Objectives for Week 1 (chapter 1)
Read chapter 1 very carefully and answer these questions.

1. The definition of the term personality- what are the main components?
2. The concept of “individual differences”- what does it mean? Does it apply to consistency of behavior across people or across situations? Give example to show you understand this term.
3. What is the difference between the terms “interpersonal” and ”intrapersonal? Give examples.
4. Be familiar with the main concepts (ideas) of each of the 6 approaches to studying personality.
5. What is the relationship between the 6 approaches? Can we just ad them together to get an overall explanation? (no). Explain (see textbook p. 5)
6. Be familiar in the explanations of each of the approaches to Aggression and depression.
7. Role of culture

8. The 4 components in studying personality- theory, application, assessment, research- make sure you understand the main tools of each component.
9. The three theoretical issues along which the 6 approach differ:

· Genetic vs. environmental influence on behavior (nature vs. nurture)

· Conscious vs. unconscious determinants of behavior
· Free will vs. determinism.
