Infant Attachment	116
5.1	Overview of Erikson's Theory	80	6.6.2	Adult Attachments and Relationships	116
5.1.1	Biography of Erik Erikson	80	6.6.3	Longitudinal Studies of Attachment	118
5.1.2	The Epigenetic Principle	82		Summary: Horney, Relational Theory, and the Interpersonal Psychoanalytic Approach	118
5.2	The Psychosocial Stages	83			
5.2.1	Lifespan Ego Development in a Social Context	84	7	Allport's Personological Trait Theory	120
5.2.2	The Psychosocial Stages Described	84	7.1	Overview of Allport's Theory	123
5.3	The Role of Culture in Relation to the Psychosocial Stages	87	7.1.1	Biography of Gordon Allport	123
5.4	Sexual, Racial, and Ethnic Identity	90	7.1.2	Major Themes in Allport's Work	124
5.4.1	Gender Identity and Sexual Orientation	90	7.1.3	Eclecticism	125
5.4.2	Racial/Ethnic Identity	91	7.2	Allport's Definition of Personality	125
5.5	Research on Psychosocial Development	93	7.2.1	Dynamic Organization	125
5.5.1	Identity Status	93	7.2.2	Psychophysical Systems	125
5.5.2	Research on Other Psychosocial Stages	94	7.2.3	Determinative	125
5.5.3	Correlates of Stage Measures	95	7.2.4	Unique	126
5.5.4	Applications to Psychoanalysis and Psychoanalytic Social Psychology	96	7.2.5	Adjustments to the Environment	126
	Summary: Erikson's Psychosocial Development	97	7.3	Personality Traits	126
			7.3.1	Allport's Definition of Trait	126
6	Horney, Relational Theory, and the Interpersonal Psychoanalytic Approach	99	7.3.2	Can We All Be Described by the Same Traits?	126
6.1	Overview of Interpersonal Psychoanalytic Theory	102	7.3.3	Inferring Traits	127
6.1.1	The Life of Karen Horney	103	7.3.4	The Pervasiveness of Traits	129
6.1.2	Interpersonal Psychoanalysis: Horney	104	7.3.5	Levels of Integration of Personality	129
6.1.3	Horney's Approach to Therapy	104	7.4	Personality Development	129
6.2	Three Interpersonal Orientations	105	7.4.1	Functional Autonomy	129
6.2.1	Moving Toward People: The Self-Effacing Solution	106	7.4.2	Qualities of a Normal, Mature Adult	130
6.2.2	Moving Against People: The Expansive Solution	106	7.4.3	Unity of Personality	130
6.2.3	Moving Away from People: The Resignation Solution	107	7.4.4	Stages of Development	131
			7.5	Personality and Social Phenomena	132
			7.5.1	Religious Orientation	132
			7.5.2	Prejudice	132
			7.5.3	Religion and Prejudice	134
			7.5.4	Rumor Transmission	135
				Summary: Allport's Personological Trait Theory	136

vi Contents

8	Two Factor Analytic Trait Theories	137	10	Behavioral Theories	177
8.1	Overview of Factor Analytic Trait Theories	140	10.1	Overview of Behavioral Theories	181
8.1.1	Factor Analysis	142	10.1.1	Major Behavioral Theories	182
8.1.2	The 16 Factor Theory: Cattell	142	10.1.2	The Act Frequency Approach to Personality Measurement	182
8.1.3	Biography of Raymond Cattell	142	10.1.3	Contributions of Behaviorism to Personality Theory	183
8.1.4	The Role of Theory in Cattell's Empirical Approach	143	10.2	Behavior Theorists	183
8.2	Personality Measurement and the Prediction of Behavior	143	10.2.1	Biography of B. F. Skinner	183
8.2.1	Because Personality Is Complex: A Multivariate Approach	144	10.2.2	Biography of John Dollard	184
8.2.2	Psychological Adjustment	144	10.2.3	Biography of Neal Miller	184
8.2.3	Three Types of Traits	145	10.2.4	Biography of Arthur Staats	185
8.2.4	Predicting Behavior	147	10.3	Radical Behaviorism: Skinner	186
8.2.5	Determinants of Personality: Heredity and Environment	147	10.3.1	Behavior as the Data for Scientific Study	186
8.3	The Five-Factor Model (FFM)	148	10.3.2	Learning Principles	187
8.3.1	The Big Five Personality Traits	148	10.3.3	Applications of Behavioral Techniques	188
8.3.2	A Hierarchical Model	151	10.3.4	Radical Behaviorism and Personality: Some Concerns	188
8.4	Are the Five Factors Universal?	152	10.4	Psychoanalytic Learning Theory: Dollard and Miller	189
8.4.1	Various Measures of the Big Five	152	10.4.1	Learning Theory Reconceptualization of Psychoanalytic Concepts	189
8.4.2	Factors and Other Personality Constructs	152	10.4.2	Four Fundamental Concepts about Learning	189
	Summary: Two Factor Analytic Trait Theories	154	10.5	The Learning Process	190
			10.5.1	Learning by Imitation	190
9	Biological Theories	156	10.5.2	The Four Critical Training Periods of Childhood	190
9.1	Overview of Biological Theories	159	10.5.3	Frustration and Aggression	191
9.1.1	Biological Approach	159	10.5.4	Conflict	191
9.1.2	Biological Mechanisms in Context	159	10.5.5	Language, Neurosis, and Psychotherapy	192
9.2	Evolutionary Approaches	161	10.5.6	Suppression	193
9.2.1	Evolutionary Paradigm for Personality Theory	161	10.6	Psychological Behaviorism: Staats	193
9.2.2	Aggression and Dominance	162	10.6.1	Reinforcement	193
9.2.3	Sexual Behavior	162	10.6.2	Situations	194
9.2.4	Parental Behavior	164	10.6.3	Basic Behavioral Repertoires	194
9.2.5	Altruism and Social Emotions	164	10.6.4	The Emotional-Motivational Repertoire	195
9.2.6	Culture	165	10.6.5	The Language-Cognitive Repertoire	195
9.3	Biological Influences on Personality	165	10.6.6	The Sensory-Motor Repertoire	197
9.3.1	Genetics	165	10.6.7	Psychological Adjustment	197
9.3.2	Temperament	167	10.6.8	The Nature-Nurture Question from the Perspective of Psychological Behaviorism	197
9.3.3	Emotional Arousal	169			
9.3.4	Cortical Arousal	169	Summary: Behavioral Theories	199	
9.4	Biological Factor Theories: Eysenck, Gray, and Others	171	11	Kelly's Personal Construct Theory	201
9.4.1	Eysenck's "PEN" Biological Model	171	11.1	Overview of Kelly's Theory	203
9.4.2	Gray's Reinforcement Sensitivity Theory	173	11.1.1	Biography of George Kelly	204
9.4.3	Cloninger's Tridimensional Model	174	11.1.2	Constructive Alternativism	205
	Summary: Biological Theories	175	11.1.3	The Process of Construing	205

11.1.4	The Structure of Construct Systems	206	13.3	Therapy	245
11.1.5	The Social Embeddedness of Construing Efforts	206	13.3.1	Social Learning Therapy	246
11.2	Cognitive Complexity	209	13.3.2	Self-Efficacy and Therapy	246
11.2.1	The Role Construct Repertory (REP) Test	209	Summary: Bandura's Theory on Performance in Cognitive Social Learning		248
11.2.2	Personality Change	211			
11.2.3	Therapy	212	14	Rogers's Person-Centered Theory	249
11.3	Research Applications	213	14.1	Overview of Rogers's Theory	251
11.3.1	Therapy Applications	213	14.1.1	Biography of Carl Rogers	253
11.3.2	Business Applications	214	14.1.2	Criticisms of Rogers's Theory	254
11.3.3	Other Applications	214	14.2	The Actualizing Tendency	255
Summary: Kelly's Personal Construct Theory		214	14.2.1	The Organismic Valuing Process	255
			14.2.2	The Fully Functioning Person	255
12	Mischel's Traits in Cognitive Social Learning Theory	216	14.2.3	Subjective Experience and Science	256
12.1	Overview of Mischel's Theory	219	14.3	The Self	256
12.1.1	Implications of Mischel's Theory	219	14.3.1	Development	257
12.1.2	Biography of Walter Mischel	219	14.3.2	Development of Creativity	257
12.2	Delay of Gratification	220	14.4	Therapy	257
12.3	Personality Traits: Mischel's Challenge	222	14.4.1	Client-Centered Therapy	258
12.3.1	The Consistency Paradox	222	14.4.2	Research on Therapy	259
12.3.2	The Situational Context of Behavior	223	14.4.3	Encounter Groups	261
12.3.3	The Wediko Camp Study	223	14.5	Other Applications	261
12.3.4	Learned Patterns of Situation-Behavior Relationships	223	14.5.1	Humanistic Education	261
12.3.5	The Consistency Question as a Continuing Theoretical Challenge	225	14.5.2	Marriage and Relationships	262
12.4	The CAPS Model	226	14.5.3	Business	262
12.4.1	Encoding Strategies and Personal Constructs	226	14.5.4	Political Conflict, War, and Peace	262
12.4.2	Expectancies	227	Summary: Rogers's Person-Centered Theory		263
12.4.3	Affects	227			
12.4.4	Goals and Values	228	15	Maslow's Need Hierarchy Theory and Positive Psychology	265
12.4.5	Competencies and Self-Regulatory Plans	228	15.1	Overview of Maslow's Theory and Positive Psychology	268
12.4.6	Applications of the CAPS Model of Personality	228	15.1.1	Biography of Abraham Maslow	268
Summary: Mischel's Traits in Cognitive Social Learning Theory		231	15.1.2	Need Hierarchy Theory: Maslow	269
			15.1.3	Maslow's Vision of Psychology	269
13	Bandura's Theory on Performance in Cognitive Social Learning	232	15.1.4	Maslow's Challenge to Traditional Science	270
13.1	Overview of Bandura's Theory	235	15.1.5	The Promise of Positive Psychology	270
13.1.1	Biography of Albert Bandura	236	15.2	Hierarchy of Needs	270
13.1.2	Reciprocal Determinism	236	15.2.1	Deficiency Motivation	271
13.1.3	Self-Regulation of Behavior	237	15.2.2	Being Motivation	271
13.1.4	Self-Efficacy	237	15.2.3	Differences Between D-Motivation and B-Motivation	272
13.1.5	The Person in the Social Environment	241	15.2.4	Self-Actualization	273
13.2	Processes Influencing Learning	242	15.3	Applications and Implications of Maslow's Theory	276
13.2.1	Observational Learning and Modeling	243	15.3.1	Therapy	276
			15.3.2	Workplace	276
			15.3.3	Religion and Spirituality	277
			15.3.4	Education	277

viii Contents

15.4	Positive Psychology	277	16.4	Spiritual Practices	296
15.4.1	Positive Subjective Experience	278	16.4.1	Meditation	297
15.4.2	Positive Traits	280	16.4.2	The 17 Moments of Perception	299
15.4.3	Positive Institutions	282	16.4.3	Buddhism and Psychotherapy	302
	Summary: Maslow's Need Hierarchy Theory and Positive Psychology	283		Summary: Buddhist Psychology	303
16	Buddhist Psychology	285	17	Concluding Remarks	305
16.1	Overview of Buddhist Theory	288	17.1	Choosing or Combining Theories	306
16.1.1	A Brief History of Buddhism	289	17.1.1	Eclecticisim	306
16.1.2	Biography of Siddhartha Gautama	289	17.1.2	Pluralism	306
16.1.3	The Relevance of Buddhism for Personality Psychology	290	17.1.3	Unified Theory	306
16.1.4	The Dialogue Between Buddhism and Scientific Psychology	290	17.2	Theories as Metaphors	307
16.2	The Buddhist Worldview: The Four Noble Truths	290	17.2.1	The Mechanistic Metaphor	307
16.2.1	The First Noble Truth: There Is Suffering	291	17.2.2	The Organic Metaphor	307
16.2.2	The Second Noble Truth: The Origin of Suffering	291	17.2.3	The Information-Processing Metaphor	307
16.2.3	The Third Noble Truth: The End of Suffering	291	17.2.4	The Narrative Metaphor	307
16.2.4	The Fourth Noble Truth: The Eightfold Path	291	17.2.5	The Metaphor of the Emergent Self	308
16.3	Buddhism and Personality Concepts	292	17.2.6	The Metaphor of the Transcendent Self	308
16.3.1	Self or Ego	292	17.2.7	The Metaphor of Chaos and Complexity	308
16.3.2	Transience and Mortality	293		Summary: Concluding Remarks	310
16.3.3	Behavior: Its Causes and Consequences	293		Glossary	311
16.3.4	Mind and Body	294		References	321
16.3.5	Emotions	295		Credits	399
16.3.6	Interpersonal Relationships and Society	296		Name Index	406
				Subject Index	430

Preface

I've been writing and revising this text with its various editions for over a quarter of a century and have come to realize that it will always be a work in process. What used to feel like "completion" now feels simply like a "milestone" as each new edition is sent to production. That is fitting, as the field of personality psychology, too, continues to develop. Over the years, some of the hot topics (like the debate over traits versus situationalism, and the controversy over repressed memory of abuse) have faded into the historical past as theories have matured and research has guided reconceptualizations, and some topics have been dropped altogether, in order to make room for the new.

While not reflected in the words I have crafted for this edition, I sometimes reminisce about the first term paper I wrote in my first personality course, where I explored all that I could find written by Gordon Allport. If there is a unitary vision, however vague and incomplete, for the field, it seems—at least so far in the development of personality theory—to be his personology. But details are lacking in his statements, and for that, we need many other theories, ranging from the exciting findings of neuroscience to the very practical and socially important recognition of cultural contexts (e.g., challenges to the Protestant bias of Allport-inspired work on religious orientations). I do hope that personality researchers and theorists will continue their efforts to reach outside of their theoretical silos, to show how important ideas transcend theoretical boundaries. A unified theory of personality seems a distant goal, however, and one that will need to include other disciplines as well.

Researchers and theorists in personality have more contributions that deserve reporting than I can possibly include in this text: so many research findings and theoretical ideas, it would take a whole series! I invite students to do as I have done, and make understanding personality a life's work, whether through academic study or by thoughtful observations of self and others. Understanding persons brings practical as well as academic benefits to our lives.

New to This Edition

- New Illustrative Biographies: Malala Yousafzai (Chapter 4), Serena Williams (Chapter 9), and George Harrison (Chapter 15).
- Updated research literature throughout. This includes neuroscience research, not only in the biological chapter but also integrated with various other theories (including Freud, Jung, and meditation in Buddhism).
- Updated discussion of current thinking and research about various theoretical concepts, including archetypes in Jung's theory (Chapter 3); the replacement child and bullying in Adler's theory (Chapter 4); epigenetics, gender identity, and sexual orientation in Erikson's theory (Chapter 5); Alice Miller's work on childhood victimization (Chapter 6); the effects of both nature and nurture in the Five-Factor Model (Chapter 8); increased attention to culture and the environment in evolutionary approaches (Chapter 9); and additional research using cultural and historical material in Kelly's theory (Chapter 11).
- Updated details about various theorists' lives, including controversy over racism in Cattell's theory (Chapter 8) and Jung's theory (Chapter 3); the contributions of his daughter Natalie and his relationship with Gloria in the film by Carl Rogers (Chapter 14); and the abusive behavior of Maslow's mother (Chapter 15).
- Updated details about some illustrative biographies that are continued from the previous edition, including Mother Teresa (Chapter 7), Sonia Sotomayor (Chapter 8), Barack Obama (Chapter 13), and the Dalai Lama (Chapter 16).
- Encouragement of students' critical thinking about many issues, such as conflict (Chapter 2), synchronicity (Chapter 3), cultural change (Chapter 6), religion and values (Chapter 7), free will (Chapter 10), and self-beliefs (Chapter 12).

Revel™

Educational technology designed for the way today's students read, think, and learn

When students are engaged deeply, they learn more effectively and perform better in their courses. This simple fact inspired the creation of Revel: an immersive learning experience designed for the way today's students read, think, and learn. Built in collaboration with educators and students nationwide, Revel is the newest, fully digital way to deliver respected Pearson content.

Revel enlivens course content with media interactives and assessments—integrated directly within the authors' narrative—that provide opportunities for students to read about and practice course material in tandem. This immersive educational technology boosts student engagement, which leads to better understanding of concepts and improved performance throughout the course.

Learn more about Revel - <https://www.pearson.com/revel>

Available Instructor Resources

The following resources are available for instructors. These can be downloaded at <https://www.pearsonhighered.com>. Login required.

PowerPoint—provides a core template of the content covered throughout the text. These can easily be added to customize for your classroom.

Instructor's Manual—includes key terms, lecture ideas, teaching tips, suggested readings, chapter outlines and student assignments.

Test Bank—includes multiple-choice, true/false, and essay questions. They are tied to the numbered learning objectives from the text and tagged as per the level of difficulty and skill type.

MyTest—an electronic format of the Test Bank to customize in-class tests or quizzes.

About The Author

Susan C. Cloninger, PhD, is a professor emerita from The Sage Colleges, Troy and Albany, New York, where she taught psychology for 36 years. Her graduate study was at the University of Michigan in Ann Arbor, where she earned a PhD in psychology with specialization in personality (in particular, social motivation). In addition to *Theories of Personality: Understanding Persons*, she has contributed to the *Cambridge Handbook of Personality Psychology*. In retirement, Sue is active as a volunteer in a supportive housing unit for persons with a history of homelessness and mental illness; in her Unitarian Universalist church; and as an amateur gardener and proud grandmother. Her professional curiosity is a quest for understanding that bridges issues from biological to social-political understanding.

Acknowledgments

With each revision, it becomes increasingly apparent that books require a team effort, even when only one author is listed. This seventh edition is no exception. Indeed, over the decades that I have been learning to become an author, I've come to rely on others as helpers, rather than fearing their judgments.

First, thanks to Pearson. They envisioned the first Revel edition and guided me through the translation of my ideas into a new format, with enhanced pedagogy built into the text. I've done a lot of online teaching, both at The Sage Colleges and Empire State College, but never with the integration of activities with content that this exciting

format permits. I know that the management skills of sponsoring editor Bimbabati Sen and development editor Elisa Rogers have made my work much easier.

In particular, I am much indebted to Elisa Rogers, my development editor, who has worked closely with me throughout the revision process, interpreting the overall Revel vision and formatting to me in ways that this novice could understand, and gently suggesting better ways to implement my ideas. Her professional expertise and her personable presence has made me look forward to her emails. Certainly the book is much improved by Elisa's gentle hand, and the process was much more enjoyable.

I've occasionally bounced ideas off friends and colleagues that helped shape the decisions for the new edition, including my choice of biographies to illustrate the various theories. Particular thanks to Syb, Christy, Tony, and people I've come to know at the Hill Street Inn. This edition includes some of those suggestions, and I welcome advice for future editions (email: clonis@sage.edu). I'm reluctant, though, to analyze living people, especially those who, because of youth or changing circumstances, are still developing or revealing their personalities—though I've made an exception in the case of Malala Yousafzai.

My family, John and Krissy in particular, have encouraged me and helped keep writing in perspective, and my grandson Ollie has me rethinking theories from a developmental perspective. They remind me that personality is an active and changing process in the real, interpersonal world.

Those who have created the academic content from which I draw must obviously be acknowledged: theorists and researchers who continue to ask important questions about personality and to seek answers. I love the intellectual stimulation of days immersed in their ideas and feel privileged to be their student.

In this interconnected world of resources, I am grateful to the expanding network of booksellers. It is a joy to see the care with which these tomes have been maintained and delivered, carefully wrapped with the love and respect that classics deserve.

In today's electronic information age, I rarely visit the physical library (mostly going to pick up interlibrary loan books), but I owe thanks to the librarians of The Sage Colleges for their efficient responses to my requests, even once going beyond reasonable expectation by crawling through dusty storage areas to retrieve a microfiche version of a very old source that hadn't been converted to modern form.

Ultimately, writing can't be delegated or automated. Shortcomings and errors remain my responsibility, of course.

Finally, I am grateful to faculty who responded to the publisher's request to serve as reviewers of the previous edition in order to help plan this revision.