
SU 1 – Personality in the workplace

STUDY UNIT 1 - CHAPTER 13

ADDITIONAL MULTIPLE-CHOICE QUESTIONS

1.
Behaviourism emphasises:

a)
the environment

b)
spirituality

c)
personality differences

d)
the unconscious aspects of personality

e)
the self.

2.
A psychologist interviews family members to gain a better understanding of a
person’s personality. What kind of data is being collected?
a)
L-data
b)
T-data
c)
P-data

d)
O-data
e)
S-data
3.
The evolutionary perspectives on behaviour perceive personality as the result of:

a)
unconscious elements
b)
changes in genetic transfer from generation to generation

c)
social influences

d)
changes in the physical structure of the human body

e)
all of the above.

4.
Which approach utilizes narrative analyses as a research technique?

a)
psychosocial theories

b)
cognitive theories

c)
psychodynamic theories

d)
trait theories

e)
biological theories.

5.
The trait theory will attribute poor work performance to:

a)
the inability to solve problems in a rational manner

b)
incompatibility between the personal profile and the job profile

c)
an inability to establish constructive relations with others in the workplace

d)
the constructs a person has of him/herself in relation to the workplace

e)
the inability to develop a work personality.

6.
Western psychology:

a)
is similar to Asian psychology

b)
is similar to African psychology

c)
is formulated from a positivistic and empirical paradigm

d)
emphasises metaphysical aspects

e)
is a more intuitive and integrated discipline.

7.
The behaviourist theories of personality focus on:

a)
the effect of rewards on the development of personality

b)
the achievement of self-actualisation

c)
information processing

d)
unconscious motives and internal biological drives

e)
how individual traits shape behaviour.

8.
The Asian perspective on personality focuses mostly on:

a)
the uniqueness of people

b)
how physical characteristics change owing to the impact of global warming

c)
the choices people make to achieve growth and development

d)
the influence of societal systems

e)
spiritual connection with the greater creation.

9.
A personality study done over a longer period is labelled:

a)
“meta-analysis”

b)
“holistic research”

c)
“longitudinal research”

d)
“periodical research”

e)
all of the above.

10.
Which of the following involves a quantitative analysis of personality data?

a)
constructionism

b)
the analysis of case-history data

c)
clinical observation

d)
a scientifically constructed personality test

e)
none of the above

Answers:

1.
a

2.
d

3.
b

4.
a

5.
b

6.
c

7.
a

8.
e

9.
c

10.
d

QUICK SELF-ASSESSMENT

(This can be done individually or in a group.)
1. The study of personality is influenced by external factors such as the rise in information technology and globalisation.

True or false ?
2. Name the three criteria that can be used to evaluate the scientific value of personality theory.

3.
What is meant by a “mega-perspective” on personality?

4.
What other term is used to describe psychodynamic theories?

5.
Which approach to personality might encourage people to blame their parents for their shortcomings?

6.
Which perspective to personality would argue that an employee’s low or high performance is the product of the work environment?

7.
In addition to subconscious factors, what other factors do modern supporters of the psychodynamic approach believe influence personality and behaviour?

8.
In addition to circumstances, what other factors do modern supporters of
behaviourism believe influence personality and behaviour?

9.
Which perspective on personality postulates that human development occurs over the life span and that it is a very personal and unique process?

10.
Which collection of theories contributed most to the development of

psychometric questionnaires?

11.
Which perspective states that people create constructs and schemas about
the world that influence their personality and behaviour?

12.
What are relational schemas?

13.
Which approach is of the opinion that “Apples don’t fall far from the tree”.

14.
Which approach would be very interested in monitoring how the era of

information technology changes peoples’ physical, emotional, social and

cognitive behaviour over time?

15.
Which perspective focuses on the self as a core part of personality, and the influence of social and interpersonal relationships?

16.
Which perspectives on personality emphasise that the individual is intertwined with a group and the greater cosmos?

17.
How does Allport define personality?

18.
Which two factors determine the development of personality?

19.
Name one approach in psychology that would typically make use of qualitative approaches to study and assess personality.

20.
What kind of study is done to assess a person’s behaviour and characteristics over a long period of time?

Answers:

1.
true

2.
comprehensiveness, simplicity and empirical support

3.
Personality is studied from various perspectives.

4.
depth psychology

5.
psychodynamic

6.
behaviourist

7.
social factors

8.
people themselves, by thinking and making choices

9.
humanistic, phenomenological and existential approaches

10.
trait and type theories

11.
cognitive theories

12.
cognitive images that we have of our relationships and interactions with other people, or general interactions with all people

13.
biological and evolutionary perspectives

14.
biological and evolutionary perspectives

15.
psychosocial theories

16.
African and Asian views

17.
the dynamic organisation of psychosocial systems within the individual that determine characteristic behaviour and thought

18.
hereditary/biological and environmental factors

19.
humanism/existentialism/phenomenology/psychoanalysis/constructionism

20.
longitudinal

PAGE
5

