

Behaviors of the Big Five

Lorien G. Elleman¹, David M. Condon², and William Revelle¹

¹Department of Psychology, Northwestern University; ²Department of Medical Social Sciences, Northwestern University

Figure 1: Participants by country. Darker countries have more participants.

Figure 2: U.S. participants by ZIP code.

Figure 3: Participants by age and gender.

Figure 4: U.S. participants by race/ethnicity.

Tables 1-5: Top 10 behaviors for each Big Five scale (correlation and .95 C.I.)

Table 1: Intellect

Behavior	Corr.	Lower	Upper
Learned a new skill.	.35	.31	.39
Tried something completely new.	.34	.30	.38
Read poetry.	.31	.27	.35
Read in bed before going to sleep.	.31	.27	.34
Produced a work of art.	.30	.26	.34
Read an entire book in one sitting.	.29	.25	.33
Wrote poetry.	.29	.25	.33
Studied some subject.	.29	.25	.32
Read a book.	.28	.24	.32
Bought a book.	.28	.24	.32

Table 2: Conscientiousness

Behavior	Corr.	Lower	Upper
Cleaned the house.	.36	.32	.40
Made a bed.	.29	.25	.33
Wrote a thank-you note.	.29	.25	.33
Took a child on an outing.	.25	.21	.29
Bought or picked flowers.	.24	.20	.28
Ironed linens or clothes.	.23	.19	.27
Worked on a retirement plan.	.23	.19	.27
Bought plants for a garden or yard.	.23	.19	.27
Prayed (not including blessings at meals).	.23	.19	.27
Cared for a potted plant.	.22	.17	.26

Table 3: Extraversion

Behavior	Corr.	Lower	Upper
Entertained six or more people.	.48	.45	.51
Went to a large party.	.42	.38	.45
Planned a party.	.41	.37	.45
Had someone over for dinner.	.39	.35	.42
Went to a small party.	.38	.35	.42
Went dancing.	.34	.30	.37
Wrote a thank-you note.	.32	.28	.35
Bought a fashionable item of clothing.	.30	.26	.34
Went on a date.	.29	.25	.33
Bought or picked flowers.	.29	.25	.33

Table 4: Agreeableness

Behavior	Corr.	Lower	Upper
Played with a child.	.38	.34	.41
Wrote a thank-you note.	.36	.33	.40
Took a child on an outing.	.35	.31	.38
Donated money to charity.	.33	.29	.36
Bought or picked flowers.	.33	.29	.36
Had someone over for dinner.	.32	.28	.36
Entertained six or more people.	.32	.28	.36
Let a child win a game.	.32	.28	.35
Planned a party.	.32	.28	.35
Read a story to a child.	.31	.28	.35

Table 5: Emotional Stability

Behavior	Corr.	Lower	Upper
Ate too much.	-.21	-.25	-.17
Spent > hour thinking about what to wear.	-.20	-.24	-.16
Spent > minutes thinking about what to wear.	-.19	-.24	-.15
Watched too much television.	-.19	-.23	-.15
Obtained stock market prices.	.18	.14	.23
Read a book on a financial topic.	.17	.13	.21
Went on a hike.	.16	.12	.20
Ate or drank while driving.	.16	.12	.20
Read a fashion-related magazine.	-.15	-.19	-.11
Worked on a retirement plan.	.15	.11	.19

Figure 5: Correlation matrix of Big Five scales and behavioral scales (each of which is composed of the “top 10” behavioral items from Tables 1-5). Color-coded for size and sign. Lower diagonal: raw correlations. Upper diagonal: corrected for item overlap and disattenuation. Diagonal: alphas.

Summary of study

- Figures 1 and 2: Data in this study were collected from a self-report online personality assessment from May 2013 to February 2014. Participants ($n = 31k$) represented 166 countries. U.S. participants ($n = 19k$) were from 8k ZIP codes.
- Figures 3 and 4: The sample was evenly split between men and women. Participants ranged in age from 14 to 90, with a median age of 22 years. Of participants from the U.S., 28% were non-white.
- Tables 1-5: Two hundred behavioral items (from the ORAIS) were correlated with Big Five scales (from the IPIP BFFM) to determine the ten behaviors that were most associated with each scale.
- Figure 5: Each set of “top 10” behavioral items was formed into a scale and correlated with the Big Five scales. With the exception of emotional stability, behavioral scales had high reliabilities ($\alpha \approx .80$). Each behavioral scale was highly correlated with its corresponding Big Five scale, but had discriminant validity ($r \approx .50$). Behavioral scales of conscientiousness, extraversion, and agreeableness had high intercorrelations, even after accounting for the scales containing some of the same items ($r \approx .70$; upper diagonal).
- Behavioral scales could prove to be useful in addition to typical personality scales. An important future direction will be to compare the predictive validities of the two types of scales.