The Happy Personality: A Meta-Analysis of 137 Personality Traits and Subjective Well-Being

Kristina M. DeNeve Baylor University Harris Cooper University of Missouri—Columbia

This meta-analysis used 9 literature search strategies to examine 137 distinct personality constructs as correlates of subjective well-being (SWB). Personality was found to be equally predictive of life satisfaction, happiness, and positive affect, but significantly less predictive of negative affect. The traits most closely associated with SWB were repressive-defensiveness, trust, emotional stability, locus of control—chance, desire for control, hardiness, positive affectivity, private collective self-esteem, and tension. When personality traits were grouped according to the Big Five factors, Neuroticism was the strongest predictor of life satisfaction, happiness, and negative affect. Positive affect was predicted equally well by Extraversion and Agreeableness. The relative importance of personality for predicting SWB, how personality might influence SWB, and limitations of the present review are discussed.

Subjective well-being (SWB) research focuses on how and why people experience their lives in positive ways (Diener, 1984). The majority of studies of SWB have focused on biosocial indicators, such as sex and age. Although a few biosocial indicators show strong relations with SWB, most of these variables account for only a small portion of SWB variance (e.g., Haring, Stock, & Okun, 1984; Stock, Okun, Haring, & Witter, 1983; Wood, Rhodes, & Whelan, 1989).

Given these disappointing results, researchers have increasingly turned to the examination of personality variables as predictors of well-being. Several narrative reviews of the subjective well-being literature have suggested that personality may be one of the strongest influences, if not the major determinant of SWB (e.g., Costa & McCrae, 1980; Diener, 1984; Diener & Larsen, 1993; McCrae & Costa, 1991; Myers, 1992; Myers & Diener, 1995).

This meta-analysis attempted to summarize and integrate studies examining personality variables as correlates of SWB. Specifically, the purpose of this meta-analysis was to address five substantive questions: (a) How important is personality in comparison with other biosocial indicators of SWB? (b) Does

Kristina M. DeNeve, Department of Psychology and Neuroscience, Baylor University; Harris Cooper, Department of Psychology, University of Missouri—Columbia.

This research was conducted as part of Kristina M. DeNeve's doctoral dissertation and was supported by funding from the Center for Research in Social Behavior, Columbia, Missouri. Thanks go to Ann Bettencourt, Melissa Castille, John Ewing, Russell Geen, Michael Frisch, Donald Granberg, Lisa Hensley, George Jurek, Donald Pierce, and Timothy Trull for their insightful comments regarding this project. Additional thanks go to Jen Bray, Ursula Moore, Rebecca Ryan, Edi Tintorri, Jason Werner, and Robin Zyk for their invaluable assistance in obtaining relevant research reports and helping to create the various tables.

Correspondence concerning this article should be addressed to Kristina M. DeNeve, Department of Psychology and Neuroscience, Baylor University, P.O. Box 97334, Waco, Texas 76798-7334. Electronic mail may be sent to kristina_deneve@baylor.edu.

personality relate differently to SWB depending on the conceptualization of SWB? (c) If the specific personality traits are clustered into homogeneous groups, which groups of personality traits relate most strongly with which SWB conceptualizations? (d) Which specific personality traits are most closely linked with SWB? (e) Are methodological difference among studies associated with differences in the correlations found between SWB and personality?

The Importance of Personality for SWB

Several distinct SWB theories propose that personality is closely tied to SWB. Among SWB theories, top-down models of SWB stress the direct importance of personality. Top-down theories of SWB assume a global tendency (derived from stable personality traits) to experience life in a positive or negative manner (Diener, 1984). This global tendency in turn consistently influences the interpretation of momentary events. Evidence supporting top-down models is provided by large scale studies that consistently show little change in SWB on the basis of different combinations of reactions to specific life domains (e.g., Andrews & Withey, 1976; Campbell, Converse, & Rodgers, 1976). Likewise, structural equation modeling allows researchers to examine the implications of top-down causal models by looking at whether SWB predicts experience within particular life domains. These tests are consistent with top-down models in that they find SWB leads to satisfaction with work, leisure, and standard of living, as well as to reports of physical health, world assumptions, and constructive thinking (Feist, Bodner, Jacobs, Miles, & Tan, 1995; Headey, Veenhoven, & Wearing, 1991).

The dynamic equilibrium model of SWB also suggests that personality is critical for SWB (Headey & Wearing, 1989). This model was developed to explain why individuals give stable reports for their experience of positive events, adverse events, and SWB across a period of 2 years. Headey and Wearing (1989) proposed that each person has a normal equilibrium level of SWB. This equilibrium level is predicted by personality characteristics, especially extraversion, neuroticism, and open-

ness to experience. Although SWB levels will change when recent life events (either positive or adverse) deviate from their normal pattern, personality characteristics will serve to return SWB to its normal equilibrium level. The work of Ormel and colleagues extended the dynamic equilibrium model to show that personality is more powerful for predicting psychological distress than are external events (Ormel & Schaufeli, 1991; Ormel & Wohlfarth, 1991).

In addition to SWB theorists, personality theorists using either the trait perspective or the psychobiological perspective have also suggested that personality is critical for SWB. McCrae and Costa (1991) distinguished a temperamental and instrumental view of the relation between personality traits and SWB. The temperamental view suggests that certain personality traits, such as extraversion and neuroticism, represent enduring dispositions that directly lead to SWB. Other personality traits, such as agreeableness and conscientiousness, have an indirect or instrumental role in SWB. These instrumental traits lead people to encounter specific life situations that in turn affect SWB. This temperamental—instrumental distinction has been supported by both correlational and experimental evidence (see Diener, Sandvik, Pavot, & Fujita, 1992; Larsen & Ketelaar, 1989, 1991; McCrae & Costa, 1991).

Gray (1971, 1981, 1987) offered a psychobiological explanation for the role of personality on distinct emotional states. Gray proposed that there are two neurologically based motivational systems, the behavioral activation system (BAS) and the behavioral inhibition system (BIS), which respectively regulate behavior in the presence of reward or punishment signals. The BAS and BIS have been operationalized in trait-like terms, such as extraversion or positive emotionality being linked to BAS, whereas the BIS has usually been linked to neuroticism or negative emotionality (Larsen & Ketelaar, 1991; Tellegen, 1985). Larsen and Ketelaar (1991) further hypothesized and subsequently found that BAS-extraversion is experientially manifest by increased positive affect whereas BIS-neuroticism is manifest by increased negative affect.

Taking the psychobiological perspective one step further, the heritability of levels of positive and negative emotions, as well as of general well-being has been examined in twin studies (Buss & Plomin, 1984; Tellegen et al., 1988). Recent research comparing monozygotic (MZ) and dizygotic (DZ) twins at the ages of 14 and 20 months indicated that genetics substantially influenced parental ratings of the expression of negative emotions, whereas a shared environment substantially influenced parental ratings of the expression of positive emotions (Emde et al., 1992; Plomin et al., 1993). Comparisons between MZ and DZ twins at the ages of 20 and 30 years revealed that between 44% and 52% of the variance in the experience of general well-being is due to genetic influences (Lykken & Tellegen, 1996). Ultimately, Lykken and Tellegen implied that happiness is an emergenic trait that is differentially influenced throughout the lifespan by genetics, shared environment, and experiences unique to the individual.

These diverse theoretical formulations point to a single conclusion: Personality should be among the most influential factors for predicting SWB. To test this hypothesis, we calculated the overall weighted correlation between personality and SWB and compared this result with other individual difference correlates of SWB (e.g., age, health, income, occupation).

Distinctions Among SWB Conceptualizations

SWB has four common conceptualizations that differ along affective, temporal, and cognitive dimensions (Okun, Stock, & Covey, 1982). Happiness is the preponderance of positive affect over negative affect with a focus on the affective evaluation of one's life situation (Diener, 1984). For example, the Memorial University of Newfoundland Scale of Happiness asks respondents to indicate over the past few months whether they have felt experiences such as "I am just as happy as when I was younger" and "Life is hard for me most of the time" (Kozma & Stones, 1980). Whereas happiness involves an overall affective appraisal, positive affect and negative affect are generally focused on the recent occurrence of specific positive and negative emotions. Like happiness, positive and negative affect do not involve cognitive judgments. On the Positive and Negative Affect Scale, sample items include asking respondents whether they have experienced emotions such as "joyful" for positive affect and "frustrated" for negative affect within the past day (Emmons & Diener, 1985). Life satisfaction, on the other hand, is primarily a cognitive evaluation of the quality of one's experiences, spanning an individual's entire life. For example, the Satisfaction With Life Scale asks respondents to rate their agreement with items such as, "In most ways, my life is close to ideal" and "So far, I have gotten the important things I want in life" (Diener, Emmons, Larson, & Griffin, 1985).

Although no general theories exist on how personality overall should relate to distinct SWB conceptualizations, McCrae and Costa (1991) reported that distinct personality traits exhibited different patterns of association with happiness, positive affect, negative affect, and life satisfaction. Theoretically speaking, one could argue that measures that focus on enduring aspects of SWB, such as happiness and life satisfaction, should relate more strongly with personality than transient measures, such as positive and negative affect. This prediction follows from the fact that personality itself consists of enduring predispositions. However, McCrae (1983) suggested that personality trait measures correspond with state measures of SWB, namely positive and negative affect. This argument suggests that personality and positive and negative affect essentially tap the same underlying construct but measures of these constructs focus on different time frames. (Personality measures typically focus on one's overall life, whereas positive and negative affect measures typically focus on experiences within the last day, week, or month.)

If positive and negative affect tap the same underlying stable disposition as personality traits, then positive and negative affect should correlate more strongly with personality than happiness and life satisfaction. However, enduring SWB measures (i.e., life satisfaction and happiness) should correlate more strongly with personality characteristics if positive and negative affect do not tap stable dispositions. This meta-analysis tested which proposition is more tenable.

The Big Five and SWB

Although 137 specific personality traits have been correlated with SWB, these personality traits probably do not reflect 137

independent constructs in personality. For this reason, we clustered the specific personality traits into larger, homogenous groups of personality variables, allowing us to examine the pattern of association between SWB and theoretically distinct personality dimensions. The homogenous groups of variables were designed to represent the Big Five dimensions of personality. A number of independent investigators have examined natural language dictionaries to identify personality attributes. These personality attributes were then subjected to a factor analysis, which converged on a five-factor solution, commonly known as the Big Five (e.g., Botwin & Buss, 1989; Conley, 1985; Digman & Takemoto-Chock, 1981; Goldberg, 1992; McCrae & Costa, 1985; Norman, 1963; Tupes & Christal, 1961). The current investigation used the five factors as proposed by Costa and McCrae (1992), Goldberg (1992), and John (1990).

Factor I is best known as the Extraversion or Surgency factor. (The labels for Big Five factors are capitalized but individual personality traits are not capitalized.) Agreeableness is Factor II, referring to the quality of one's interpersonal relations. In contrast to Extraversion, which focuses primarily on the quantity and intensity of relationships, Agreeableness focuses on specific behaviors undertaken during interpersonal interactions, such as cooperating and trusting others. Factor III, labeled Conscientiousness or Constraint, primarily describes task behavior and socially accepted impulse control. Factor IV is most frequently labeled as either Neuroticism or Emotional Stability. For normal populations, the Neuroticism factor identifies aspects related to adjustment or lack of adjustment. Finally, John (1990) indicated that the best label for Factor V may be Openness to Experience. Factor V contains components of intelligence, culture, creativity, broad interests, and cognitive complexity. However, of the five factors, the fifth factor is the most controversial, as it is not entirely clear which personality variables should be included in it and which should not.

One problem with utilizing the Big Five is that researchers do not agree on the precise definitions of the five factors. For example, Costa and McCrae (1992) suggested that warmth is a facet of Extraversion. However, both Goldberg (1992) and John (1990) have proposed warmth as a facet of Agreeableness. Ultimately, we resolved such discrepancies by applying our own a priori judgment to the theoretical descriptions of the five factors provided in the following paragraph.

Extraversion was defined to include personality traits that focused on the quantity and intensity of relationships (such as sociability and dominance), energy level, positive emotionality, and excitement seeking (such as play and sensation seeking). Agreeableness included personality traits that focused on the quality of interpersonal relationships, such as empathy and warmth. Conscientiousiness included goal-directed behavior (such as efficacy and rule conscious) and control-related traits (such as internal locus of control and impulsivity). Neuroticism focused on adjustment variables (such as psychoticism and distress), as well as negative emotional and behavioral traits (such as ambivalence over emotional expressiveness and aggression). The controversial final factor, Openness to Experience was designed to include measures of intelligence, openness, and creativity. In addition, Openness to Experience was broadened to include any personality variable that is primarily cognitive in nature, such as belief in a just world, mental absorption, and rigidity.

Predictions regarding the pattern of association between the five factors and the four measures of SWB were guided by the theoretical work of Costa and McCrae. Costa and McCrae (1980) proposed that Extraversion leads to positive affect and Neuroticism leads to negative affect, primarily because of temperament. This temperamental perspective states that extroverts are simply more cheerful and high-spirited than introverts whereas emotionally unstable individuals are naturally more prone to negative affect. However, Extraversion and Neuroticism are not directly responsible for predicting general indices of SWB, namely happiness and life satisfaction (Costa and McCrae, 1980).

In 1991, McCrae and Costa further developed their theory to incorporate the remaining three factors. According to this theory, "open" individuals are characterized by "both a broader and deeper scope of awareness and by a need to enlarge and examine experience . . . [such that Openness to Experience is] positively correlated with both positive and negative affect" (McCrae & Costa, 1991, p. 228). In this way, Openness to Experience was predicted to serve as a "double-edged sword" that predisposes individuals to feel both the good and the bad more deeply. Agreeableness and Conscientiousness were proposed to have instrumental effects on SWB by facilitating more positive experiences in social or achievement situations, which in turn increase SWB. Because Agreeableness enhances relationship quality and Conscientiousness promotes achievement of tasks, McCrae and Costa (1991) implied these variables would be most strongly correlated with life satisfaction and happiness.

We tested the utility of this theory by calculating the average correlations between each of the five factors and each of the four conceptualizations of SWB. Then, we tested whether the five factors significantly differed in their pattern of association with each SWB conceptualization. Consistent with Costa and McCrae (1980, 1991), we hypothesized that positive affect would be most strongly correlated with Extraversion and negative affect would be most strongly correlated with Neuroticism. We also hypothesized that positive and negative affect would correlate with Openness to Experience, although the correlations would not be as strong as those found for Extraversion and Neuroticism. Finally, life satisfaction and happiness were expected to reveal the strongest associations with Agreeableness and Conscientiousness.

Individual Personality Traits and SWB

Several previous reviews have proposed which individual personality traits are most critical to SWB. Wilson (1967) detailed

Although these reviews often describe the importance of optimism and self-esteem for SWB, the present investigation did not include these variables. Both of these variables are often used synonymously with SWB. For example, when reviewing PsycLiT abstracts that included both self-esteem and well-being terms, we found that the vast majority of studies measured either self-esteem or SWB, often referring to one construct as a measure of the other. Likewise, optimism is often used as an outcome measure to indicate morale or purpose in life. Morale and purpose in life are quite similar conceptually to SWB. Beyond this conceptual overlap between self-esteem, optimism, and SWB, an examination of the extant literature does not clarify whether these vari-

the results of 15 personality—SWB studies. Emotional stability and extroversion were positively related to SWB, whereas neurotic tendency was negatively related. Although intelligence was the most extensively examined variable, Wilson concluded that it is only important to SWB in situations where the individuals also tended to have a lower socioeconomic status (SES).

Kozma and Stones (1978) reviewed seven personality and SWB studies that were conducted in the time after the Wilson (1967) review. These studies revealed that self-control was not related to SWB. For locus of control, they reported that an internal locus of control was positively correlated with SWB in samples of noninstitutionalized older persons, whereas one study using institutionalized elderly individuals found a negative correlation.

Diener (1984) limited his consideration to personality variables that had been extensively studied and would therefore presumably yield the most reliable results. Diener indicated that internal locus of control, perceived control, and extraversion (especially the sociability component) were positively correlated with SWB. Neuroticism obtained positive relations with negative affect, but negative relations with other SWB indices. Like Wilson (1967), Diener reported conflicting evidence for the role of intelligence.

These reviews led to the following hypotheses: (a) extraversion and sociability were expected to be strong positive correlates of SWB; (b) neuroticism was hypothesized to reveal a strong negative relation with SWB; (c) control variables (i.e., locus of control, desire for control, and perceived control) were hypothesized to correlate positively with SWB, although not as strongly as extraversion and sociability; and (d) intelligence was expected to correlate positively but modestly with SWB. In addition, this investigation examined the correlations between SWB and the other 131 personality variables identified in the extant literature.

The Role of Methodology

Although personality and SWB can both be assessed in a variety of ways (such as having someone close to you rate your personality or by recording the frequency of happy and sad facial expressions), both personality and SWB are generally measured by self-report inventories. Therefore, we examined how measurement issues realized through self-reports versus sampling procedures could affect the associations between personality and SWB.

The research literature on the validity and reliability of personality measures is extensive, and the discussion of the psychometric properties of specific scales is beyond the scope of the present meta-analysis.² Although psychologists continue to strive to improve personality assessment (e.g., Panter, Tanaka, & Hoyle, 1994), self-report personality measures consistently maintain favorable comparisons with personality measures using other methodologies, such as projective tests (Aiken, 1994; Friedenberg, 1995; Kaplan & Saccuzzo, 1993).

The literature on the psychometric properties of SWB scales

ables can be considered theoretically as personality constructs. Finally, because previous reviews discuss these variables so extensively, we believe these constructs warrant separate consideration from the personality traits included in the present review.

is much smaller, but nevertheless suggests these scales have acceptable construct validity. In a review of several multipleitem scales of SWB, Andrews and Robinson (1991) reported that internal consistency (measured by coefficient alphas) for SWB scales ranged from .7 to .9. Stability estimates ranged from .5 to .7, with longer intervals corresponding with lower estimates. When construct validity was assessed using latent variable causal modeling analysis for 35 measures of SWB, Andrews and Crandall (1976) reported that many multi-item measures obtained construct validity estimates between .7 and .8. Using multitrait-multimethod matrix analyses, Lucas, Diener, and Suh (1996) recently reported convergent validity estimates for well-being scales ranging from .26 to .77, with smaller estimates generally associated with longer time intervals between measurement. These authors also reported life satisfaction, positive affect, and negative affect to be discriminable from one another. Although social desirability scales tend to correlate with well-being scales, Diener, Sandvik, Pavot, and Gallagher (1991) reported evidence that social desirability taps substantive personality characteristics rather than response artifacts. These authors recommended against controlling for social desirability as this may decrease the validity of SWB scales.

Despite the strong psychometric properties of most personality and SWB measures, the literature reviewed here included studies with measures of varied psychometric properties. For this reason, we examined whether differences between the reported associations between personality and SWB might be due to differences in the quality of the measures. We hypothesized that studies that used scales with better psychometric properties (i.e., higher reliability estimates, a larger number of items, and scale development prior to the investigation) would also report stronger associations between personality and SWB.

Another methodological issue focused on how the sample was obtained and how the questionnaires were distributed. Diener (1984) suggested that because of range restriction, results obtained from representative samples were a better indication of the relationship between personality and SWB than results obtained from convenience samples. Therefore, we hypothesized that results from studies with representative samples (i.e., using some type of randomization procedure to identify respondents) would reveal more reliable estimates than results from studies using convenience samples (which do not use any type of randomization procedure). Likewise, we hypothesized that studies that reported a delay between the measurement of personality and SWB would also report lower correlations than studies that did not have a delay. This was based on psychological research that consistently found that associations between variables tend to decay over time. Final tests compared differences in obtained correlations based on the year of publication, publication status (published vs. unpublished), as well as the sex, age, and ethnicity of the samples.

Method

Literature Search Procedures

The present investigation used nine literature search procedures suggested by Cooper (1998) to retrieve potentially relevant studies. The

² For information on the psychometric properties of specific scales, see Sweetland and Keyser (1991), issues of *Psychological Assessment*, or periodic editions of *The Mental Measurements Handbook*.

literature search was limited to studies that used adults from Englishspeaking countries.³ These strategies are presented in the order in which they were conducted.

The first retrieval strategy involved a computer search of the PsycLIT database through June of 1996. For SWB, the keywords subjective wellbeing, happiness, life satisfaction, and quality of life were used. These SWB keywords were combined with personality terms found in Tables 8-12 to identify potentially relevant studies examining the personality-SWB association. Second, reference sections were examined from previous research reviews, namely Kozma and Stones (1978), and Diener (1984). Third, a topical bibliography of 556 research reports was examined. This topical bibliography was compiled by William Stock and Morris Okun (1980) and contained the extant SWB literature through 1980. Fourth, a manual search of the 1970-1995 issues of the Social Sciences Citation Index (SSCI) was completed to identify articles that had cited the reviews by Wilson (1967), Kozma and Stones (1978), or Diener (1984). Fifth, Dissertation Abstracts was searched for the years 1980-1995. The years prior to 1980 were not examined because the reviews by Diener (1984), Kozma and Stones (1978), and Wilson (1967), as well as the Stock and Okun bibliography all attempted to incorporate relevant dissertations. Sixth, the reference sections of relevant research reports found in previous searches were examined for additional references. Seventh, solicitation letters were sent to scholars who had been active contributors to the SWB field. Eighth, the Educational Resources Information Center (ERIC) database was searched. The same SWB keywords as those used for the PsycLIT search and a subset of the most successful personality terms were used for the ERIC search. The final retrieval strategy was to browse through the journals Social Indicators Research and Journal of Gerontology, which were chosen because of the large number of relevant research reports identified in these journals by one of the previous search strategies.

Inclusion and Exclusion Criteria for Relevant Studies

To be included in the current investigation, research reports had to contain a valid measure of SWB and at least one personality measure. Studies were included if they operationalized SWB as life satisfaction, happiness, or current states of positive or negative affect. Next, studies were included if the authors explicitly identified a personality variable as one of the measures in the study. If the authors did not make such an identification, we included studies that contained a measure that could be considered either a trait measure (i.e., asking respondents about their typical or general way of approaching life) or an individual difference measure (i.e., it operationalized a variable on which people typically report different patterns of thought, emotion, or behavior). An example of a trait measure included in the present review was "intelligence," whereas "belief in a just world" was included because it measured an individual difference. A few studies were excluded because the analysis conducted was either a multiple regression or a multivariate analysis of variance, which prevented the calculation of the zero-order correlation.

Coding Relevant Research Reports

Once the relevant research reports were identified, the information contained in them was coded in a manner that allowed for subsequent computer entry and data analysis. The Appendix describes the information extracted from each research report. In cases where a correlation between a personality variable and SWB was predicted but was not reported, nonsignificance was assumed and a value of r=.00 was entered.

All coding was completed by Kristina M. DeNeve. To obtain a measure of intercoder reliability, 10% of studies from the pool of relevant research reports were randomly selected for coding by both Kristina M. DeNeve and a graduate research assistant. The percentage of agreement between coders generally ranged from .85 to 1.00, with a mode of 1.00.

Two characteristics, number of items on the measure of SWB (77% agreement), and whether an SWB measure was identified for coding (84% agreement) had lower coder agreement because Kristina M. De-Neve inadvertently reported these variables as missing on two occasions when information was actually provided.

Each correlation was entered into the dataset so that any correlation that supported the expected direction was positively valenced whereas a correlation that was not in the expected direction was negatively valenced. To accomplish this, all correlations obtained for measures of life satisfaction, happiness, and positive affect were entered into the dataset as they were found in the original source. In other words, these correlations were entered in the dataset as either positive or negative in correspondence with what was indicated in the research report. Because negative affect is a measure of the absence of SWB, all correlations using negative affect were reverse scored prior to being entered into the dataset. In this way, if the research report found a negative correlation between negative affect and a personality variable, it was coded as a positive in the dataset (and vice versa for correlations that were reported as negative).

Next, personality traits that were expected to be negatively associated with SWB were reverse scored using statements in SAS.⁴ Ultimately, this created a dataset where expected correlations were represented by a positive sign and unexpected correlations were represented by a negative sign. By having the data represented in this fashion, the average weighted correlation was not artifactually lowered by the negative associations that could be expected for either negative personality traits or for correlations using negative affect as the measure of SWB. (Of course, unexpected associations remained in the dataset with a negative sign.) This also allowed the homogeneity analyses to test for differences in the absolute value of various correlations rather than simply compare the positive or negative sign associated with the correlations. This was particularly important for homogeneity analyses that compared negative affect with other measures of SWB as well as for homogeneity analyses comparing Neuroticism with the other four factors.

Although the correlations were positively or negatively valenced in the dataset according to hypotheses, they are reported in the results section and Tables 8-12 according to their actual relationship with SWB. In this way, correlations that appear as positive indicate that higher scores on that personality variable corresponded with more SWB. Correlations that appear as negative indicate that higher scores on that personality variable corresponded with less SWB.

Meta-Analytic Techniques

The specific index of effect size used in the present research synthesis was the correlation coefficient, or r index. The correlation coefficient

³ A total of 12 studies were found that used a non-English speaking sample, or used a sample of children. A comparison was made between the overall weighted correlation between personality and SWB when these 12 studies were included or excluded. There was no difference in the overall weighted correlation. Therefore, these studies were not included in the present review.

⁴ Personality variables hypothesized to be negatively correlated with SWB that were reverse scored were: abasement, admitting frailties, aggression, aggressive-sadistic, ambivalence over emotional expressiveness, anger, anxiety, authoritarianism, blame avoidance, counteraction, cynicism, death anxiety, death concern-negative evaluation, death concern-preoccupation, defendence, depression, distress, fear, fear of intimacy, forceful, general emotionality, guilt-proneness, impulsivity, harm avoidance, hostility, inhibition, locus of control-chance, locus of control-powerful others, negative affectivity, negative emotionality, neuroticism, psychoticism, repressive defensiveness, reactance, rigidity, rebellious-distrustful, rule-free, self-conscious, self-effacing-masochistic, sensitivity to social rejection, shrewdness, social anxiety, tension, tough poise, and vulnerability.

was used in two types of analyses, estimates of central tendency and homogeneity tests. The remainder of this section elaborates on how the analyses were conducted.

Unit of analysis. One problem that arises in estimating average effect sizes is deciding what constitutes an independent hypothesis test. The present review used a "shifting unit of analysis" approach (Cooper, 1998). First, each correlation calculated between any personality variable and SWB was coded as if it were an independent event. For example, if a single study contained three measures of personality (e.g., extraversion, neuroticism, and openness to experience) and two measures of SWB (e.g., positive affect and negative affect), a total of six correlation coefficients would be coded (e.g., extraversion-positive affect, neuroticism-positive affect, and so on). Then, for the calculation of the overall relationship between personality and SWB, the six correlations would be averaged so that this single study would contribute only one correlation to the overall estimate. This procedure ensures that the overall estimate is not unduly influenced by studies that may be small in sample size but measure a large number of variables. For an analysis in which the distinctions between SWB conceptualizations were compared across personality traits, the study would contribute two correlations (i.e., one for positive affect, and one for negative affect) averaged across three measures of personality. Finally, for an analysis examining which personality traits are most closely linked to SWB, the study would contribute three correlations (i.e., one for extraversion, one for neuroticism, and one for openness to experience). In this way, the shifting unit of analysis approach retains as much information as possible while minimizing the threat to the assumption of independent data points (Cooper, 1998).

Estimates of central tendency. The first meta-analytic technique used in the present investigation was the estimation of the relationship between personality and SWB by calculating average correlation coefficients. Correlation coefficients were then averaged within independent samples and weighted by the number of participants in the sample. The weighting procedure provides a more precise and reliable estimate of the true relationship between SWB and personality (Cooper, 1998). However, the weight a correlation could obtain was limited to 1,450 respondents for seven studies with a sample size over 1,500. The weight of 1,450 was determined by calculating 2 SDs above the mean number of respondents found in all studies, which was 315. This prevented these seven studies from being weighted as much as 400 times greater than studies with small samples of participants.

Homogeneity tests. Homogeneity analyses were performed using the General Linear Model program of the Statistical Analysis System (SAS Institute, 1985). Homogeneity tests examined whether differences in study outcomes could be explained by measurement and sample differences between studies, the conceptualization of SWB, and differences between the Big Five factors. Each analysis was conducted by creating a new dataset sorted by the study characteristic of interest and using independent samples as the unit of analysis.5 As shown by Hedges and Olkin (1985), the sums of squares due to the modeled predictor variables in the GLM are actually chi-square statistics (labelled Q_b for metaanalysis) that can be interpreted as testing whether the predictor variable is significantly related to variance in effect sizes. Because some personality variables were hypothesized to obtain positive correlations with SWB whereas other personality variables were expected to obtain negative correlations, homogeneity analyses examined differences in the absolute value of the correlations without regard for the sign associated with the various correlations. (See footnote 4)

Results

Description of the Literature

Publication statistics. Table 1 contains a summary of the information obtained from each study included in the present

review. A total of 148 studies found in 142 research reports provided information on 1,538 correlation coefficients relating personality to SWB. The number of independent samples providing estimates of the personality-SWB relation was 197 with a range of 1-12 (and a median of 1) independent samples per study. Correlations were obtained involving 137 distinct personality variables. The number of correlations provided by each study ranged from 1 to 180, with a median of 1.

Characteristics of the studies. A total of 42,171 respondents answered questionnaires pertaining to personality and SWB. In the 122 studies reporting on the sex of their samples, 12,072 respondents were male and 12,931 respondents were female. For the 35 studies reporting on ethnic characteristics, 7,929 respondents were White, 785 were African-American, 121 were Asian, and 115 were Latino. The average age of respondents was 53.2 years with a range of 17–99 years.

Table 2 details the major characteristics of the included studies. A majority of the studies were conducted from 1981 to 1990, were published, and were conducted in the United States. Focusing on sampling issues, the majority of studies used a population of noninstitutionalized adults, used convenience sampling procedures, and collected data on fewer than 150 participants. The majority of studies collected data on personality and SWB simultaneously. For those studies that did report a delay between personality and SWB measurement, the average delay was 4.4 years.

Characteristics of the measures. Table 3 provides information on the measures used for personality and SWB. Eysenck's Personality Questionnaire (Eysenck & Eysenck, 1975) was the most frequently used multidimensional measure of personality and the Life Satisfaction Index (Neugarten, Havighurst, & Tobin, 1961) was the most frequently used measure of SWB. Sixty-nine percent of studies reported correlations with a life satisfaction measure and the vast majority of studies (91%) measured SWB using multiple items. Finally, internal consistency information was reported as frequently for personality as it was for SWB.

Meta-Analysis of the Literature

What is the overall relation between personality and SWB? To examine the relationship between all personality variables and SWB, we calculated the overall average weighted correlation for the entire data set. On the basis of 197 independent samples, personality obtained an average r of .19 with SWB.

Does personality relate differently to SWB depending on the SWB conceptualization? Prior to examining potential sources of variation among the correlations, we calculated an omnibus homogeneity test. This homogeneity test examined the variation among the averages of correlations obtained from each independent sample and determined if the variation among these correlations was greater than that expected by measurement and sam
(text continues on page 208)

⁵ Homogeneity analyses were conducted excluding effect sizes that were set to r = .00 for calculation of average correlations. This was done because the inclusion of r = .00 values would artificially inflate the variance in effect sizes, more so as the average effect becomes more different from zero.

Table 1 Summary of Studies Included in Meta-Analysis

Study	>	Mean	SWB variable (alpha; stability)*	Code nos. for personality variables (alpha)	Population	Country	Sample type	Delay length ^b	New SWB scale?	New personality scale?	No. of SWB items
Anderson (1990)	131	74	LS (.93)	8 (.74); 26 (.74); 67 (.74); 105 (.74); 125	凹	Sn	၁		z	Z	40
Andrews & Halman (1992) Argyle & Lu (1990)	340	34 38	LS (.74) H (M; .81); PA (M;	(.,/4) 84 (.79) 3; 8; 20; 38; 105; 107;	0 4	US	ΣC	٨ċ	zz	≻z	30
Aube et al. (1995) Barry (1989) Bennett (1982, August) Bhagat & Chassie (1978) Bortner & Huitsch (1970) Bowman & Stern (1995)	162 150 194 137 1,406 187	77 46 35	LS, NA; PA LS (92; .67) LS LS LS LS LS NA (.86; .42); PA	111 (35); 40 (.82) 11 (.81) 3; 13; 40 79 74; 93; 134; 135 104 (.82)	ороочо	SO S	000020		ZZYYZZ	ZZZZ>Z	5 40 14 M
Brandt (1980) Brebner et al. (1995)	37.	23	(.84; .48) LS H (.90)	79 (.84) 8; 22 (.72); 51 (7.3); 52 (.72); 54 (.74); 56 (.70); 75 (.68); 85 (.79); 101 (.85); 105;	Ηα	US AU	00		ZZ	ZZ	20
Breit (1990) Brett et al. (1990) Brief et al. (1993) Bryant (1989) Cameron (1975) Clark et al. (1979) Clementson-Mohr (1979)	330 330 344 524 507 55 133	76 41 61 19	LS (.90: .84) LS (.90: .82) LS; NA; PA H PA LS	107; 3 (.75); 50 (.65); 79 (.64) 93 (.77) 93 84 8; 105 79 5 (.32); 17 (.36); 18 (.26); 19 (.48); 21 (.49); 36 (.38); 48 (.30); 69 (.41); 87 (.30); 69 (.41); 87 (.30); 69 (.41); 87 (.30); 102 (.45); 112 (.35); 102 (.45); 112	2 Ο Σ ο Ν Ν Σ Σ	88 88 88 88 88 88 88 88 88 88 88 88 88	0020200		******	~ ≥≥≥≥≥≥	20 1 X 1 2 2 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
Cohen et al. (1995) Conway et al. (1983, Anonet)	340	26	NA (.80) LS	131 (131 (30; 8:	4 4	SN NS	ပ္ပ		ZZ	Z >	12 7
Cooper et al. (1992) Costa et al. (1981) Costa & McCrae (1980)	249 809 903	20	LS (.86); NA (.82); PA (.86) LS; H (.61) LS (.84); NA; PA	8 (.66); 50 (.88) 8; 68; 105 8; 18; 22; 23; 68; 92;	S 44	us us us	C & Z		z zz	z zz	4 I M
Costa & McCrae (1984) Study 1	909		LS (M; .47); NA (M; .47); PA (M; .47)	100; 101; 105; 1; 3; 6; 10; 15; 62; 76; 93; 97; 103; 110; 113; 123; 124; 126; 127; 128; 129	∢	ns	×		*	z	
										(Table continues)	tinues)

This document is copyrighted by the American Psychological Association or one of its allied publishers. This article is intended solely for the personal use of the individual user and is not to be disseminated broadly.

Table 1 (continued)

New personality > ZZ>Z∑Z>Z >ZZZZZZZZ Z Z ZZ >z>z z ZZ>Z>ZZZ Z Z Z>Z>ZZZZZ Delay length^b 10 Sample type Population S S SEASOO A S 4004 5; 7; 12; 14; 24; 27; 44; 50; 55; 57; 61; 63; 64; 65; 70; 75; 76; 83; 90; 96; 136 Code nos. for personality variables (alpha) 1; 2; 13; 18; 41; 45; 68; 99; 106; 137 104 (.85) 30 (.81); 31 (.63); 32 (.79); 33 (.86) 28 (.90); 37 (.80) 84 (81) 79 (.70) 8; 105; 125 79 120 79 29 18; 74 8; 105 8; 105 8; 105 H (.85; .70); NA (.90); PA (.90) LS (.87; .82); NA (.84); PA (.89) LS; NA (.85; .85); PA (.85; .85) (.85; .85) H; LS; NA; PA H; PA H NA; PA LS (87; .82) H; LS; PA PA LS NA (.84; .81); PA (.89; .79) H; LS (.87; .82); NA (.90); PA (.90) LS (.86); NA (.88); (alpha; stability)* SWB variable LS (M: .82) LS LS LS LS NA; PA NA; PA H (.64; .78) LS; NA; PA LS (.91) LS (.82) H; LS LS (.76) LS Mean 28 88 38 6 \$ 33 80 23 81 2 52 124 169 169 182 182 101 105 81 100 150 88 ≥, Fried (1984) Fujita (1991) Study 1 Fujita (1991) Study 2 Furnham & Brewin (1990) Crohan et al. (1989) Decker & Shultz (1985) Dengelegi (1989) Emmons & Diener (1985) Emmons & Diener (1986) Emmons & Colby (1995) Felton & Kahana (1974) Fine (1975) Costa & McCrae (1984) Emmons & King (1987, Devins et al. (1986)
Devins et al. (1990)
Diener et al. (1984)
Diener et al. (1985)
Diener et al. (1991)
Diener et al. (1991)
Eisenberg (1981)
Emmons et al. (1986) Study 2 Crawshaw (1995) Crocker et al. (1994) August)
Fawcett et al. (1980)
Feldman (1984) DeRenzo (1987) Devine (1990)

Table 1 (continued)

Study	. 2	Mean	SWB variable (alpha, stability)*	Code nos. for personality variables (alpha)	Population	Country	Sample type	Delay length ^b	New SWB scale?	New personality scale?	No. of SWB items
J. M. George (1991) Gerrad et al. (1982) Godley (1994)	336 100 344	47 70	LS (.88) LS LS LS LS	15 (77); 104 (.82) 79; 120 79 (.64); 80 (.78); 81 (.77); 94 (.76); 95 (.85); 109; 119 (.85);	< < 0	sn ns ns	ပပပ		ZZZ	ZZZ	5 20 18
Golant (1985) Gorman (1972) Grafje (1985) Granick (1973) Hartmann (1934) Harvey-Yoder (1989) Hasak (1978)	400 67 238 52 195 108	70 76 36	LS PA LS (.84; .82) LS H H LS	125 5, 79 16, 50; 79; 109; 118; 132 8; 79; 105 120 5; 77; 105; 120 116 (.80) 5; 7; 12; 14; 24; 27; 44; 50; 55; 57; 61; 63; 64; 65; 70; 75; 76; 83; 90;	> O & > B & & >	SON SON	% 000000		ZZZZ××Z	ZZZZZZ	20 400 18 M M 6 6
Headey & Wearing (1989) Headey & Wearing (1991)	64 64		LS (.92); NA (.65); PA (.64) LS (.92); NA (.65);	96; 136 8; 105; 125 (.76) 8; 105; 125 (.76)	4 4	AU	≃ ∝	7	z z	z z	w w
Holland et al. (1985) Hollinger & Fleming (1988) Hong & Giannakopoulos	53 108 1,722	67	PA (.64) LS LS LS	94 13 (.85); 40 (.82) 79; 86; 92	S OE	US US AU	ပပ ပ	vo	zz z	ZZ Z	20 1 5
(1994) Hotard et al. (1989) Hurst (1991) Isikoff (1983) Jorn & Duncan-Jones (1990) Kammann et al. (1979)	291 120 55 386 45	68	H (.90) PA LS (.79) LS (M; .59) H (M; .88): LS (M;	8 79: 80; 81 7: 77: 49; 50; 105 8; 27; 49; 50; 105 8: 105; 120	X AOA X	US US US AU NZ	OOOX X	8	ZZZZ Z	ZZZZ Z	24 24 18 4 129
Kernan (1981) Klein et al. (1989) Kohutis (1984) Kopp (1992) Kozma & Stones (1987) Kozma & Stones (1987) Krause (1991)	278 60 100 162 150 235 286	2 88 37 3	LS LS LS LS PA (95; .72) H; LS H; LS LS (.86, .62)	5; 27; 63; 79 1; 18; 79; 92; 98; 100 79 (.69) 79 (.70) 50 50 15 (.83); 68 (.83); 104	0000mpp	SO S	OZZZYOO	ř	ZZZZZZ	ZZZZZZZ	WW 3 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
Larsen et al. (1985) Larsen & Ketelaar (1991) Levitt et al. (1987) Lewinsohn et al. (1991) Lieberman (1978) Lightsey (1994)	163 359 92 749 360 152	74 64 20	H (89); LS (91); NA (48); PA (66) NA (80); PA (86) LS; PA LS LS H (M; .81)	1; 18; 50; 89 (.87); 101; 105 8: 105 72; 84 84 (.62) 5; 74; 79 114 (.96); 115 (.94)	o vere	sn sn sn	O DMMMC		z zzzzz	N 6 N 10 N 10 N N N N N N N N N N N N C 2 N (Table continues)	1 6 1 10 M 2 2

This document is copyrighted by the American Psychological Association or one of its allied publishers. This article is intended solely for the personal use of the individual user and is not to be disseminated broadly.

Table 1 (continued)

											Š.
Study	×	Mean age	SWB variable (alpha; stability) ^a	Code nos. for personality variables (alpha)	Population	Country	Sample type	Delay length ^b	New SWB scale?	New personality scale?	of SWB items
Lu & Argyle (1991)	114	44	H.	3; 8; 34 (.65); 79; 105	Ą	EU	Σí	5.	Z;	Y	×
Lüikart (1971) Mancini (1981)	8 8 4	ŝ	S 2	24 70	∢ C	SE	≃ ≃		z z	zz	
McCrae (1986)	79	57	LS, PA	50	<	Sn	~	7	z	Z	Σ
McCrae & Costa (1983)	203		NA; PA	8; 105	∢	CIS	Σ	-	Z	Z	M
McCrae & Costa (1991)	429		LS; NA; PA	8; 26; 67; 105; 125	∀ ÷	Sn	¥	S	Z, i	Z	-
McFatter (1994)	38.5		H; NA; PA	8; 105	so s	Sn	ບ ;		z	z;	<u>o</u> '
w. D. McIntosh (1991) McNeil et al. (1986)	171	83	H; NA; PA	30 11 (64): 03	N 4	SS	Σ×		z , z	Z >	Σ ر
Meyer & Shack (1989)	231	3	NA (.81; .55); PA	83); 15 ((%	SS	į o		; >-	• > -	17
			(.80; .52)	(.80); 105 (.87)							
Morganti et al. (1988)	450		ST	79	∢;	S)	ن د		Z;	Z;	8 1
Nashet (1981)	8 23		S S	43 (.80) 70	шC	S E	ی ر		Z 2	Z 2	2 ≥
October)	\$		3		>	3	ر		ζ,	4	I
Nehrke et al. (1978)	120	92	ST	79; 94	∢	SO	×		z	Z	×
Nehrke (1988, November)	88	26	LS	8; 26; 67; 105; 125	0	CS	ပ		Z	Z	×
Nelson (1989)	8	22	LS (.70)	11 (.70)	∢	SO	~		Z	Z	20
Okun & George (1984)	2	20	H; PA	105	∢	US	æ		Z	z	-
Ormel & Schaufeli (1991)	528	2 2 (2)	NA (.69)	79 (.81)	∢ }	EU	1	7	Z:	Z¦	*
O'Sullivan (1980)	325	77.	LS (.77)	13 (.81); 40 (.85)	u ·	SO	≃ ;		Z Z	ZŻ	≋ -
Palmore (19/9)	<u>.</u> 5		I.	120	∢ •	ŝ	Σα		Z	Z 2	- -
Payor of al (1900)	705		LS NA: PA	/9; 120 8: 105	€ 0	SIL	4 C		Z 2	z z	- ▼
One-n & Freitag (1978)	4	70	S. 1	79- 93	υĽ	311	ی ر	•	: ≥	. Z	- ≥
Ramanajah et al. (1995)	245	`	LS	13:40) v	ns OS	טע		Z	z	3
Raphael (1988)	8	21	LS	93 (.70); 103 (.70); 117	ď	S	X	3	Z	Z	
Reid & Ziegler (1980)	26	74	LS (.65; .59); NA; PA	(.91); 120 50; 72 (.87); 84 (.84)	4	SO	၁		z	Y	X
Studies 1 and 2	ç	ŧ		(00) 70	ţ		(,	;	ř	ļ
Keid & Ziegler (1980) Studies 3 and 4	7.5		LS (.6/; .44); NA; FA	50; 72 (.82); 84 (.82)	IJ	S	ບ		z	>-i	Σ
Rhodes (1994)	121	79	LS (.84)	(96)	<	SO	ပ		z	Z	18
Rogalski & Paisey (1987)	120	23	TS	93	∢ •	CS	ပ		Z	Z	23
Kose et al. (1990, November)	4 3	61	NA; PA	92	∢	ns	Ö		Z,	Z	2
Rosenthal (1988)	384		PA (.95; .83)	79 (.64); 80 (.78); 81	S	OS	၁		z	Z	9
Rusting & Larsen (1994,	232		NA; PA	(.77) 8; 89; 105	S	SO	Ö		z	z	9
May) Schreckengost (1990)	219	21	LS (.85)	20 (.76); 38 (.66); 50	Ø	SN	ပ		>	z	15
	;	,	;	(.79)							ż
Schulz & Decker (1985) Schulz et al. (1987)	100	26 54	LS (.76) H; LS (.76)	84 (.73)	0 4	Sn OS	ပ ပ		zz	> >	<u>∞</u> ∞

Table 1 (continued)

Study	×	Mean	SWB variable (alpha, stability)*	Code nos. for personality variables (alpha)	Population	Country	Sample type	Delay length	New SWB scale?	New personality scale?	No. of SWB items
Seymour (1972) Shaffer (1977)	04 150	73	LS (M; .74) LS	64 (70) 4; 18; 25; 42; 44; 58; 60; 71; 73; 77; 99; 122;	EA	sn ns	ပပ		ZZ	ZZ	31
Sigelman (1981) Smits et al. (1995)	2,650 119		H; LS NA (.62); PA (.63)	120 74 (.61); 79 (.51); 105	< <	US	8 8		×z	ZZ	vo
Spencer (1974) Stokes & Levin (1990) Sundre (1978)	379 215 393	20	H H; LS; NA; PA H (92; .86)	(./4) 120 104 (.85) 79	≪ w w	us us us	000	9	z×z	z×z	N − 4
Taylor (1985) Trent et al. (1978) Tyler et al. (1982) Walker (1988)	200 111 65 171	ŀ	LS (.47) LS (.79) LS (.87; .82)	79 (.38) 79 (.70) 50; 60; 66; 79; 13; 34; 40; 76 (.65); 125	SAEA	sn Sn Sn	CORK		ZZZZ	ZZZ>	Σ . Σ
Wallhagen (1993) Warr et al. (1983) Washburn (1941)	280 238 238	70	LS (.83) NA (.64); PA (.66) H (M; .80)	(65) 84 (93) 8; 105 120	4 W W O	US US US	υυυυ		ZZXX	> Z > Z	0 8 Z −
Watkins & St. John (1994) G. B. Watson (1930) Watten et al. (1995)	20/ 174 411	30.	H H; LS	8 (77); 9 (77); 18 (77); 34 (77); 48 (77); 78 (77); 78 (77); 124 (77); 134	n w ∢	EG⊠B	» ¥ «		->Z	ZZZ	Z ·
Wessman & Ricks (1966)	70		PA	5; 17; 18; 19; 21; 36; 48; 69; 87; 88; 99; 102; 117: 130: 130: 131	S	SO	၁		>-	z	42
Williams (1981) Williams (1990) Windle (1986)	33 172 101	21	PA NA; PA LS (.79)	107 107 107); 40 (.73)	SSE	E S	·σσσ.		Z>Z	ZZZ	95 12 13
Wish (1977) Wolk (1976) Wolk & Kurtz (1975)	158 166 92	f	LS LS (.84) LS (.84)	13; 40 79 (.65) 79	出出人(SS SS	0000		ZZZZ	ZZZZ	<u> </u>
Zandı et al. (1988, April) Ziegler & Reid (1983) Zika & Chamberlain	41 79 161	78 32	LS (.65) LS; NA (.95; .72); PA (.95; .72)	72 (.86); 84 (.78) 3; 79	Эшν	S S S)		ZZZ	ZZZ	E 13
Zika & Chamberlain (1987) Study 2	120	39	LS; NA (.95; .72); PA (.95; .72)	3; 79	A	NZ	×		z	Z	7

affect. For the personality variable, code numbers are given. The code number for each personality variable corresponds with the number located next to the personality variables found in Tables 8–12. For population, A = adult, B = elderly living in an elderly care facility, O = other population sampled, and S = college student. For country, AU = Australia, CN = Canada, EU = Europe, NZ = New Zealand, and US = United States. For sample type, C = convenience sample and R = representative sample. For new SWB or personality scale, N = no, Y = yes. For all columns, M = value is missing in original research report. In cases where multiple alpha coefficients, stability coefficients, or number of SWB items were reported in the original study, the smallest reported value is provided. Likewise, in cases where multiple measures of SWB or personality were measured, a "yes" was indicated if any of the measures was developed at the time of the investigation. Mean age and length of delay are reported in years. For the subjective well-being (SWB) variable, H = happiness, LS = life satisfaction, NA = negative affect, and PA = positive

"If only one value is reported in the parentheses, it is the alpha coefficient. "If SWB and personality were measured at the same time, delay length was left blank.

Table 2
General Characteristics of the Studies

Characteristic	Number of studies (k)
Year of report	
Before 1970	4
1970~1980	34
1981~1990	77
1991 – 1995	33
Source of study	
Published (i.e., journal, book)	100
Unpublished (e.g., dissertation, ERIC documents)	48
Country in which study was conducted	
United States	123
Canada	6
New Zealand	5
Australia	5 5 9
Europe	9
Population sampled	
College students	46
Elderly in care facilities	21
Noninstitutionalized adults	61
Other (e.g., military wives)	20
Sampling procedure used	
Convenience	102
Representative	28
Unable to determine from report	18
Sample size	
< 50	10
50-150	65
151-300	38
>300	35
Delay in measurement between personality and SWB	
No delay	130
Delay	17
Unable to determine from report	1

Note. ERIC = Educational Resource Information Center; SWB = subjective well-being.

pling error alone. This omnibus test was significant, $Q_w(178) = 807.57$, p < .0001, revealing significant heterogeneity among the average correlations for each independent sample.

Next, a homogeneity analysis was conducted that examined the variability that existed among the four SWB conceptualizations. For this analysis, average correlations were calculated on each SWB conceptualization provided by each independent sample. (For example, one independent sample might provide correlations on life satisfaction, positive affect, and negative affect. Correlations would then be averaged across personality variables and this independent sample would provide three average correlations for inclusion in the homogeneity analysis.) As expected, significant variability existed among the SWB conceptualizations, $Q_b(3, k=268)=41.66$, p<.01. Table 4 presents the average weighted correlation for personality with each conceptualization of SWB.

Recall our prediction that either trait-like measures of SWB (namely life satisfaction and happiness) or state-like measures of SWB (namely positive and negative affect) should relate most strongly to personality. Single degree of freedom contrasts between SWB conceptualizations tested this prediction and are summarized in Table 4. Contrasts revealed that negative affect obtained the lowest absolute correlation with personality. Con-

Table 3
Characteristics of the Measures

Characteristic	Number of studies (k)
Commonly used multidimensional measures of	
personality	
Eysenck's Personality Questionnaire	26
NEO ^b	8
16PF° .	7
Types of reliability reported for personality	
measures	
Split-half	7
Test-retest	34
Coefficient alpha	57
Correlation with another personality measure	11
Conceptualization of SWB	
Life satisfaction	102
Happiness	35
Positive affect	50
Negative affect	38
Commonly used measures of SWB	
Life Satisfaction Index ^d (all versions)	44
Affect Balance Scale ^e	15
Satisfaction With Life Scale ^f	15
Andrews & Withey Happiness ⁸	12
Number of items used to measure SWB	
1 .	14
2-10	50
11-20	35
>20	21
Unable to determine from report	28
Types of reliability reported for SWB measures	
Split-half	2
Test-retest	31
Coefficient alpha	58
Correlation with another SWB measure	24

Note. SWB = subjective well-being.

^a Eysenck & Eysenck (1975). ^b NEO = NEO Personality Inventory (Costa & McCrae, 1992). ^c 16PF = Sixteen Personality Factor Questionnaire (Cattell, Eber, & Tatsuoka, 1970). ^d Neugarten, Havighurst & Tobin (1961). ^e Bradburn (1969). ^f Diener, Emmons, Larson & Griffin (1985). ^g Andrews & Withey (1976).

trary to our prediction, life satisfaction, happiness, and positive affect did not significantly differ from one another.

One possible reason why negative affect does not correlate as strongly with SWB as positive affect, life satisfaction, and happiness might be because only a few of the personality mea-

Table 4
Overall Correlation and Contrasts Between
Each SWB Conceptualization

SWB conceptualization	r(+)	<u>k</u>
Positive affect	.18,	58
Negative affect	$13_{\rm h}$	43
Life satisfaction	.20 _a	143
Happiness	19,	45

Note. SWB = subjective well-being; r(+) = average weighted correlation; k = number of independent samples. Correlations with different subscripts differed significantly at p < .01.

sures included in this review tap negative dimensions of personality. It is reasonable to expect that positive dimensions of personality might be most relevant for positive dimensions of SWB. Likewise, negative dimensions of personality might be most relevant for negative dimensions of SWB, namely negative affect. To examine this possibility, a post hoc analysis was performed. Personality traits were first classified as being either positive or negative (according to their sign as appearing in Tables 8-12). SWB measures were also classified as being either positive (for happiness, life satisfaction, or positive affect) or negative (for negative affect). Homogeneity analyses were performed using three separate analysis of variance (ANOVA) tests. One ANOVA was conducted for each of the two categorical variables (positivity of personality and positivity of SWB) and a final ANOVA examined the two categorical variables and the interaction term entered simultaneously. As could be expected, positive SWB measures obtained higher absolute correlations with personality (r = .19, k = 195) than negative affect $(r = -.13, k = 43), Q_w(218) = 39.64, p < .001$. The correlation between negative personality measures and SWB (r =-.20, k = 84) did not differ significantly from the correlation between positive personality measures and SWB (r = .19, k =183), $Q_w(242) = 0.96$, p > .05. When the two categorical variables and the interaction term were entered simultaneously into an ANOVA, the interaction term was significant, $Q_w(309)$ = 99.72, p < .001. The correlational pattern appears in Table 5, indicating that negative personality measures correlated most strongly with negative affect, whereas positive personality measures correlated most strongly with the remaining three positive SWB measures. This finding indicates that measures with similar affective valence produced larger absolute magnitudes of correlations.

Homogeneity analyses of the distributions of the SWB conceptualizations indicated that significant heterogeneity existed among the average life satisfaction correlations provided by each independent sample, $Q_{\rm w}(130)=469.37,\,p<.001.$ Significant heterogeneity also existed among the distributions of effects for happiness, $Q_{\rm w}(39)=238.55,\,p<.001;$ positive affect, $Q_{\rm w}(54)=191.95,\,p<.001;$ and negative affect, $Q_{\rm w}(41)=380.74,\,p<.001.$ In this way, the conceptualization of SWB cannot fully explain all of the variation that exists between correlations. Therefore, we turned next to the variation associated with personality variables, specifically personality variables as grouped according to the Big Five factors.

Table 5
Correlational Pattern Between Positive and Negative
Personality Traits With Positive and
Negative SWB Measures

	Nega person		Posi persor	
Measure	r(+)	k	r(+)	k
Negative SWB Positive SWB	.24 18	34	07 .21	37 182

Note. r(+) = average weighted correlation; k = number of independent samples; SWB = subjective well-being.

Table 6
Overall Correlation and Contrasts Between the Big Five
Factors and Overall SWB

Personality factor	r(+)	k
Extraversion	.17.	82
Agreeableness	.17,	59
Conscientiousness	.21	115
Neuroticism	22_{h}°	74
Openness to Experience	.11 _c	41

Note. SWB = subjective well-being; r(+) = average weighted correlation; k = number of independent samples. Correlations with different subscripts differed significantly at p < .01.

Do the five factors relate differently to SWB? Prior to examining the pattern of relation between each of the five factors with each of the conceptualizations of SWB, we calculated average correlations to indicate the relative strength of each of the five factors with overall SWB. To calculate these average correlations, we averaged every personality variable theoretically related to the Big Five factor of Extraversion into one summary correlation of the relationship between Extraversion and SWB. (A list of personality variables related to Extraversion can be found in Table 8). This process was repeated for each of the five factors on the basis of the correlations presented in Tables 9–12, respectively. The average correlation of each Big Five factor with SWB can be found in Table 6.

To determine if any of the Big Five factors correlated more strongly with overall SWB than the remaining factors, we calculated an omnibus homogeneity test to examine the variation of effects between the five factors. This analysis was significant, $Q_b(4, k = 338) = 94.76$, p < .001. Single degree of freedom contrasts between each of the factors with one another indicated that Neuroticism and Conscientiousness correlated most strongly with SWB (r = -.22 and r = .21, respectively), whereas Openness to Experience obtained the weakest association (r = .11). The results of the contrasts are summarized in Table 6.

Previous results indicated that the four SWB conceptualizations contained more variance than expected by chance alone. Prior to examining the pattern of association between each of the five factors with each of the SWB conceptualizations, it was necessary to determine if the five factors also contain more variance than that expected by chance alone. Therefore, we conducted homogeneity analyses for each of the five factors. Each of these analyses was significant, indicating significant heterogeneity among correlations within each of the five factors: Extraversion, $Q_{\rm w}(74)=216.58,\ p<.001$; Agreeableness, $Q_{\rm w}(53)=166.38,\ p<.001$; Conscientiousness, $Q_{\rm w}(109)=473.82,\ p<.001$; Neuroticism, $Q_{\rm w}(65)=469.20,\ p<.001$; and Openness to Experience, $Q_{\rm w}(32)=147.30,\ p<.001$.

The results indicate that both the different personality factors and the different conceptualizations of SWB were associated with significant variation among correlations, but neither alone led to homogenous sets of correlations. Given these two patterns of results, analyses were undertaken to examine whether the relationship between personality and SWB differed when dis-

Table 7 . Overall Correlation and Contrasts for Each SWB Conceptualization With Personality

Big Five Factor × SWB Conceptualization	r(+)	k	đf	χ^2
Life satisfaction			4, k = 244	76.44*
Extraversion	.17,	54		
Agreeableness	.16,	49		
Conscientiousness	.22 _b	97		
Neuroticism	24 _c	44		
Openness to Experience	.14 _d	27		
Happiness	· ·		4, k = 71	96.31*
Extraversion	.27,	15	·	
Agreeableness	.19 _b	14		
Conscientiousness	.16,	15		
Neuroticism	25,	18		
Openness to Experience	.06 _c	15		
Positive affect			4. k = 126	27.78*
Extraversion	.20,	39	.,	
Agreeableness	.17,	21		
Conscientionsness	.146	24		
Neuroticism	14_{h}	38		
Openness to Experience	.14	11		
Negative affect			4, k = 102	185.38*
Extraversion	07.	32	.,	200,00
Agreeableness	13_{h}	16		
Conscientiousness	10 _b	17		
Neuroticism	.23	31		
Openness to Experience	.05 _d	9		

Note. SWB = subjective well-being; r(+) = average weighted correlation; k = number of independent samples. Correlations with different subscripts differed significantly at p < .01. * p < .001.

tinct factors and distinct SWB constructs were considered simultaneously.

Do the five factors relate differently to the different conceptualizations of SWB? Table 7 presents the average weighted correlations between each of the five factors with each of the SWB conceptualizations. Omnibus homogeneity analyses were conducted separately on positive affect, negative affect, happiness, and life satisfaction. These analyses indicated that the pattern of the five factor correlations differed significantly for each SWB conceptualization. Therefore, 1-df contrasts were performed between each of the five factors for positive affect to determine which of the five factors was most strongly correlated with positive affect. Contrasts were then replicated for negative affect, life satisfaction, and happiness. The results of homogeneity tests appear in Table 7.

Recall our prediction that Extraversion would correlate most strongly with positive affect, Neuroticism would correlate most strongly with negative affect, and that Agreeableness or Conscientiousness would correlate most strongly with life satisfaction and happiness. These hypotheses were partially confirmed. Positive affect was predicted equally well by Extraversion (r = .20) and Agreeableness (r = .17). Neuroticism was the strongest predictor of negative affect (r = .23) as well as life satisfaction (r = .24). Happiness was equally predicted by Extraversion (r = .27) and Neuroticism (r = -.25). Recall that we also predicted that Openness to Experience would correlate equally with both positive and negative affect. This hypothesis was not supported, as Openness to Experience correlated equally with

positive affect and life satisfaction (with rs = .14) but only modestly with negative affect (r = .05).

Which specific personality traits are most closely linked with SWB? The previous sections provided information on the extent to which personality, in general and grouped according to the Big Five, is related to SWB. However, they provided no indication of which specific personality traits relate most strongly with SWB. Therefore, the average correlation was calculated separately for each of the 137 personality traits and SWB. Once again, correlations were based on independent samples and were weighted by the sample size.

Tables 8-12 present the weighted and unweighted estimates for each personality variable correlated with SWB. 6 In addition, the number of independent samples, median, confidence interval, minimum and maximum values, and total number of participants are provided. The correlations presented are arranged activate continues on page 216)

⁶ Although most personality variables correlated with SWB as expected, there were several unexpected findings reported in Tables 8-12. Although tough poise was hypothesized to obtain a negative correlation with SWB, the data indicated that this variable was positively correlated with SWB. Likewise, several personality traits were hypothesized to be positively correlated with SWB, but data analyses revealed that they were negatively correlated with SWB. These variables included belief in a just world, excitement seeking, openness to fantasy, openness to feelings, openness to values, practicality, radicalism, rule conscious, self-sufficiency, sensitivity, social recognition, and succorance.

This document is copyrighted by the American Psychological Association or one of its allied publishers. This article is intended solely for the personal use of the individual user and is not to be disseminated broadly.

Table 8 Average Weighted Correlations for Personality Variables Theoretically Related to the Big Five Factor of Extraversion

;	,	;	Unweighted	Weighted	1	Minmax.	ļ	Total no. of
Personality variable	×	Median	mean	mean	95% CI	values	SD	respondents
1. Activity	œ	.12	11:	.10	.0515	.0420	.05	1,475
2. Ascendance	-			.16	.0032			158
3. Assertiveness	×	.17	8T:	.18	.1224	0237	41.	1,263
4. Attention seeking	-			.18	.0234			150
5. Dominance	11	91.	.20	14	.0919	0452	.19	1,166
6. Excitement seeking	7		10.1	 20	1204		.05	96
	4	.15	.13	.11	0628	0427	.15	151
8. Extraversion	41	91.	.20	.17	6151.	2055	.15	10,364
9. Forceful	-			01	11_{09}			411
	7		98:	.07	0115		.02	009
11. Hardiness	4	.28	.33	.32	.2440	.2649	.11	576
12. Harmavoidance	4	₹.	06	90'-	2311	0219	89.	151
	11	8	.05	Ŗ	0210	1229	.12	1,109
14. Play	7	.13	80:	.10	0121	0627	.12	312
15. Positive affectivity	3	.38	.35	.31	.2537	.2547	60.	1,117
	. 2		.13	.12	0529		.27	139
17. Shrewdness	4	8:	01	02	1410	0409	.05	287
18. Sociability	15	.20	.25	730	.1723	.03 – .64	.15	4,096
	4	.26	.32	.24	.1135	.17–.61	.20	287
	2		6 0:	30	.1842		.52	282
	4	91.	.23	.15	.0327	.07 – .48	.20	287
22. Tempo	2		.26	.12	.0618		.25	866
23. Vigor	-		.17	.17	.1024			903

k = number of studies; CI = confidence interval; Min.-max. = minimum-maximum.

This document is copyrighted by the American Psychological Association or one of its allied publishers. This article is intended solely for the personal use of the individual user and is not to be disseminated broadly.

Average Weighted Correlations for Personality Variables Theoretically Related to the Big Five Factor of Agreeableness Table 9

Personality variable	k	Median	Unweighted mean	Weighted mean	95% CI	Minmax.	SD	Total no. of respondents
	4	13	16	15	3202	0242	.19	151
	⊶ (,	•	13	2903	;	;	150
	, ,	.12	.10	.12	.0420	$\frac{1219}{}$.10	848
	10	52.	<u>)</u>	.29	.2335	.0958	.15	976
28. Ambivalence over emotional expressiveness	c1 -	02	02	14 	3002		.43	153
. –	۰, ۲۰	80	80	71.	CO.— / Z. — 1C — CO —	- 11 26	10	210
_	. 67	25	32	22	13-71	23-47	 	219
Collective self-esteem-	'n	33	35	i F	17-45	2447	.12	219
_	· m	.25	.18	.15	01 - 29	0130	.17	219
34. Cooperation	E)	.22	.18	.13	.0620	.0626	11.	969
35. Cooperative-overconventional	7		.15	.15	0232		.02	136
_	2		-,14	25	4109		.20	151
	_			.13	1642			48
	7		6 6)	.11	0123		S	282
	. ;	Ç	c c	38 	5719		;	105
	<u>9</u> ·	OI.	80:	.07	.0113	2023	.13	865 5
41. Friendliness				9I.	.0032			158
42. Incip-seculing				90.	77'-0I'-			150 E
	۰ ر <i>د</i>	ç	38	5 5 8	1727. 1711	00 53	oc.	301
	· —	1	2) S	0525		3	158
46. Responsible hypernormal	7		.07	.05	12-,22		.16	136
47. Self-effacing-masochistic	2		22	23	4006		.16	136
48. Sensitivity	5	90:-	12	29	3723	4920	.26	869
49. Sensitivity to social rejection	7			-,16	.0626			386
	71	.25	.30	.23	.19–.27	.0264	.18	2,615
	 ,			.33	.13–.53			95
52. Social endurance	-			.23	.0343			& §
				85. 20	24-32			/0 ⁷
	- 4	02	02	29: 29:	1915	2419	<u>~</u>	<u> </u>
	_		!	.33	.1353	!	}	88
57. Succorance	4	10	90'-	0	2410	2318	.17	151
	_			.22	.06–.38			150
59. Tough poise	7		5 6	80:	0925		80.	136
	m	.24	.30	.37	.23–.51	.2343	.11	215
	4	% 0.	50:	90:	1123	1721	.16	151
62. Warmth	4	.23	.23	.21	.14–.28	.19–.29	.05	742
				:				

i.e. k = number of studies; CI = confidence interval; Min.-max. = minimum-maximum.

This document is copyrighted by the American Psychological Association or one of its allied publishers. This article is intended solely for the personal use of the individual user and is not to be disseminated broadly.

Average Weighted Correlations for Personality Variables Theoretically Related to the Big Five Factor of Conscientiousness Table 10

Personality variable	~	Median	Unweighted mean	Weighted mean	95% CI	Min.—max. values	SD	Total no. of respondents
63. Achievement	6	20.	.12	.15	.0723	0836	.16	290
64. Autonomy	6	Ş	.00	.02	0913	1139	.15	352
65. Blameavoidance	4	.00	03	01	1915	1905	.11	151
66. Competence	7		91.	91.	0644		8 0.	65
_	æ	.19	.17	61.	.1127	.0033	.10	648
	S	0 0:	.03	98:	.0210	0115	.07	2,156
	4	.14	14	.10	0222	0835	.18	287
	9	99:	0 6:	03	1509	3926	.23	290
_	1			8.	1616			150
_	'n	.43	.39	34	.2642	.26–.53	.12	612
	_			.27	.1153			150
$\overline{}$	4	.10	.12	23	.2026	0835	.19	3,330
	9	27:	61.	.21	.0933	0742	61.	268
	12	.07	60:	05	1000	.0031	%	1,394
77. Independence	2		01:	6 0:	0220		.07	336
	_			-,50	6040			411
	8	25	.25	.25	.23–.27	3165	.17	8,481
_	9	35	33	34	4028	2244	.08	1,188
	9	28	29	27	3321	1841	.07	1,188
	2		.14	.14	0331		Ŗ.	136
_	9	.22	61.	.14	.02 – .26	.02 – .38	.14	290
84. Perceived control	61	39	.35	.29	.2632	69'-00'	.21	3,685
85. Plasticity	Н,			4	.2464			95
86. Reactance				3 .	1000		;	1,450
87. Rule conscious	5		02	03	1913		.02	151
88. Self-sufficiency	4	24	30	22	3410	6208	.24	287

ote. k = number of studies; CI = confidence interval; Min.-max. = minimum-maximum.

This document is copyrighted by the American Psychological Association or one of its allied publishers. This article is intended solely for the personal use of the individual user and is not to be disseminated broadly.

Table 11 Average Weighted Correlations for Personality Variables Theoretically Related to the Big Five Factor of Neuroticism

Personality variable	¥	Median	Unweighted mean	Weighted mean	95% CI	Minmax. values	as	Total no. of respondents
89. Affect intensity	7		.11	.10	2000		01.	408
90. Aggression	4	27	28	27	4410	0750	18	151
91. Aggressive-sadistic	7		21	21	0438		호	136
92. Anger	4	16	14	19	2315	2400	11.	2,458
93. Anxiety	12	11	16	16	-,1913	7553	.33	3,351
94. Death anxiety	4	20	16	19	2909	2400	.11	437
Death concern-negative evaluation of death	2		18	17	2806	•	.07	34
96. Defendence	4	10	60°-	10	2608	0521	.11	151
	7		14	15	2307		.01	909
98. Distress	-			46	7321			\$
99. Emotional stability	9	.31	.29	.36	.4428		.19	595
100. Fear	7		29	26	3220		.05	963
101. General emotionality	9	23	12	19	2414	3138	.26	1,649
102. Guilt-proneness	4	27	31	26	3814	2149	.12	287
103. Hostility	m	07	13	90:	07	.5610	.37	969
104. Negative affectivity	7	26	<u> </u> 	-00	0315	5246	.41	1,092
105. Neuroticism	41	29	30	-27	2925	.2873	61.	711.6
106. Objectivity	-			.19	.0335			158
107. Psychoticism	ς.	01	05	90:-	1604	1800	80:	419
108. Rebellious – distrustful	7		35	36	1953		.18	136
109. Repressive defensiveness	4	32	32	40	4931	0560	.28	516
110. Self-consciousness	7		9 0:1	60:-	1701		.01	909
111. Social anxiety	_			34	5909			63
112. Tension	4	33	3 4	31	4319	1553	.16	287
113. Vulnerability	7		14	15	2307		.02	909

Note. k = number of studies; CI = confidence interval; Min.-max. = minimum.-maximum.

This document is copyrighted by the American Psychological Association or one of its allied publishers. This article is intended solely for the personal use of the individual user and is not to be disseminated broadly.

Table 12 Average Weighted Correlations for Personality Variables Theoreticully Related to the Big Five Factor of Openness to Experience

Personality variable	k	Median	Unweighted mean	Weighted mean	95% CI	Minmax values	SD	Total no. of respondents
114. Automatic thoughts—general				.23	.0838			168
115. Automatic thoughts—positive				.21	.06–.36			168
116. Belief in a just world	-			23	3313			188
117. Conceptual level	,-mi			.15	0636			8
118, Creative	1			.12	1337			29
119. Death concern—preoccupation with thoughts	61		24	23	3412		8,	45
120. Intelligence	19	8 6.	6 .	.0.	.02 – .08	1813	99.	2,546
121. Mental absorption	~			.05	0515			411
122. Novelty secking	-			.15	0131			150
123. Openness to actions	7		80:	8 0:	.0016		.01	909
124. Openness to aesthetics	2		80:	8 0:	.0016		8.	909
125. Openness to experience	6	.07	60:	8 0.	.0412	.0020	8 0:	2,546
126. Openness to fantasy	2	12	12	11	1903		.07	909
127. Openness to feeling	7		01	02	1006			909
128. Openness to ideas	7		.05	.05	0313		8	909
129. Openness to values	2		90:-	90:-	1402		.0 <u>.</u>	909
130. Practicality	4	8	.10	01	1311	1048	.26	287
131. Radicalism	7		90'-	10	2606		80: 80:	151
132. Rigidity	1			.14	1139			29
133. Rule-free				20	3604			150
134. Self-confidence	7		.38	.36	.31–.41		50.	1,817
135. Self-respect	7		.31	.3 4	.29–.39		.07	1,817
136. Sentience	4	.07	01.	.07	1024	0933	.17	151
137. Thoughtfulness	-			00.	1616			158

Note. k = number of studies; CI = confidence interval; Min.-max. = minimum-maximum.

cording to the Big Five factors. Any personality variable considered theoretically related to the Big Five factor of Extraversion is located in Table 8. Table 9 contains all of the personality variables theoretically related to the Big Five factor of Agreeableness and so forth through the fifth factor of Openness to Experience traits being presented in Table 12.

Tables 8-12 reveal that the 95% confidence interval for 56 of the 137 personality traits included r = .00, indicating we could not rule out the possibility that no relation existed with SWB. To determine the strongest and most reliable correlates of SWB, we examined the personality variables that were based on three or more independent samples. Of these, repressive defensiveness obtained the strongest absolute correlation with SWB, with r = -.40, based on four independent samples. Repressive defensiveness is generally described as a nonconscious avoidance of threatening information that leads to a denial of the experience and the expression of negative emotions associated with that experience (Emmons & Colby, 1995). Following repressive defensiveness, trust (r = .37), emotional stability (r = .37)= .36), locus of control-chance (r = -.34), desire for control (r = .34), hardiness (r = .32), positive affectivity (r = .31), private collective self-esteem (r = .31), and tension (r = -.31)were the strongest correlates of SWB.

Recall the prediction that extraversion and sociability would obtain the strongest positive association with SWB, whereas neuroticism was expected to obtain the strongest negative association with SWB. We also predicted that locus of control and perceived control would be strong correlates of SWB, whereas intelligence was not expected to be a strong correlate. The data confirmed that desire for control and locus of control-chance were among the strongest correlates with SWB. Likewise, the hypothesis that intelligence would be modestly correlated with SWB was also confirmed, with r = .05. However, the hypothesis that neuroticism (r = -.27), internal locus of control (r = .25), extraversion (r = .17), and sociability (r = .20) would be among the strongest correlates of SWB was not supported.

Are methodological differences among studies associated with differences in results? We predicted that studies that used personality and SWB scales with stronger psychometric properties would report higher correlations between personality and SWB. To test this prediction, homogeneity analyses were performed using alpha coefficients, test—retest coefficients, the number of items used, and whether the scale was developed prior to the investigation as predictors of the relation between personality and SWB. The results of significant homogeneity tests are presented in Table 13.

For analyses conducted on measures of personality, Table 13 indicates that higher alpha coefficients corresponded with higher correlations between personality and SWB. Likewise, SWB measures developed prior to the investigation, multiple-item SWB measures, and higher alpha coefficients were all significantly associated with higher correlations between personality and SWB. These results affirm the expected effect that higher reliability yields higher associations. However, one index of potentially low reliability was significantly related to higher correlations between personality and SWB. Personality scales developed at the time of the investigation were associated with higher personality—SWB correlations than personality scales developed prior to the investigation.

Analyses of sampling issues also revealed mixed results. As predicted, Table 13 indicates that studies with no delay between the measurement of personality and SWB obtained higher correlations than studies using a delay. However, studies utilizing representative samples obtained lower correlations than studies using a convenience sample.

Finally, separate analyses were conducted to examine the variation between correlations attributed to the age, gender, and ethnicity of the sample, as well as to examine the age of the study and publication status. Our prediction of no significant differences on the basis of these final variables was supported.

It is possible that the association between personality and SWB may be overestimated due to a conceptual overlap between the constructs of SWB on the one hand and many of the personality constructs on the other hand. Indeed, some personality variables, particularly positive and negative affectivity, general emotionality, and affect intensity, are basically measures of long term pleasant and unpleasant affect and can be considered as types of SWB. To examine whether these personality traits significantly raised the association between personality and SWB, we separated these four personality traits from the remaining data and performed a post hoc analysis. The average weighted correlation between these affectivity variables and SWB was r = .14 (based on 11 independent samples), whereas the average weighted correlation for all remaining personality variables remained the same (r = .19, based on 192 independent samples). The contrast between affectivity variables and the remaining personality terms revealed that the affectivity variables obtained a significantly weaker association with SWB than the remaining personality terms, $Q_w(184) = 7.16$, p < .01. In this way, it does not appear that conceptual overlap between affectivity traits and SWB can explain the strength of overall association between personality and SWB.

Another alternative explanation takes the problem of conceptual overlap one step further than affectivity variables. It can be argued that traits that deal with the emotional domain of personality overlap conceptually with SWB, which is essentially an emotional construct. To test this possibility, we separated the 34 personality variables that focus on emotion from the remaining 103 personality constructs. The contrast between emotional and nonemotional variables was nonsignificant, $Q_w(238) = 2.98$, p > .05, revealing that emotional variables were not more strongly associated with SWB (r = .20) than nonemotional variables (r = .18).

Discussion

The Relative Importance of Personality for SWB

The present meta-analysis found an overall correlation between all personality variables and all SWB indices to be r =

⁷ The 34 emotion personality traits were affect intensity, ambivalence over emotional expressiveness, anger, anxiety, compassion, death anxiety, depression, distress, ego strength, emotional expressiveness, emotional stability, empathy, fear, fear of intimacy, general emotionality, hostility, positive affectivity, nurturance, negative affectivity, neuroticism, openness to feeling, play, psychoticism, rebellious—distrustful, responsible—hypernormal, self-conscious, sensitivity, sentience, social anxiety, social emotionality, stable, tension, vulnerability, and warmth.

Table 13

Effects of Methodological Variables on Correlations Relating Personality With SWB

Characteristic	r(+)	k	df	χ^2 and regression coefficients
Time of personality scale development			1. k = 185	77.43***
Prior to investigation	.17	178	-,	
At the time of investigation	.31	25		
Internal consistency of personality measure*		20	1, k = 144	17.22*** $a = .067$ $b = .0019$
				B=.1487
Time of SWB scale development			1, k = 184	19.35***
Prior to investigation	.20	167		
At the time of investigation	.12	35		
Number of items in SWB measure			1, k = 167	12.03***
Single item	.16	39		
Multiple items	.20	139		
Internal consistency of SWB measure*			1, k = 107	5.80* $a = .089$ $b = .0015$ $B = .1049$
Stability of SWB measure ^a			1, k = 39	37.08*** $a =166$ $b = .0052$ $B = .4396$
Sampling procedure			1. k = 156	26.41***
Representative	.16	36	A, R 100	20.11
Convenience	.21	136		
Delay in measurement	, 111	150	1. k = 179	20.93***
No delay	.19	178	1, 10 - 179	20.75
Delay	.14	19		

Note. SWB = subjective well-being; r(+) = average weighted correlation; k = number of independent samples.

*p < .05. ***p < .001.

.19. In a series of publications, Morris Okun, Bill Stock, and their colleagues examined over 600 SWB studies to determine which biosocial factors were most influential. Table 14 summarizes the meta-analytic findings for SWB to date. Most demographic and social factors are not critical to reports of well-being with variables such as age, sex, and marital status essentially unrelated to SWB. In terms of meta-analytic results, Table 14 indicates that the most important correlates of SWB are health, personality, and SES.

In their meta-analysis of 24 studies, Haring et al. (1984) reported SES (comprised by combinations of educational attainment, income, and occupational status) correlated r=.20 with SWB. On the basis of 105 studies, Okun and his colleagues (Okun, Stock, Haring, & Witter, 1984a) reported health to be correlated with SWB with an r of .32. When they considered the type of health measure, Okun and colleagues found that self-ratings obtained stronger correlations with SWB than ratings by others, such as by a physician. Okun and George (1984) significantly reduced the self-rated health and SWB association when they partialled out neuroticism. In this way, although health is a stronger zero-order correlate of SWB than personality, the relationship between health and SWB is complicated by the role of personality and the way health is measured. After reviewing the literature, Myers and Diener (1995) concluded

that income—SES and health have similar roles for SWB: "[Their] absence can breed misery, yet having it is no guarantee of happiness" (p. 13). It appears that health and having enough income to provide for life's essentials are necessary but not sufficient conditions for SWB. Individuals who do not feel healthy at any given point in time may be at a loss to find high levels of SWB. Likewise, increasing one's affluence beyond the level of providing for life's necessities adds little to SWB.

Most previous studies have examined either personality or demographic variables in relation to SWB. However, studies

A continuous homogeneity analysis was conducted for this variable so only the intercept, standardized, and unstandardized beta weights are provided.

⁸ It might be argued that comparisons between these meta-analytic reviews are not warranted because of methodological differences in how the meta-analyses were conducted. Methodological differences might include the way the topic was defined, the literature search strategies utilized, and the assumptions used for inclusion or exclusion of studies. However, the meta-analyses were essentially conducted by the same research team of Morris Okun, Bill Stock, and their colleagues. Wood, Rhodes, and Whelan (1989) used the same dataset generated by Okun and Stock for their analyses. Likewise, the present meta-analysis is partially based on the same dataset generated by Okun and Stock. In addition, when searching for new literature, we used similar literature search procedures and inclusion and exclusion criteria as did the previous meta-analyses. Thus, methodological differences between the meta-analyses should be minimal.

Table 14
Summary of Previous Meta-Analyses Comparing SWB With Biosocial Variables

Biosocial variable	r(+)	k	Author(s)
Age	.03	119	Stock, Okun, Haring, & Witter (1983)
Sex	.04	93	Haring, Stock, & Okun (1984)
Marital status	.08 ~.07ª	56	Wood, Rhodes, & Whelan (1989)
Occupational status	.11	34	Haring, Stock, & Okun (1984)
Education	.14	90	Witter, Okun, Stock, & Haring (1984)
Social activity	.15	107	Okun, Stock, Haring, & Witter (1984b)
Religion	.16	28	Witter, Stock, Okun, & Haring (1985)
Income	.17	85	Haring, Stock, & Okun (1984)
Socioeconomic status ^b	.19	24	Haring, Stock, & Okun (1984)
Personality	.19	197	The present meta-analysis
Health	.32	105	Okun, Stock, Haring, & Witter (1984a)

Note. SWB = subjective well-being; r(+) = average effect size; k = number of independent samples. Wood, Rhodes, and Whelan reported a sex difference favoring men (d = .08) when studies were primarily composed of few married respondents. This pattern was reversed in studies primarily composed of married respondents (d = -.07). Socioeconomic status was a composite of educational attainment, income, and occupational status.

using hierarchical regression analyses that include both personality and demographic variables provide more direct tests of the relative importance of each class of predictors. George (1978) found that demographic factors (namely sex, age, education, occupational status, health impairment, marital status, and employment status) accounted for 6% of the variance of positive affect minus negative affect in a sample of adults over age 50. However, a measure of Cattell's 16 personality factors (Cattell, Eber, & Tatsuoka, 1970) accounted for 18% of the variance, and the regression equation including both demographic and personality factors explained 22% of the variance. Eden (1980) entered age, sex, SES, the lie scale, subjective health, role loss, extraversion, neuroticism, self-concept, and social self as predictors of positive affect, negative affect, and life satisfaction. Demographic variables accounted for less than 3% of the variance in each measure of SWB, whereas subjective health and role loss (entered together) accounted for less than 5% of the variance. On the other hand, extraversion and neuroticism (entered together) accounted for 6% of the positive affect variance, 20% of the negative affect variance, and 11% of the life satisfaction variance. Demographic and personality variables together accounted for 20% of the variance of positive affect, 39% of the variance for negative affect, and 33% of the variance for life satisfaction. Taken together, these studies suggest personality may be more influential for SWB than are demographic variables.

Given that demographics are of limited value for predicting SWB, researchers have increasingly shifted their focus during the last decade to examine a variety of psychosocial factors, including social activity, social support, coping style, goal striving, daily events, and resources. However, these correlates of SWB may also be important in part because of personality. For example, several studies suggest that the personality traits of positive affectivity and extraversion may underlie the social activity—SWB association. Specifically, the amount of social contact, the length of social contact, and even the recreational value and enjoyment level of social contact have all been strongly predicted by positive affectivity and extraversion (Berry & Han-

sen, 1996; D. Watson, 1988; D. Watson, Clark, McIntyre, & Hamaker, 1992). Social support and coping style may also correlate with SWB because of personality predispositions (Diener, 1996). Specifically, personality may predispose people to extraversion, which in turn affects social support and positive affect. On the other hand, neuroticism may predispose a person's style of coping, which in turn influences negative affect (Diener, 1996).

The goal striving approach to personality has been offered as an alternative to the trait approach to personality. Goal strivings differ from traits in that strivings are nomothetic and idiographic, and are personalized motives that are neither defined in terms of behavior, nor are they necessarily expressed in behavior (Emmons, 1986). For example, acting dominant over people expresses a personality trait, whereas trying to dominate others expresses a goal striving (Emmons, 1986). Recent research suggests that goal strivings may be quite important to SWB, particularly for negative affect. Individuals who believe they have a low probability of succeeding at their goals, who report more ambivalence towards their goals, and report conflict between different goals also tend to report more negative affect (Emmons, 1986; Emmons & King, 1988). Likewise, ruminating about one's goals (Emmons & King, 1988; M. D. McIntosh & Martin, 1992) or trying to avoid negative outcomes and emotions (Elliot, Sheldon, & Church, 1997) is associated with decreased SWB and increased negative affect. However, the connection between goal strivings and personality cannot be ignored. Elliot and colleagues (1997) found that the goals a person chooses are tied to extraversion and neuroticism. Perhaps personality helps define the goals a person most likely adopts, with the striving toward these goals having a more direct link to SWB.

In addition to personality, demographics, social activities, coping, and goal strivings, daily events also seem important for SWB. Recent research suggests that daily events likely affect SWB primarily in the short-term. Suh, Diener, and Fujita (1996) found that SWB is only influenced for a brief time by life events, with the impact of life events greatly diminished within a 3-month period of time. Indeed, life events themselves may result

from an individual's personality (Diener, 1996). Life events are highly stable and tend to repeat themselves (Headey & Wearing, 1992). Magnus, Diener, Fujita, and Pavot (1993) coded life events objectively and found that extraversion predicted later positive events whereas neuroticism predicted later negative events. Although nonperson factors undoubtedly influence life events, the personality of the individual also appears to influence one's experience of objective life events (Magnus et al., 1993).

In sum, our results indicate that personality may play an important role for SWB. Demographic variables and life events have a surprisingly small effect on long-term SWB. In addition, personality appears to play an important role in many other variables that have been associated with SWB, including health, goal strivings, coping, and social support.

How Personality Might Influence SWB

Personality appears to color how people perceive life events as they take place and returns people to their typical levels of SWB after powerful events are experienced. Results of studies using a top-down approach have found that personality traits lead people to experience life in a positive or negative manner (Andrews & Withey, 1976; Feist et al., 1995; Headey et al., 1991). One of the earliest theories of SWB, adaptation theory, focused on how even the most dramatic events, such as winning the lottery or being paralyzed in a car accident, affect reports of happiness for only a short period of time (Brickman, Coates, & Janoff-Bulman, 1978). The dynamic equilibrium model relied on adaptation theory and proposed that personality sets the standard by which recent events are compared to determine momentary changes in SWB (Headey & Wearing, 1989). However, after a short period of time, personality serves to return individuals to their previous levels of SWB.

Personality also colors perceptions along the way. Personality leads different individuals to experience the same life events in a more positive or negative fashion (Magnus et al., 1993) as well as to respond more or less strongly to experimentally induced moods (Larsen & Ketelaar, 1991).

Beyond adaptation models, personality may influence SWB because SWB is usually conceptualized and measured as a longterm condition (Diener, 1996). Because momentary fluctuations are ignored when measuring SWB, personality is likely to have a stronger effect. In the present meta-analysis, contrary to predictions, the overall correlation between personality and positive affect (r = .18), happiness (r = .19), and life satisfaction (r = .19)= .20) did not differ significantly from one another. Perhaps these measures of SWB did not differ because they are each tied to temperament, just as personality is largely tied to temperament. Genetic evidence is fairly consistent with this view; estimates of the genetic influence on extraversion, neuroticism, and openness to experience range from 29% to 41% of the variance, whereas environmental influences account for less than 12% of the variance (Bergeman et al., 1993; Pedersen, Plomin, McClearn, & Friberg, 1988). Likewise, SWB may also be largely inherited. Recent twin studies provide mixed evidence on the heritability of different components of SWB. Lykken and Tellegen (1996) reported the heritability of general well-being to be as much as 52% of the variance. Although Emde et al. (1992) reported nonsignificant heritability estimates for observed positive and negative hedonic tone, they found a significant heritability estimate for parental report of negative emotion.

How specific personality traits might influence SWB. Of 137 personality traits examined in relation to SWB, the most influential personality traits were repressive defensiveness, trust, emotional stability, locus of control—chance, desire for control, hardiness, positive affectivity, private collective self-esteem, and tension. All of these personality traits were examined in three or more independent samples and obtained absolute correlations greater than r = .30. Control variables (i.e., desire for control and locus of control) were expected to be among the strongest correlates. It is also not surprising that tension and emotional stability were among the strongest correlates, given that these traits are conceptually similar to the Big Five factor of Neuroticism (Digman, 1990; Goldberg, 1992; John, 1990). However, the remaining personality traits had not been mentioned by any reviewer or theorist as critical variables for SWB.

Given this pattern of results, perhaps what is most critical to SWB is not simply the tendency to experience positive or negative emotions (as represented by extraversion and neuroticism traits), but the tendency to make either positive or negative attributions of one's emotions and life events, and even others' behaviors. Our results on repressive—defensiveness, control, hardiness, and trust suggest this possibility.

Repressive defensiveness developed from the literature on coping with stress and deals with the extent to which a person denies the existence of threatening information and fails to express emotions relevant to that threat (Emmons & Colby, 1995). Therefore, perhaps it is the denial of experiencing negative emotions (as measured by repressive—defensiveness) as well as the actual experience of these negative emotions (as measured by Cattell's personality factor of tension) that is so detrimental for well-being.

Similarly, internal locus of control refers to how certain people actively and consistently try to deal with life circumstances by exerting control over their own lives (Lefcourt, 1991). In addition to internal locus of control, individuals may also believe that other powerful persons control the events in one's life and that chance happenings affect one's experiences (Levenson, 1981). Our results indicate that in addition to denying threatening information, ascribing control over one's life to an external source can be quite detrimental to SWB.

Although repressive defensiveness, tension, and locus of control-chance are associated with the lack of SWB, hardiness, desire for control, and trust provide insight into how positive attributions may be relevant for SWB. Hardiness is described as the tendency to diminish the impact of stressful life events by appraising the event in an optimistic fashion and then engaging in active coping actions (McNeil, Kozma, Stones, & Hannah, 1986). Desire for control is described as the motivation to control the events in one's environment, with individuals high in desire for control described as assertive, decisive, and capable of manipulating events to ensure desired outcomes (Burger & Cooper, 1979). In relation to attributions, individuals with high desire for control are more likely to engage in the attributional process than individuals with low desire for control, with the former being especially prone to making attributions that give them a sense of control (Burger & Hemans, 1988). Perhaps it is the tendency to optimistically appraise life events (as measured by hardiness) and to make attributions, especially control attributions (as measured by desire for control), rather than activity (as measured by extraversion) that is so meaningful for the experience of well-being.

At first glance, the personality trait of trust may not seem to deal with making positive attributions. Trust is described as an element of agreeableness that affects the quality of relationships (Costa & McCrae, 1992). However, a further examination of trust reveals that it too is related to attributions, specifically the attributions one makes regarding others' motives. Costa and McCrae (1992) indicated that people low on the trust scale 'tend to be cynical and skeptical and to assume that others may be dishonest or dangerous' (p. 17). In this way, trust is essentially a tendency to make attributions of people's actions in either an optimistic or pessimistic fashion. Perhaps the tendency to believe others are honest and trustworthy (as measured by trust) is more important to enhancing well-being than preferring large, social gatherings (as measured by sociability and extraversion).

In sum, the personality traits that were most strongly related to SWB tended to deal with the characteristic experience of emotions (emotional stability, positive affectivity, tension) and the characteristic explanations that people give for life events (repressive defensiveness, hardiness, trust, and the control variables). Attributions have a well documented role in depression and learned helplessness (Seligman, 1975, 1991). Our research suggests that attributions may also be critical to reports of happiness.

The importance of trait extraversion for SWB. Contrary to our predictions, extraversion, neuroticism, sociability, and internal locus of control were not among the highest correlates of SWB. Many strong correlates, such as trust and tension, were personality variables examined in relatively few studies, whereas extraversion, neuroticism, and internal locus-of-control were among the most frequently studied traits. One might argue that the observed average correlations for these traits are a more accurate reflection of the underlying relationship than the reported correlations for variables such as trust and tension.

If the criterion to determine the most influential personality traits was changed from 3 independent samples to 10 independent samples, the only personality variables under consideration would be affiliation, anxiety, dominance, extraversion, femininity, intelligence, impulsivity, internal locus of control, neuroticism, masculinity, perceived control, sociability, and social desirability. In comparison to this "short list," affiliation and perceived control are the most important correlates (rs=.29, respectively), followed by neuroticism (r=-.27), internal locus of control (r=.25), and social desirability (r=.23). Sociability (r=.20) and extraversion (r=.17) are ranked sixth and seventh of the 13 personality variables examined in more than 10 independent samples.

Given the prominence of these personality variables in the extant literature and within several theoretical models, it is not surprising that previous reviewers tended to place more emphasis on extraversion and sociability than on other traits. However, their importance for SWB appears to have been overstated. Although they may not warrant such primary roles for SWB, traits such as repressive—defensiveness, trust, positive affectivity, desire for control, and hardiness deserve more attention

than they have received. These traits have received scant attention compared to extraversion, with five or less independent samples respectively. Yet, their potential for predicting SWB may be high. For example, positive affectivity may represent one facet of extraversion, namely the tendency to experience positive emotions (Costa & McCrae, 1992). On the basis of our results, perhaps extraversion (described as containing elements ranging from sociability to assertiveness to energy and even to dominance) is too global a construct to be as meaningful in the prediction of SWB as some particular elements of extraversion (such as positive affectivity). On the other hand, it is possible that the strong associations exist for these variables precisely because they have been underexamined. Future research is needed to determine whether they are truly the most important variables or whether regression toward the mean will occur with replication.

The Big Five and SWB

The majority of individual personality traits have been examined in fewer than five independent samples. Shifting the unit of analysis from individual traits to clusters of traits, such as can be found in the Big Five, allows us to draw conclusions based on between 37 and 243 independent samples. Looking at the pattern of correlations for each type of SWB index, Neuroticism was the strongest predictor for life satisfaction (r = -.24), happiness (r = -.25), and negative affect (r = -.23). Costa and McCrae (1980, 1991) offered a temperamental explanation for the role of Neuroticism for SWB; being neurotic predisposes a person to experience more negative affect. Our results offer a broader conclusion. Being neurotic predisposes a person to experience less SWB, regardless of whether you are examining reports of one's quality of life experiences, negative short-term emotions or the lack of long-term positive emotions.

If Neuroticism identifies what SWB is not, how did the remaining Big Five factors relate to the actual experience of SWB? Costa and McCrae (1980, 1991) proposed that extraverts have a temperament that predisposes them to experience more positive affect, whereas the remaining factors (Agreeableness, Conscientiousness, and Openness to Experience) lead people to have life experiences that facilitate SWB. Our results do not present such a simple picture. Positive affect was predicted by Extraversion, but it was equally predicted by Agreeableness. Happiness was predicted primarily by Extraversion. Conscientiousness obtained the strongest positive association with life satisfaction. Finally, Openness to Experience obtained the lowest correlation with each SWB index.

The idea that extraversion predisposes individuals to positive affect is widely held (Diener & Larsen, 1993; Eysenck & Eysenck, 1985; Hotard, McFatter, McWhirter, & Stegall, 1989; Meyer & Shack, 1989; Myers, 1992; Myers & Diener, 1995; Strelau, 1987; Thayer, 1989; Thayer, Takahashi, & Pauli, 1988). Others suggest that extraversion not only leads to positive affect, but that extraversion and positive affect are essentially based on the same neurological structure (Gray, 1971, 1981, 1987; Larsen & Ketelaar, 1991). Once again, our results point to a broader conclusion.

Positive affect is not tied solely to Extraversion. Rather, positive affect stems primarily from our connections with others,

both in terms of the quantity of relationships (Extraversion) as well as the quality of relationships (Agreeableness). Myers and Diener (1995) described happy individuals not only as having specific personality traits, but also as having strong relationships. Certainly, relationship type personality traits foster better relationships. However, they appear to provide another bonus to the holder; they also facilitate the experience of positive affect. Consistent with a temperamental view, Extraversion and Agreeableness are associated with higher correlations with positive affect than Conscientiousness, Neuroticism, or Openness to Experience. However, consistent with an instrumental view, Extraversion and Agreeableness also foster more and better relationships. In turn, good relationships are associated with increased positive affect.

Interestingly, Conscientiousness was the strongest positive correlate of life satisfaction. Although relationships and relationship-type traits make people feel happy, engaging in goaldirected activity and exerting control over oneself and one's environment enhances quality of life. Work can serve many positive purposes beyond a paycheck, such as providing one with an identity, a network of supportive relationships, and even a sense of purpose (Myers & Diener, 1995). Csikszentmihalyi (1990) reported that optimal experiences, called "flow" experiences, typically take place when a person is highly challenged and yet has the skills to meet the challenge. The "flow" experience has been tied not only to a loss of a sense of self and time, but also to reports of happiness. Our results suggest that characteristically engaging in tasks and exerting control provide not only opportunities for flow, but also enhance the general quality of one's life. As with Extraversion and Agreeableness, Conscientiousness serves a dual purpose. Conscientious people set higher goals for themselves and tend to achieve more in work settings (Barrick & Mount, 1991; Barrick, Mount, & Strauss, 1993). Likewise, conscientious people are more likely to feel satisfied with their lives.

Finally, our results suggest that Openness to Experience is largely irrelevant for SWB, at least when compared with the remaining five factors. McCrae and Costa (1991) proposed that being open to experiences leads to an increase of all emotions, both positive and negative. There are two explanations for our lack of support for this hypothesis. First, although the Big Five is widely researched, the fifth factor is the least understood of the five factors. Factor V has been shown to include components of intellect, culture, and creativity in addition to openness to experiences (John, 1990). We resolved the problem of specificity in the present investigation by broadening the fifth factor to contain "cognitive variables." Ultimately, it is not exactly clear what underlying dimension is actually assessed by the fifth factor. Perhaps this lack of specificity about the fifth factor in general has made it a less robust predictor for SWB.

A second interpretation of the results for Openness to Experience is that perhaps cognition, in and of itself, is largely irrelevant for the experience of well-being. We are not arguing that all cognitive variables are irrelevant for SWB. As reported above, some of the most important individual traits focused on making attributions for life events. The difference may lie in whether the trait describes cognition itself (such as mental absorption and openness to ideas) or whether the trait describes a propensity for using one's cognitive faculties in a healthy

fashion (such as repressive defensiveness or hardiness). In this way, perhaps it doesn't matter what cognitive abilities a person has. Perhaps what is important is whether a person uses the cognitive abilities he or she has in a way that facilitates secondary coping of life's events. Future research is needed to test this possibility.

The Limits of Personality for Influencing SWB

Although personality appears to play an important role for SWB, we cannot conclude, on the basis of our results, that personality is the only important variable for SWB. In the current meta-analysis, on average, personality variables were associated with 4% of the variance for all indices of SWB. Likewise, the moderators examined in this investigation did not eliminate the substantial heterogeneity in the distribution of effect sizes, suggesting that there is still unexplained variation among the effect sizes. Clearly, personality cannot be taken as a full explanation of SWB.

There are several methodological issues that may have limited the utility of personality for predicting SWB. First, measurement error was not controlled in this meta-analysis because the primary research reports did not control for measurement error. Measurement error associated with the predictor variable tends to lead to an underestimation of the correlation coefficient (Cohen & Cohen, 1983). This is particularly troubling for the personality-SWB relation given that when measurement error is controlled, the personality-SWB relation may increase substantially. After controlling for measurement error, extraversion and positive affect may correlate as high as .71 (as reported in Diener, 1996). A second methodological issue is that if the distribution of personality scores and the distribution of SWB scores are not normal, the correlation between personality and SWB will be underestimated (Kirk, 1990). More serious than the underestimation of the association between personality and SWB is the possibility of the overestimation of their relationship. A third methodological issue for the present review is that it is possible that personality and SWB may be correlated solely because they are both affected by a third variable that was not partialled out of the association (Pedhazur, 1982).

In addition to these methodological issues, Diener (1996) outlined several theoretical reasons why happiness cannot be explained fully by personality. First, when predicting SWB on a short-term basis, personality is generally a weaker predictor than situational factors. Personality is a strong predictor of SWB only when focusing on long-terms levels of affect. To predict a person's emotion at a specific moment, situational factors need to be assessed in order to more fully understand SWB. For example, Emmons (1991) found that bad interpersonal events correlated with momentary negative affect at r = .59, thereby accounting for 35% of the variance.

A second reason why personality cannot completely explain SWB is that environmental circumstances sometimes produce lasting differences in SWB (Diener, 1996). On the basis of national surveys, Diener, Diener, and Diener (1995) found that the poorest countries differed markedly from the wealthiest countries on reported SWB. Diener (1996) suggested that personality may predict within-group differences strongly because of the shared environment of that group. However, when shifting

to examine differences between groups, nations, or cultures (that do not share the same environment), environmental effects are more likely to be found.

A final reason why personality cannot completely explain SWB comes from heritability estimates. Although heritability may account for half of the SWB variance, the remaining 50% of the SWB variance is due to factors other than heredity (Diener, 1996). Certainly, goal striving, daily events, good relationships, and "flow" experiences contribute to SWB. Although related to personality, these processes cannot be completely reduced to a trait explanation. Likewise, demographics combined with personality enhance the prediction of SWB (Eden, 1980). Moving beyond a trait approach to personality, Diener and Fujita (1995) examined how resources contributed to SWB. Resources were conceptualized as material, social, or personal characteristics that a person possesses that can be used to help a person make progress towards personal goals. Examples of the three types of resources include material possessions, family support, and being energetic. Overall, personality resources tended to correlate with life satisfaction and positive affect, but not with negative affect. Each personality resource alone accounted for less than 15% of the variance of life satisfaction, and less than 8% of the positive affect variance. However, when social and material resources were summed with personality resources, fully 28% of the life satisfaction variance and 14% of the positive affect variance were explained.

In sum, although personality is quite important for long-term SWB, other factors are more important for short-term SWB. Likewise, models based on both personality and biosocial variables offer a more complete picture than can be obtained by examining either set of variables alone.

Cultural Limitations in the Present Meta-Analysis

A research synthesis is always constrained by the limitations that exist in the primary investigations of the topic under review (Cooper, 1998). For studies on personality and SWB, studies using non-English speaking samples were so uncommon that the seven studies using these samples had to be excluded from the current meta-analysis. Meta-analysis can generally overcome the limitations of sampling issues of individual studies, assuming that different populations are sampled in different studies. It cannot, however, overcome the limitation of missing populations that have not yet been studied.

The lack of research on personality and SWB utilizing non-English speaking samples is especially troubling given recent SWB findings based on national probability samples. Inglehart (1990) found extensive differences on reports of SWB between nations. In Portugal, only 10% of respondents said they were happy, with this figure increasing to 40% of respondents in the Netherlands. In U.S. national samples, estimates of SWB are routinely above 80% (Andrews & Withey, 1976; Gurin, Veroff, & Feld, 1960; Veenhoven, 1993). National differences remain when income is controlled (Diener, Diener, et al., 1995).

The most obvious explanation for these national differences is that cultural differences lead to differential reports of SWB. There is evidence that collectivistic cultures report lower SWB than individualistic cultures (Diener, Suh, Smith, & Shao, 1995). Likewise, cultures vary in the extent to which they con-

strue the world as benevolent and controllable (Myers & Diener, 1995). Perhaps these cultural templates for interpreting life events lead to national differences on reported SWB (Myers & Diener, 1995). Unfortunately, only one study to date has explicitly examined the personality-SWB relation in the context of cultural differences. Crocker, Luhtanen, Blaine, and Broadnax (1994) examined collective self-esteem and SWB among three racial groups. Collective self-esteem refers to the positivity of the self-concept derived from identifying oneself as a member in one or more social groups (Crocker et al., 1994). Crocker and colleagues (1994) found that collective self-esteem was a stronger correlate of life satisfaction for Asians (rs ranging from .08 to .47) than for either Blacks or Whites (rs ranging from -.01 to .33). However, the participants from these groups were all from the United States and it could be that racial differences themselves rather than cultural differences account for the differential pattern of findings. Research is sorely needed to determine which personality traits are important for SWB in other cultures.

Diener and Diener (1996) recently offered an alternative explanation to national differences in reports of SWB. They suggested that most people, regardless of nationality, actually report themselves as happy. Combining the results of approximately 1,000 studies, they found that 86% of nations actually reported having positive SWB whereas only the poorest of nations reported a lack of SWB. They further hypothesized that humans, regardless of culture, have a positive baseline for affect that serves as their equilibrium level, underlies their approach tendencies, and even produces in them a strong immune response to infections. This perspective essentially places personality at the forefront for all human experience of SWB. Our data suggest personality is indeed critical to experiences of SWB in Western cultures. However, Diener and Diener's (1996) position that personality is an important factor for other cultures remains to be tested.

Conclusions

Five distinct questions pertaining to personality and SWB were answered by the present meta-analysis. Overall, personality appears to be an important correlate of SWB. However, our results suggest that some demographic variables, such as health and SES are equally important. We offered some tentative paths by which personality may influence SWB. At the level of specific personality traits, traits that focus on making attributions in a healthy fashion may be among the most important personality traits. At the level of the Big Five, factors that focus on enhancing personal relationships and success in typical goal settings appear to be important to SWB. However, to fully understand the momentary, short-term experience of SWB, one must also examine situational factors such as daily events, goal strivings, and resources. Our results suggest that the importance of extraversion for SWB has been overstated in previous reviews and theories of SWB. However, several underexamined personality traits and the role of attributions for SWB deserve additional attention. Finally, future research is needed to determine if personality is also important for SWB in non-Western cultures.

References

References marked with an asterisk indicate studies included in the meta-analysis.

- Aiken, L. R. (1994). Psychological testing and measurement (8th ed.).
 Needham Heights, MA: Allyn & Bacon.
- *Anderson, D. L. (1990). Health activity and personality as factors influencing life satisfaction of the aged (Doctoral dissertation, California School of Professional Psychology, 1990). Dissertation Abstracts International, 50(12), 5871B.
- Andrews, F. M., & Crandall, R. (1976). The validity of measures of self-reported well-being. Social Indicators Research, 3, 1-19.
- *Andrews, F. M., & Halman, L. J. (1992). Infertility and subjective well-being: The mediating roles of self-esteem, internal control, and interpersonal conflict. *Journal of Marriage and the Family*, 54, 408–417.
- Andrews, F. M., & Robinson, J. P. (1991). Measures of subjective well-being. In J. P. Robinson, P. R. Shaver, & L. S. Wrightsman (Eds.),
 Measures of personality and social psychological attitudes (pp. 61–114). San Diego, CA: Academic Press.
- Andrews, F. M., & Withey, S. B. (1976). Social indicators of wellbeing: America's perception of life quality. New York: Plenum Press.
- *Argyle, M., & Lu, L. (1990). Happines and social skills. Personality and Individual Differences, 11, 1255-1261.
- *Aube, J., Norcliffe, H., & Craig, J. (1995). Gender characteristics and adjustment-related outcomes: Questioning the masculinity model. Personality and Social Psychology Bulletin, 21, 284-295.
- Barrick, M. R., & Mount, M. K. (1991). The Big Five personality dimensions and job performance: A meta-analysis. *Personnel Psychol*ogy, 44, 1-26.
- Barrick, M. R., Mount, M. K., & Strauss, J. P. (1993). Conscientiousness and performance of sales representatives: Test of the mediating effects of goal setting. *Journal of Applied Psychology*, 78, 715-722.
- *Barry, B. A. (1989). Hardiness as a mediator between stressors and life satisfaction in the elderly: A path analytic study (Doctoral dissertation, Hofstra University, 1988). Dissertation Abstracts International, 50, 2612B.
- *Bennet, S. M. (1982, August). Personality and situation in the prediction of women's career-related self-efficacy expectations and life satisfaction. Paper presented at the 90th Annual Meeting of the American Psychological Association, Los Angeles, CA. (ERIC Document Reproduction Service No. ED 249 429)
- Bergeman, C. S., Chipuer, H. M., Plomin, R., Pedersen, N. L., McClearn, G. E., Nesselroade, J. R., Costa, P. T., & McCrae, R. R. (1993). Genetic and environmental effects on openness to experience, agreeableness, and conscientiousness: An adoption/twin study. *Journal of Personality*, 61, 159-179.
- Berry, D. S., & Hansen, J. S. (1996). Positive affect, negative affect, and social interaction. *Journal of Personality and Social Psychology*, 71, 796-809.
- *Bhagat, R. S., & Chassie, M. B. (1978). The role of self-esteem and locus of control in the differential prediction of performance, program satisfaction and life satisfaction in an educational organization. *Journal of Vocational Behavior*, 13, 317-326.
- *Bortner, R. W., & Hultsch, D. F. (1970). A multivariate analysis of correlates of life satisfaction in adulthood. *Journal of Gerontology*, 25, 41-47.
- Botwin, M. D., & Buss, D. M. (1989). Structure of act-report data: Is the five-factor model of personality recaptured? *Journal of Personality and Social Psychology*, 56, 988-1001.
- *Bowman, G. D., & Stern, M. (1995). Adjustment to occupational stress: The relationship of perceived control to effectiveness of coping strategies. *Journal of Counseling Psychology*, 42, 294-303.
- Bradburn, N. M. (1969). The structure of psychological well-being. Chicago: Aldine.
- *Brandt, A. S. (1980). Relationship of locus of control, environmental constraint, length of time in the institution and twenty-one other variables to morale and life satisfaction in the institutionalized elderly

- (Doctoral dissertation, Texas Women's University, 1979). Dissertation Abstracts International, 40, 5802B.
- *Brebner, J., Donaldson, J., Kirby, N., & Ward, L. (1995). Relationships between happiness and personality. *Personality and Individual Differences*, 19, 251-258.
- *Breit, P. J. (1990). Effect of assertion training on internal locus of control and life satisfaction of older community residents (Doctoral dissertation, California School of Professional Psychology—Los Angeles, 1989). Dissertation Abstracts International, 50, 3203B.
- *Brett, J. F., Breif, A. P., Burke, M. J., George, J. M., & Webster, J. (1990). Negative affectivity and the reporting of stressful life events. Health Psychology, 9, 57-68.
- Brickman, P., Coates, D., & Janoff-Bulman, R. J. (1978). Lottery winners and accident victims: Is happiness relative? *Journal of Personality and Social Psychology*, 36, 917-927.
- *Brief, A. P., Butcher, A. H., George, J. M., & Link, K. E. (1993). Integrating bottom-up and top-down theories of subjective well-being: The case of health. *Journal of Personality and Social Psychology*, 64, 646-653.
- *Bryant, F.B. (1989). A four-factor model of perceived control: Avoiding, coping, obtaining, and savoring. *Journal of Personality*, 57, 773-797.
- Burger, J. M., & Cooper, H. M. (1979). The desirability of control. Motivation and Emotion, 3, 381-393.
- Burger, J. M., & Hemans, L. T. (1988). Desire for control and the use of attribution processes. *Journal of Personality*, 56, 531-546.
- Buss, A. H., & Plomin, R. (1984). Temperament: Early developing personality traits. Hillsdale, NJ: Erlbaum.
- *Cameron, P. (1975). Mood as an indicant of happiness: Age, sex, social class, and situational differences. *Journal of Gerontology*, 30, 216-224.
- Campbell, A., Converse, P. E., & Rodgers, W. L. (1976). The quality of American life. New York: Russell Sage Foundation.
- Cattell, R. B., Eber, H. W., & Tatsuoka, M. M. (1970). Handbook for the Sixteen Personality Factor Questionnaire (16PF). Champaign, IL: Institute for Personality and Ability Testing.
- *Clark, D., Farrar, W., & Warren, L. R. (1979). Retirement satisfaction among coal miners: A correlational study. (ERIC Document Reproduction Service No. ED 220 764)
- *Clementson-Mohr, J. A. (1979). Academic women: Well-being, personality variables and attitudes toward women (Doctoral dissertation, University of Minnesota, 1978). Dissertation Abstracts International, 39, 6094B.
- Cohen, J., & Cohen, P. (1983). Applied multiple regression/correlational analysis for the behavioral sciences (2nd ed.). Hillsdale, NJ: Erlhaum.
- *Cohen, S., Doyle, W. J., Skoner, D. P., Fireman, P., Gwaltney, J. M., Jr., & Newsom, J. T. (1995). State and trait negative affect as predictors of objective and subjective symptoms of respiratory viral infections. *Journal of Personality and Social Psychology*, 68, 159-169.
- Conley, J. J. (1985). A personality theory of adulthood and aging. In R. Hogan & W. H. Jones (Eds.), *Perspectives in personality* (Vol. 1, pp. 81-115). Greenwich, CT: JAI Press.
- *Conway, T., Abbey, A., & French, J. R. P. (1983, August). Beliefs about control in different life domains. Paper presented at the 91st Annual Convention of the American Psychological Association, Anaheim, CA. (ERIC Document Reproduction Service No. ED 243 019)
- Cooper, H. (1998). Synthesizing research: A guide for literature reviews (3rd ed.). Beverly Hills, CA: Sage.
- *Cooper, H., Okamura, L., & Gurka, V. (1992). Social activity and subjective well-being. Personality and Individual Differences, 13, 573-583.
- *Costa, P. T., & McCrae, R. R. (1980). Influence of extraversion and

- neuroticism on subjective well-being: Happy and unhappy people. Journal of Personality and Social Psychology, 38, 668-678.
- *Costa, P. T., & McCrae, R. R. (1984). Personality as a lifelong determinant of well-being. In C. Z. Malatesta & C. E. Izard (Eds.), Emotion in adult development (pp. 141-157). Beverly Hills, CA: Sage.
- Costa, P. T., & McCrae, R. R. (1992). Revised NEO Personality Inventory (NEO PI-R) and NEO Five-Factor Inventory professional manual. Odessa, FL: Psychological Assessment Resources.
- *Costa, P. T., McCrae, R. R., & Norris, A. H. (1981). Personal adjustment to aging: Longitudinal prediction from neuroticism and extraversion. *Journal of Gerontology*, 36, 78-85.
- *Crawshaw, V. B. (1995). Ability utilization in job and nonwork activities: Implications for job, nonwork, and life satisfaction (Doctoral dissertation, University of Illinois at Chicago, 1994). Dissertation Abstracts International, 56, 553B.
- *Crocker, J., Luhtanen, R., Blaine, B., & Broadnax, S. (1994). Collective self-esteem and psychological well-being among White, Black and Asian college students. *Personality and Social Psychology Bulletin*. 20, 503-513.
- *Crohan, S. E., Antonucci, T. C., Adelmann, P. K., & Coleman, L. M. (1989). Job characteristics and well-being at midlife: Ethnic and gender comparisons. *Psychology of Women Quarterly*, 13, 223-235.
- Csikszentmihalyi, M. (1990). Flow: The psychology of optimal experience. New York: Harper & Row.
- *Decker, S. D., & Schultz, R. (1985). Correlates of life satisfaction in middle-aged and elderly spinal cord-injured persons. Special issue: Spinal cord injury. American Journal of Occupational Therapy, 39, 740-745.
- *Dengelegi, L. (1989). A study of the philosophy and lifestyle of a yoga community: Religious commitment, control and well-being (Doctoral dissertation, Temple University, 1987). Dissertation Abstracts International, 49, 2908B.
- *DeRenzo, E. G. (1987). The relationship of the personality traits neuroticism, extraversion, openness to experience, and age, education, health, and social support to well-being in a group of wives of retired military officers (Doctoral dissertation, University of Maryland, 1986). Dissertation Abstracts International, 47, 4333B.
- *Devine, R. H. (1990). Relationships among subjective well-being, personality, and sex (Doctoral dissertation, University of Washington, 1990). Dissertation Abstracts International, 51, 2102B.
- *Devins, G. M., Binik, Y. M., Mandin, H., Burgess, E. D., Taub, K., Letourneau, P. K., Buckle, S., & Low, G. L. (1986). Denial as a defense against depression in end-stage renal disease: An empirical test. *International Journal of Psychiatry in Medicine*, 16, 151-162.
- *Devins, G. M., Mann, J., Mandin, H., Paul, L. C., Leonard, C. P., Hons, R. B., Burgess, E. D., Taub, K., Schorr, S., Letourneau, P. K., & Buckle, S. (1990). Psychosocial predictors of survival in end-stage renal disease. *Journal of Nervous and Mental Disease*, 178, 127–133.
- Diener, E. (1984). Subjective well-being. Psychological Bulletin, 95, 542-575.
- Diener, E. (1996). Traits can be powerful but are not enough: Lessons from subjective well-being. *Journal of Research in Personality*, 30, 389-399.
- Diener, E., & Diener, C. (1996). Most people are happy. Psychological Science, 7, 181-185.
- Diener, E., Diener, M., & Diener, C. (1995). Factors predicting the subjective well-being of nations. *Journal of Personality and Social* Psychology, 69, 851-864.
- *Diener, E., Emmons, R. A., Larson, R. J., & Griffin, S. (1985). The satisfaction with life scale. *Journal of Personality Assessment*, 49, 71-75.
- Diener, E., & Fujita, F. (1995). Resources, personal strivings, and subjec-

- tive well-being: A nomothetic and idiographic approach. Journal of Personality and Social Psychology, 68, 926-935.
- Diener, E., & Larsen, R. J. (1993). The experience of emotional well-being. In M. Lewis & J. M. Haviland (Eds.), Handbook of emotions (pp. 404-415). New York: Guilford Press.
- *Diener, E., Larson, R. J., & Emmons, R. A. (1984). Person × Situation interactions: Choice of situations and congruence response models. *Journal of Personality and Social Psychology*, 47, 580-592.
- *Diener, E., Sandvik, E., Pavot, W., & Fujita, F. (1992). Extraversion and subjective well-being in a U.S. national probability sample. *Journal of Research in Personality*, 26, 205-215.
- *Diener, E., Sandvik, E., Pavot, W., & Gallagher, D. (1991). Response artifacts in the measurement of subjective well-being. *Social Indicators Research*, 24, 35-56.
- Diener, E., Suh, E. M., Smith, H., & Shao, L. (1995). National differences in reported subjective well-being: Why do they occur? Social Indicators Research, 34, 7-32.
- Digman, J. M. (1990). Personality structure: Emergence of the five-factor model. In M. R. Rosenzweig & L. W. Porter (Eds.), Annual review of psychology (Vol. 41, pp. 417-440). Palo Alto, CA: Annual Reviews.
- Digman, J. M., & Takemoto-Chock, N. K. (1981). Factors in the natural language of personality: Re-analysis and comparison of six major studies. Multivariate Behavioral Research, 16, 149-170.
- Eden, E. (1980). Self-concept incongruity and well-being in late life (Doctoral dissertation, University of Maryland, 1980). Dissertation Abstracts International, 41, 1940B.
- *Eisenberg, D. M. (1981). Autonomy, health, and life satisfaction among older persons in a life care community (Doctoral dissertation, Bryn Mawr College, 1980). Dissertation Abstracts International, 41, 3724A.
- Elliot, A. J., Sheldon, K. M., & Church, M. A. (1997). Avoidance, personal goals, and subjective well-being. Personality and Social Psychology Bulletin, 23, 915-927.
- Emde, R. N., Plomin, R., Robinson, J., Corley, R., DeFries, J., Fulker,
 D. W., Reznick, J. S., Campos, J., Kagan, J., & Zahn-Waxler, C.
 (1992). Temperament, emotion, and cognition at fourteen months:
 The MacArthur longitudinal twin study. *Child Development*, 63, 1437-1455.
- Emmons, R. A. (1986). Personal strivings: An approach to personality and subjective well-being. *Journal of Personality and Social Psychol*ogy, 51, 1058-1068.
- Emmons, R. A. (1991). Personal strivings, daily events and psychological and physical well-being. *Journal of Personality*, 59, 453-472.
- *Emmons, R. A., & Colby, P. M. (1995). Emotional conflict and well-being: Relation to perceived availability, daily utilization, and observer reports of social support. *Journal of Personality and Social Psychology*, 68, 947-959.
- *Emmons, R. A., & Diener, E. (1985). Personality correlates of subjective well-being. Personality and Social Psychology Bulletin, 11, 89-97
- *Emmons, R. A., & Diener, E. (1986). Influence of impulsivity and sociability on subjective well-being. *Journal of Personality and Social Psychology*, 50, 1211-1215.
- *Emmons, R. A., Diener, E., & Larsen, R. J. (1986). Choice and avoidance of everyday situations and affect congruence: Two models of reciprocal interactionism. *Journal of Personality and Social Psychology*, 51, 815-826.
- *Emmons, R. A., & King, L. (1987, August). Ambivalence over expressing emotion: Psychological and physical implications. Paper presented at the 95th Annual Convention of the American Psychological Association, New York. (ERIC Document Reproduction Service No. ED 290 088)
- Emmons, R. A., & King, L. A. (1988). Conflict among personal striv-

- ings: Immediate and long-term implications for psychological and physical well-being. *Journal of Personality and Social Psychology*, 54, 1040-1048.
- Eysenck, H. J., & Eysenck, M. W. (1985). Personality and individual differences: A natural science approach. New York: Plenum.
- Eysenck, H. J., & Eysenck, S. B. G. (1975). Eysenck Personality Questionnaire. San Diego, CA: Educational and Industrial Testing Service.
- *Fawcett, G., Stonner, D., & Zepelin, H. (1980). Locus of control, perceived constraint, and morale among institutionalized aged. *International Journal of Aging and Human Development*, 11, 13-23.
- Feist, G. J., Bodner, T. E., Jacobs, J. F., Miles, M., & Tan, V. (1995). Integrating top-down and bottom-up structural models of subjective well-being: A longitudinal investigation. *Journal of Personality and Social Psychology*, 68, 138-150.
- *Feldman, D. H. (1984). A follow up of Ss scoring above 180 IQ in Terman's "Genetic Studies of Genius." Exceptional Children, 50, 518-523.
- *Felton, B., & Kahana, E. (1974). Adjustment and situationally-bound locus of control among institutionalized aged. *Journal of Gerontology*, 29, 295-301.
- *Fine, M. (1975). Interrelationships among mobility, health and attitudinal variables in an urban elderly population. *Human Relations*, 28, 451-473.
- *Fried, M. (1984). The structure and significance of community satisfaction. Special Issue: Attachment to place. *Population and Environment Behavioral and Social Issues*, 7, 61-86.
- Friedenberg, L. (1995). Psychological testing: Design, analysis and use. Needham Heights, MA: Allyn & Bacon.
- *Fujita, F. D. (1991). An investigation of the relationship between extraversion, neuroticism, positive affect, and negative affect. Unpublished master's thesis, University of Illinois at Urbana-Champaign.
- *Furnham, A., & Brewin, C. R. (1990). Personality and happiness. Personality and Individual Differences, 11, 1093-1096.
- *George, J. M. (1991). Time structure and purpose as a mediator of work-life linkages. *Journal of Applied Social Psychology*, 21, 296-314.
- George, L. K. (1978). The impact of personality and social status factors upon levels of activity and psychological well-being. *Journal of Ger*ontology, 33, 840-847.
- *Gerrad, C. K., Reznikoff, M., & Riklan, M. (1982). Brief communication: Level of aspiration, life satisfaction, and locus of control in older adults. *Experimental Aging Research*, 8, 119-121.
- *Godley, C. S. (1994). Death anxiety, defensive styles and life satisfaction. Unpublished doctoral dissertation, Colorado State University, Fort Collins.
- *Golant, S. M. (1985). The influence of the experienced residential environment on old people's life satisfaction. *Journal of Housing for the Elderly*, 3(3-4), 23-49. (ERIC Document Reproduction Service No. ED 256 999)
- Goldberg, L. R. (1992). The development of markers for the Big-Five factor structure. Psychological Assessment, 4, 26-42.
- *Gorman, B. S. (1972). A multivariate study of the relationships of cognitive control and cognitive style principles to reported daily mood experiences (Doctoral dissertation, City University of New York, 1971). Dissertation Abstracts International, 32, 4211B.
- *Grafje, R. F. (1985). The decomposition of the relationship between selected demographic factors, personality characteristics, and life satisfaction among the elderly (Doctoral dissertation, Fordham University, 1984). Dissertation Abstracts International, 45, 2711B.
- *Granick, S. (1973). Morale measures as related to personality, cognitive, and medical functioning of the aged. *Proceedings of the 81st Annual Convention of the American Psychological Association*, 8, 781-782.

- Gray, J. A. (1971). The psychophysiological basis of introversion-extraversion. Behavior Research and Therapy, 8, 249-266.
- Gray, J. A. (1981). A critique of Eysenck's theory of personality. In H. J. Eysenck (Ed.), A model for personality (pp. 246-276). New York: Springer.
- Gray, J. A. (1987). Perspectives on anxiety and impulsivity: A commentary. Journal of Research in Personality, 21, 493-509.
- Gurin, G., Veroff, J., & Feld, S. (1960). Americans view their mental health. New York: Basic Books.
- Haring, M. J., Stock, W. A., & Okun, M. A. (1984). A research synthesis of gender and social class as correlates of subjective well-being. *Hu-man Relations*, 37, 645-657.
- *Hartmann, G. W. (1934). Personality traits associated with variations in happiness. *Journal of Abnormal and Social Psychology*, 29, 202–212.
- *Harvey-Yoder, J. F. (1989). Mother's attributions of causality for the birth of a child with Down syndrome (Doctoral dissertation, Memphis State University, 1989). Dissertation Abstracts International, 47, 3522A.
- *Hasak, P. (1978). Relationships among decentration, personality, and life satisfaction in the elderly (Doctoral dissertation, University of Kentucky, 1977). Dissertation Abstracts International, 39, 2986B.
- Headey, B., Veenhoven, R., & Wearing, A. (1991). Top-down versus bottom-up theories of subjective well-being. Social Indicators Research, 24, 81-100.
- *Headey, B., & Wearing, A. (1989). Personality, life events, and subjective well-being: Toward a dynamic equilibrium model. *Journal of Personality and Social Psychology*, 57, 731-739.
- *Headey, B., & Wearing, A. (1991). Subjective well-being: A stocks and flows framework. In F. Strack, M. Argyle, & N. Schwartz (Eds.), Subjective well-being: An interdisciplinary perspective (pp. 49-73). Oxford, England: Pergamon.
- Headey, B., & Wearing, A. (1992). Understanding happiness: A theory of subjective well-being. Melbourne, Australia: Longman Cheshire.
- Hedges, L., & Olkin, I. (1985). Statistical methods for meta-analysis. Orlando, FL: Academic Press.
- *Holland, W., McGuire, J., & Tucker, R. (1985). Death anxiety and religiosity among an older adult population. (ERIC Document Reproduction Service No. ED. 297 222)
- *Hollinger, *C. L., & Fleming, E. S. (1988). Gifted and talented young women: Antecedents and correlates of life satisfaction. *Gifted Child Quarterly*, 32, 254-259.
- *Hong, S. M., & Giannakopoulos, E. (1994). Relationship of satisfaction with life to personality characteristics. *Journal of Psychology*, 128, 547-558.
- *Hotard, S. R., McFatter, R. M., McWhirter, R. M., & Stegall, M. E. (1989). Interactive effects of extraversion, neuroticism and social relationships on subjective well-being. *Journal of Personality and Social Psychology*, 57, 321-331.
- *Hurst, S. I. (1991). Locus of control and life satisfaction as predictors of purpose and happiness across midlife and senior years: Gender and age differences (Doctoral dissertation, United States International University, 1990). Dissertation Abstracts International, 52, 1748B.
- Inglehart, R. (1990). Culture shift in advanced industrial society. New York: Princeton University Press.
- *Isikoff, J. G. (1983). Locus of control and life satisfaction in aged homosexual men (Doctoral dissertation, California School of Professional Psychology—Los Angeles, 1982). Dissertation Abstracts International, 43, 3733B.
- John, O. P. (1990). The "Big Five" factor taxonomy: Dimensions of personality in the natural language and in questionnaires. In L. A. Pervin (Ed.), Handbook of personality: Theory and research (pp. 66-100). New York: Guilford Press.
- *Jorm, A., & Duncan-Jones, P. (1990). Neurotic symptoms and subjec-

- tive well-being in a community sample: Different sides of the same coin? Psychological Medicine, 20, 647-654.
- *Kammann, R., Christie, D., Irwin, R., & Dixon, G. (1979). Properties of an inventory to measure happiness (and psychological health). *New Zealand Psychologist*, 8, 1-9.
- Kaplan, R. M., & Saccuzzo, D. P. (1993). Psychological testing: Principles, applications, and issues (3rd ed.). Pacific Grove, CA: Brooks/Cole.
- *Kernan, M. T. (1981). The relationships among life satisfaction, role activity, personality, daydreaming, and socio-economic variables in middle aged and older adults (Doctoral dissertation, Ohio State University, 1981). Dissertation Abstracts International, 42, 2099B.
- Kirk, R. E. (1990). Statistics: An introduction (3rd ed.). Fort Worth, TX: Holt, Rinehart & Winston.
- *Klein, H. A., Tatone, C. L., & Lindsay, N. B. (1989). Correlates of life satisfaction among military wives. *Journal of Psychology*, 123, 465-475.
- *Kohutis, E. A. (1984). Risk-taking, life satisfaction, and locus of control in older adults (Doctoral dissertation, Yeshiva University, 1983). Dissertation Abstracts International, 44, 3573B.
- *Kopp, R. G. (1992). Multiple role occupancy, internal—external locus of control, and psychological well-being among women returning to school (Doctoral dissertation, Seton Hall University, 1991). Dissertation Abstracts International, 53, 2011B.
- Kozma, A., & Stones, M. J. (1978). Some research findings in the study of psychological well-being in the aged. Canadian Psychological Review, 19, 241-249.
- Kozma, A., & Stones, M. J. (1980). The measurement of happiness: Development of the Memorial University of Newfoundland scale of happiness. *Journal of Gerontology*, 35, 906-912.
- *Kozma, A., & Stones, M. J. (1987). Social desirability in measures of SWB: A systematic evaluation. *Journal of Gerontology*, 42, 56-59.
- *Kozma, A., & Stones, M. J. (1988). Social desirability of SWB: Age comparisons. Social Indicators Research, 20, 1-14.
- *Krause, J. S. (1991). Prediction of life satisfaction after spinal cord injury: A 15 year longitudinal study (Doctoral dissertation, University of Minnesota, 1990). Dissertation Abstracts International, 51, 4599B.
- *Larsen, R. J., Diener, E., & Emmons, R. A. (1985). An evaluation of subjective well-being measures. *Social Indicators Research*, 17, 1–17.
- Larsen, R. J., & Ketelaar, T. (1989). Extraversion, neuroticism, and susceptibility to positive and negative mood induction procedures. Personality and Individual Differences, 10, 1221-1228.
- *Larsen, R., & Ketelaar, T. (1991). Personality and susceptibility to positive and negative emotional states. *Journal of Personality and Social Psychology*, 61, 132-140.
- Lefcourt, H. M. (1991). Locus of control. In J. P. Robinson, P. R. Shaver, & L. S. Wrightsman (Eds.), Measures of personality and social psychological attitudes (pp. 413-500). San Diego, CA: Academic Press
- Levenson, H. (1981). Differentiating among internality, powerful others, and chance. In H. M. Lefcourt (Ed.), Research with the locus of control construct. (Vol. 1, pp. 15-63). New York: Academic Press.
- *Levitt, M. J., Clark, M. C., Rotton, J., & Finley, G. E. (1987). Social support, perceived control, and well-being: A study of an environmentally stressed population. *International Journal of Aging and Human Development*, 25, 247-258.
- *Lewinsohn, P. M., Redner, J. E., & Seeley, J. R. (1991). The relationship between life satisfaction and psycho-social variables: New perspectives. In F. Strack, M. Argyle, & N. Schwartz (Eds.), Subjective well-being: An interdisciplinary perspective (pp. 141-169). Oxford, England: Pergamon.
- *Lieberman, M. A. (1978). Social and psychological determinants of

- adaptation. International Journal of Aging and Human Development, 9, 115-126.
- *Lightsey, O. R. (1994). Thinking positive as a stress buffer. *Journal of Counseling Psychology*, 41, 325-334.
- *Lu, L., & Argyle, M. (1991). Happiness and cooperation. Personality and Individual Differences, 12, 1019–1030.
- Lucas, R. E., Diener, E., & Suh, E. (1996). Discriminant validity of well-being measures. *Journal of Personality and Social Psychology*, 71, 616-628.
- *Luikart, C. W. (1971). Perceived control, activity, and life satisfaction among adults. Unpublished master's thesis, University of North Carolina at Chapel Hill.
- Lykken, D., & Tellegen, A. (1996). Happiness is a stochastic phenomenon. Psychological Science, 7, 186-189.
- Magnus, K., Diener, E., Fujita, F., & Pavot, W. (1993). Extraversion and neuroticism as predictors of objective life events: A longitudinal analysis. *Journal of Personality and Social Psychology*, 65, 1046– 1053.
- *Mancini, J. A. (1981). Effects of health and income on control orientation and life satisfaction among aged public housing residents. *International Journal of Aging and Human Development*, 12, 215-220.
- McCrae, R. R. (1983). Extraversion is not a filter, neuroticism is not an outcome: A reply to Lawton. Experimental Aging Research, 9, 73-76.
- *McCrae, R. R. (1986). Well-being scales do not measure social desirability. *Journal of Gerontology*, 41, 390-392.
- *McCrae, R. R., & Costa, P. T. (1983). Psychological maturity and subjective well-being: Toward a new synthesis. *Developmental Psychology*, 19, 243-248.
- McCrae, R. R., & Costa, P. T. (1985). Updating Norman's adequate taxonomy: Intelligence and personality dimensions in natural language and in questionnaires. *Journal of Personality and Social Psychology*, 49, 710-721.
- *McCrae, R. R., & Costa, P. T. (1991). Adding liebe und arbeit: The full five-factor model and well-being. *Personality and Social Psychology Bulletin*, 17, 227-232.
- *McFatter, R. M. (1994). Interactions in predicting mood from extraversion and neuroticism. *Journal of Personality and Social Psychology*, 66, 570-578.
- McIntosh, M. D., & Martin, I. L. (1992). The cybernetics of happiness: The relation between goal attainment, rumination, and affect. In M. S. Clark (Ed.), *Review of personality and social psychology* (pp. 222–246). Newbury Park, CA: Sage.
- *McIntosh, W. D. (1991). The attached and nonattached personalities: Do situational contingencies determine happiness? (Doctoral dissertation, University of Georgia, 1990). Dissertation Abstracts International, 51, 4091B.
- *McNeil, K., Kozma, A., Stones, M. J., & Hannah, E. (1986). Measurement of psychological hardiness in older adults. *Canadian Journal on Aging*, 5, 43-48.
- *Meyer, G. J., & Shack, J. R. (1989). Structural convergence of mood and personality: Evidence for old and new directions. *Journal of Personality and Social Psychology*, 57, 691-706.
- *Morganti, J. B., Nehrke, M. F., Hulicka, I. M., & Cataldo, J. F. (1988). Life-span differences in life satisfaction, self-concept, and locus of control. *International Journal of Aging and Human Development*, 26, 45-56.
- Myers, D. G. (1992). The pursuit of happiness: Who is happy and why. New York: William Morrow.
- Myers, D. G., & Diener, E. (1995). Who is happy? Psychological Science, 6, 10-19.
- *Nashef, A. A. (1981). The effects of group therapy on the affective states, social distance, interpersonal locus of control, life satisfaction, and ward behaviour among the institutionalized aged (Doctoral disser-

- tation, University of Toronto, 1980). Dissertation Abstracts International, 42, 384B.
- *Nehrke, M. F. (1988, November). Person-environment congruence, functional status and personality as predictors of well-being. Paper presented at the 41st Annual Meeting of the Gerontological Society, San Francisco, CA. (ERIC Document Reproduction Service No. ED 310 295)
- *Nehrke, M. F., Bellucci, G., & Gabriel, S. (1978). Death anxiety, locus of control and life satisfaction in the elderly: Toward a definition of ego-integrity. *Omega*, 8, 359-368.
- *Nehrke, M. F., Hulicka, I., & Morganti, J. B. (1975, October). The relationship of age to life satisfaction, locus of control, and self concept in elderly domiciliary residents. Paper presented at the 28th Annual Meeting of the Gerontological Society, Louisville, Kentucky. (ERIC Document Reproduction Service No. ED 122 176)
- *Nelson, N. D. (1989). Hardiness, ego development, and successful aging in the elderly (Doctoral dissertation, University of Houston, 1988). Dissertation Abstracts International, 50, 1679B.
- Neugarten, B. L., Havighurst, R. J., & Tobin, S. S. (1961). The measurement of life satisfaction. *Journal of Gerontology*, 16, 134-143.
- Norman, W. T. (1963). Toward an adequate taxonomy of personality attributes: Replicated factor structure in peer nomination personality ratings. *Journal of Abnormal and Social Psychology*, 66, 574-583.
- *Okun, M. A., & George, L. K. (1984). Physician- and self-ratings of health, neuroticism, and subjective well-being. *Personality and Individual Differences*, 5, 533-539.
- Okun, M. A., Stock, W. A., & Covey, R. E. (1982). Assessing the effects of older adult education on subjective well-being. Educational Gerontology, 8, 523-526.
- Okun, M. A., Stock, W. A., Haring, M. J., & Witter, R. A. (1984a). Health and subjective well-being: A meta-analysis. *International Journal of Aging and Human Development*, 19, 111-132.
- Okun, M. A., Stock, W. A., Haring, M. J., & Witter, R. A. (1984b). The social activity/subjective well-being relation: A quantitative synthesis. *Research on Aging*, 6, 45-65.
- *Ormel, J., & Schaufeli, W. B. (1991). Stability and change in psychological distress and their relationship with self-esteem and locus of control: A dynamic equilibrium model. *Journal of Personality and Social Psychology*, 60, 288-299.
- Ormel, J., & Wohlfarth, T. (1991). How neuroticism, long-term difficulties, and life situation change influence psychological distress: A longitudinal model. *Journal of Personality and Social Psychology*, 60, 744-755.
- *O'Sullivan, W. M. (1980). A study of the relationship between life satisfaction of the aged and perceptions they hold concerning their own masculinity or femininity (Doctoral dissertation, New York University, 1980). Dissertation Abstracts International, 41, 674B.
- *Palmore, E. (1979). Predictors of successful aging. *The Gerontologist*, 19, 427–431.
- *Palmore, E., & Luikart, C. (1972). Health and social factors related to life satisfaction. *Journal of Health and Social Behavior*, 13, 68-80.
- Panter, A. T., Tanaka, J. S., & Hoyle, R. H. (1994). Structural models for multimode designs in personality and temperament research. In C. F. Halverson, G. A. Kohnstamm, & R. P. Martin (Eds.), The developing structure of temperament and personality from infancy to adulthood (pp. 111-138). Hillsdale, NJ: Erlbaum.
- *Pavot, W., Diener, E., & Fujita, F. (1990). Extraversion and happiness. Personality and Individual Differences, 11, 1299-1306.
- Pedersen, N. L., Plomin, R., McClearn, G. E., & Friberg, L. (1988).
 Neuroticism, extraversion, and related traits in adult twins reared apart and together. *Journal of Personality and Social Psychology*, 66, 950–957.

- Pedhazur, E. J. (1982). Multiple regression in behavioral research: Explanation and prediction. Fort Worth, TX: Holt, Rinehart & Winston.
- Plomin, R., Emde, R. N., Braungart, J. M., Campos, J., Corley, R., Fulker, D. W., Kagan, J., Reznick, J. S., Robinson, H., Zahn-Walker, C., & DeFries, J. C. (1993). Genetic change and continuity from fourteen to twenty months: The MacArthur longitudinal twin study. Child Development, 64, 1354-1376.
- *Queen, L. & Freitag, C. B. (1978). A comparison of externality, anxiety, and life satisfaction in two aged populations. *Journal of Psychology*, 98, 71-74.
- *Ramanaiah, N. V., Detwiller, F. R. J., & Byravan, A. (1995). Sex-role orientation and satisfaction with life. *Psychological Reports*, 77, 1260-1262.
- *Raphael, D. (1988). High school conceptual level as an indicator of young adult adjustment. *Journal of Personality Assessment*, 52, 679– 690.
- *Reid, D. W., & Ziegler, M. (1980). Validity and stability of a new desired control measure pertaining to psychological adjustment of the elderly. *Journal of Gerontology*, 35, 315-402.
- *Rhodes, R. (1994). Mediating effect of hardiness on stress as it relates to preventive health behaviors and quality of life in older adults (Doctoral dissertation, Louisiana State University Medical Center School of Nursing, 1994). Dissertation Abstracts International, 54, 959A.
- *Rogalski, S., & Paisey, T. (1987). Neuroticism versus demographic variables as correlates of self-reported life satisfaction in a sample of older adults. *Personality and Individual Differences*, 8, 397-401.
- *Rose, J. M., Gallager-Thompson, D., & Futterman, A. (1990, November). Personality type as a determinant of caregiver distress: Preliminary findings using the Weinberger Assessment Inventory. Paper presented at the 43rd Annual Scientific Meeting of the Gerontological Society of America, Boston. (ERIC Document Reproduction Service No. ED 334 497).
- *Rosenthal, K. R. (1988). Psychological adjustment: The role of life stress, social support, locus of control, and gender in predicting symptomatology and well-being (Doctoral dissertation, University of South Florida, 1987). Dissertation Abstracts International, 49, 1399B.
- *Rusting, C. L., & Larsen, R. J. (1994, May). Moods as goals: Dimensionality and personality correlates of desired moods. Paper presented at the annual meeting of the Midwestern Psychological Association, Chicago, IL.
- SAS Institute. (1985). SAS user's guide: Statistics (Version 5 ed.). Cary, NC: Author.
- *Schreckengost, J. M. (1990). Reciprocity of relationships and qualities of individuals in fostering support and well-being (Doctoral dissertation, University of Illinois at Chicago, 1989). Dissertation Abstracts International, 51, 1513B.
- *Schulz, R., & Decker, S. (1985). Long-term adjustment to physical disability: The role of social support, perceived control, and self-blame. *Journal of Personality and Social Psychology*, 48, 1162-1172.
- *Schulz, R., Tompkins, C. A., Wood, D., & Decker, S. (1987). The social psychology of caregiving: Physical and psychological costs of providing support to the disabled. *Journal of Applied Social Psychology*, 17, 401-428.
- Seligman, M. E. P. (1975). Helplessness: On depression, development and death. San Francisco: Freeman.
- Seligman, M. E. P. (1991). Learned optimism. New York: Knopf.
- *Seymour, G. O. (1972). Activity level, the sense of personal autonomy and life satisfaction in old age (Doctoral dissertation, Boston University Graduate School, 1972). *Dissertation Abstracts International*, 33, 2331B.
- *Shaffer, N. G. (1977). The influence of activity level, personality traits, and social demographic variables on life satisfaction in elderly women (Doctoral dissertation, Catholic University of America, 1977). Dissertation Abstracts International, 37, 5845B.

- *Sigelman, L. (1981). Is ignorance bliss? A reconsideration of the folk wisdom. Human Relations, 34, 965-974.
- *Smits, C. H. M., Deeg, D. J. H., & Bosscher, R. J. (1995). Well-being and control in older persons: The prediction of well-being from control measures. *International Journal of Aging and Human Development*, 40, 237-251.
- *Spencer, M. J. (1974). An analysis of selected background factors as possible predictors and correlates of general life satisfaction among young adults from ten rural Wisconsin communities. Unpublished doctoral dissertation, University of Wisconsin, Madison.
- Stock, W. A. & Okun, M. A. (1980). Master source list: Meta-analysis of subjective well-being. Unpublished manuscript, Arizona State University.
- Stock, W. A., Okun, M. A., Haring, M. J., & Witter, R. A. (1983). Age and subjective well-being: A meta-analysis. In R. J. Light (Ed.), Evaluation studies: Review annual (Vol. 8, pp. 279-302). Beverly Hills, CA: Sage.
- *Stokes, J. P., & Levin, I. M. (1990). The development and validation of a measure of negative affectivity. *Journal of Social Behavior and Personality*, 5, 173-186.
- Strelau, J. (1987). Emotion as a key concept in temperament research. Journal of Research in Personality, 21, 510-528.
- Suh, E., Diener, E., & Fujita, F. (1996). Events and subjective well-being: Only recent events matter. *Journal of Personality and Social Psychology*, 70, 1091-1102.
- *Sundre, D. L. (1978). The relationship between happiness and internal-external locus-of-control. Unpublished master's thesis, California State University, Chico.
- Sweetland, R. C., & Keyser, D. J. (1991). Tests: A comprehensive reference for assessment in psychology, education, and business. Kansas City, MO: Test Corporation of America.
- *Taylor, G. A. (1985). A construct validity study of life satisfaction, self-actualization, and locus of control (Doctoral dissertation, North Carolina State University, Raleigh, 1984). Dissertation Abstracts International, 45, 3658B.
- Tellegen, A. (1985). Structures of mood and personality and their relevance in assessing anxiety, with an emphasis on self-report. In A. H. Tuma & J. D. Maser (Eds.), Anxiety and anxiety disorders (pp. 681-716). Hillsdale, NJ: Erlbaum.
- Tellegen, A., Lykken, D. T., Bouchard, T. J., Jr., Wilcox, K., Segal, N., & Rich, S. (1988). Personality similarity in twins reared apart and together. *Journal of Personality and Social Psychology*, 54, 1031-1039.
- Thayer, R. E. (1989). The biopsychology of mood and arousal. New York: Oxford University Press.
- Thayer, R. E., Takahashi, P. J., & Pauli, J. A. (1988). Multidimensional arousal states, diurnal rhythms, cognitive and social processes, and extraversion. *Personality and Individual Differences*, 9, 15-24.
- *Trent, C., Glass, J. C., & Jackson, R. (1978). The influence of a series of workshops related to citizen participation in civic affairs on anomia, life satisfaction and locus of control among the aged population in the Piedmont region of North Carolina. (ERIC Document Reproduction Service No. ED 189 536)
- Tupes, E. C., & Christal, R. C. (1961). Recurrent personality factors based on trait ratings (Tech. Rep. No. ASD-TR-61-97). Lackland Air Force Base, TX: U.S. Air Force.
- *Tyler, F. B., Gease, E. I., Moran, J. A., & Gatz, M. J. (1982). Individual psychosocial competence and aging. *Academic Psychology Bulletin*, 4, 503-513.
- Veenhoven, R. (1993). Happiness in nations. Rotterdam, The Netherlands: Risbo.
- *Walker, S. C. (1988). Personal orientation factors in the relationship between competitiveness and life satisfaction: An exploratory study (Doctoral dissertation, California School of Professional Psychology—Fresno, 1987). Dissertation Abstracts International, 49, 1997B.

- *Wallhagen, M. I. (1993). Perceived control and adaptation in elder caregivers: Development of an explanatory model. *International Jour*nal of Aging and Human Development, 36, 219-237.
- *Warr, P., Barter, J., & Brownbridge, G. (1983). On the independence of positive and negative affect. *Journal of Personality and Social Psychology*, 44, 644-651.
- *Washburn, J. (1941). Factors related to the social adjustment of college girls. *Journal of Social Psychology*, 13, 281-289.
- *Watkins, C. E., & St. John, C. (1994). Validity of the Sulliman Scale of Social Interest. *Individual Psychology Journal of Adlerian Theory*, Research and Practice, 50, 166-169.
- Watson, D. (1988). Intraindividual and interindividual analyses of positive and negative affect: Their relation to health complaints, perceived stress, and daily activities. *Journal of Personality and Social Psychology*, 54, 1020-1030.
- Watson, D., Clark, L. A., McIntyre, C. W., & Hamaker, S. (1992). Affect, personality, and social activity. *Journal of Personality and Social Psychology*, 63, 1011-1025.
- *Watson, G. B. (1930). Happiness among adult students of education. Journal of Educational Psychology, 21, 79-109.
- *Watten, R. G., Vassend, O., Syversen, J., & Myhrer, T. (1995). Personality and quality of life. Social Indicators Research, 35, 289-302.
- *Wessman, A. E., & Ricks, D. F. (1966). Mood and personality. New York, NY: Holt, Rinehart & Winston.
- *Williams, D. G. (1981). Personality and mood: State-trait relationships. Personality and Individual Differences, 2, 303-309.
- *Williams, D. G. (1990). Effects of psychoticism, extraversion, and neuroticism in current mood: A statistical review of six studies. Personality and Individual Differences, 11, 615-630.
- Wilson, W. (1967). Correlates of avowed happiness. Psychological Bulletin, 67, 294–306.
- *Windle, M. (1986). Sex role orientation, cognitive flexibility, and life satisfaction among older adults. Psychology of Women Quarterly, 10, 263-273.
- *Wish, C. W. (1977). The relationship of sex role typing to life satisfaction in older adults (Doctoral dissertation, Ohio State University, 1976). Dissertation Abstracts International, 37, 5820-1B.
- Witter, R. A., Okun, M. A., Stock, W. A., & Haring, M. J. (1984). Education and subjective well-being: A meta-analysis. Educational Evaluation and Policy Analysis, 6, 165-173.
- Witter, R. A., Stock, W. A., Okun, M. A., & Haring, M. J. (1985). Religion and subjective well-being in adulthood: A quantitative synthesis. Review of Religious Research, 26, 332-342.
- *Wolk, S. (1976). Situational constraint as a moderator of the locus of control-adjustment relationship. *Journal of Consulting and Clinical Psychology*, 44, 420-427.
- *Wolk, S., & Kurtz, J. (1975). Positive adjustment and involvement during aging and expectancy for internal control. *Journal of Consulting and Clinical Psychology*, 43, 173-178.
- Wood, W., Rhodes, N., & Whelan, M. (1989). Sex differences in positive well-being: A consideration of emotional style and marital status. Psychological Bulletin, 106, 249-264.
- *Zandi, T., Talmage, L., Zale, D., Aurillio, L., & Gaeddert, W. P. (1988, April). Institutionalized and non-institutionalized elderly adults psychological adjustment: An ecological study. Paper presented at the 59th Annual Meeting of the Eastern Psychological Association, Buffalo, NY. (ERIC Document Reproduction Service No. ED 301 790)
- *Ziegler, M., & Reid, D. W. (1983). Correlates of changes in desired control scores and in life satisfaction scores among elderly persons. International Journal of Aging and Human Development, 16, 135-146.
- *Zika, S., & Chamberlain, K. (1987). Relation of hassles and personality to subjective well-being. *Journal of Personality and Social Psychol*ogy, 53, 155-162.

Appendix

Information Extracted From Research Report for Each Effect Size

The following general information was extracted from each research report: type of research report (journal, book, thesis or dissertation, other); method for obtaining report; date report coded; year of report; total number of effect sizes in report, number of nonoverlapping subsamples, number of occasions data was collected, total number of personality measures in report, total number of SWB measures in report.

The following sample information was extracted from each research report: type of sample (representative, convenience), population sampled (college students, noninstitutionalized adults, institutionalized elderly, other), scope of sample (national, regional, local, not specified), country of residence for sample, length of delay in measurement between personality and SWB.

The following information was extracted from each research report as related to the entire sample as well as related to the subsample associated with each effect size: number of Caucasians, number of Latinos, number of Blacks, number of Asians; number of males, number of females; mean age, median age, standard deviation of age of sample, lower and upper bound of age range of sample.

The following SWB information was extracted as related to each effect size: conceptualization of SWB (life satisfaction, happiness, posi-

tive affect, negative affect), operationalization of SWB (21 specific scales listed as well as other scales previously designed and other scales developed at time of study), number of items in SWB measure, value of split-half reliability estimate for SWB measure, value of test-retest value of coefficient alpha value of correlation with another measure.

The following personality information was extracted as related to each effect size: conceptualization of personality (one of 137 different personality variables listed), operationalization of SWB (26 specific scales listed as well as other scales previously designed and other scales developed at time of study), number of items in personality measure, value of splithalf reliability estimate for personality measure, value of test-retest, value of coefficient alpha, value of correlation with another measure.

Finally, the following information was extracted related to the effect size being coded: type of inference test (chi-square, t test, F test, correlation coefficient), whether sign of effect size was positive or negative, absolute value of effect size.

Received October 24, 1996
Revision received March 11, 1998
Accepted March 26, 1998

	MERICAN PSYCHOLOUSCRIPTION CLAIM			oday's Date:
appropriate infe		ution. If you us	e the services of an agent, ;	th any subscription problems. With the please do NOT duplicate claims through LE.
PRINT FULL NAME	OR KEY NAME OF INSTITUTION		MEMBER OR CUSTOMER NU	UMBER (MAY BE FOUND ON ANY PAST ISSUE LABEL)
ADDRESS			DATE YOUR ORDER WAS M	IALLED (OR PHONED)
			PREPAIDCHEC	
TIY	STATE/COUNTRY	ZIP	_ CHECK	CARD CLEARED DATE:
			(If possible, send a copy, front a of your claim.)	and back, of your cancelled check to help us in our research
YOUR NAME AND P	HONE NUMBER		or your crane.)	ISSUES:MISSINGDAMAGED
TTTLE			VOLUME OR YEAR	NUMBER OR MONTH
IX	sank you. Once a claim is receiv		delivery of replacement issu OUT BY APA STAFF) —	
DATE DECE	IVED:			
ACTION TA	KEN:		INV. NO. & DATE:	T
	Œ:		LABEL NO. & DATE:	