

The Influence of Work on Personality Development **and** Change through Life: Implications for Thriving at Work

Prof. Stephen A. Woods Ph.D. CPsychol.

Professor of Work and Organizational Psychology

People and Organizations Department, Surrey Business School

University of Surrey, UK

Keynote Address to the BPS Division of Occupational Psychology Conference, January 2019

OVERVIEW

- 📍 To observe personality change and development effects, work demands and traits must be viewed as ***dynamic***
- 📍 What we know about personality development and change at work: the evidence base
- 📍 Understanding the mechanisms of change and development requires new models and theory: ***the Demands-Affordances Transactional (DATA) Model***
- 📍 A dynamic view of personality traits at work: implications for practice and thriving at work

STUDYING PEOPLE DYNAMICALLY: UNEMPLOYMENT

Zhou, Zou, Woods & Wu (in press 2019) The Restorative Effect of Work after Unemployment: An Intra-individual Analysis of Subjective Well-being Recovery through Re-employment. *Journal of Applied Psychology*

THRIVING AT WORK

DYNAMIC

PERSONAL

- 📍 Dynamic and personal – within-person, over time
- 📍 From individual *differences* to individual *growth*

SECTION 1

PERSONALITY DEVELOPMENT & CHANGE

📍 Personality (*the relatively enduring pattern of thoughts, feelings, and behaviors that distinguish from one another*)

📍 Personality is often assumed to be stable and static, yet studies have shown that personality can change, even in adulthood

- (Lodi-Smith & Roberts, 2007; Roberts & Mroczek, 2008; Roberts, Walton, & Viechtbauer, 2005)

📍 Studying the impact of work requires a fundamental change in how we treat personality and work variables in research

THE DYNAMICS OF WORK ENVIRONMENTS

📍 The validity question

- Trait x , predicting outcome y

THE DYNAMIC NATURE OF JOB DEMANDS

Thoresen, Bradley, Bliese, Thoresen (2004)

TRAIT ACTIVATION THEORY

📍 Tett & Burnett (2003)

THE DYNAMICS OF WORK ENVIRONMENTS

- 📍 The Dynamic Developmental Model (Woods et al., 2013)
- 📍 Personality traits are more or less salient over time based on short-term dynamics of job demands and long-term career stages

A DYNAMIC DEVELOPMENTAL PROCESS

A DYNAMIC DEVELOPMENTAL MODEL

Woods, S. A., Lievens, F., De Fruyt, F., & Wille, B. (2013). *Personality across working life: The longitudinal and reciprocal influences of personality on work*. *Journal of Organizational Behavior*, 34, S7-S25.

SECTION 2

WHAT IS THE EVIDENCE BASE FOR PERSONALITY CHANGE AND DEVELOPMENT

Allan, Leeson, De Fruyt, & Martin (2018).	Roberts & Mroczek (2008)	Roberts & DelVecchio (2000)
Bleidorn, Klimstra, Denissen, Rentfrow, Potter, & Gosling (2013).	Roberts, Wood, & Smith (2005)	Roberts, Robins, Caspi & Trzesniewski (2003)
Denissen, Luhmann, Chung, & Bleidorn (2018).	Sutin & Costa (2010)	Roberts, Wood, & Caspi (2008)
Hudson, Briley, Chopik & Derringer, (2018)	Wille, Beyers & De Fruyt (2012)	Chapman, Hampson & Clarkin (2014)
Hudson & Roberts (2016)	Wille & De Fruyt (2014)	Woods, Lievens, De Fruyt & Wille (2013)
Hudson & Fraley (2015)	Woods, Hampson, Edmond & Lievens (2016)	Woods, Wille, Wu, Lievens & De Fruyt (2019)
Hudson & Fraley (2016)	Wrzus & Roberts (2017)	Tasselli, Kilduff & Landis (2017)
Le, Donnellan, & Conger, (2014).	Wu (2016)	Watson & Humrichouse (2006)
Nies, & Zacher (2015).	Lüdtke, Roberts, Trautwein & Nagy (2011)	Mroczek & Spiro (2007)
Roberts, Caspi & Moffitt (2003).	Roberts (2006)	

INTERVENTION STUDIES

Roberts, Luo, Briley, Chow, Su & Hill (2017). Meta analyses of 207 clinical intervention samples

NORMATIVE DEVELOPMENT

Roberts, Walton & Viechtbauer (2006) Meta-analysis of longitudinal studies comprising 92 samples

KEY STUDIES: JOB DEMANDS

📍 Roberts, Caspi & Moffitt (2003)

- *The corresponive pathway describes how the traits that select people into environments are subsequently developed by experiences in those environments*

📍 Le, Donnelan & Conger (2011)

📍 Wu (2016)

- *Job demands-control: effects on development of the Big Five*

KEY STUDIES: VOCATIONAL DEMANDS

📍 Willie, Beyers & De Fruyt (2012) / Wille & De Fruyt (2014)

- *Investment and participation in career roles*
- *Holland's RIASEC vocational environments*

📍 Woods, Hampson, Edmonds & Lievens (2019)

- *Vocational environments and personality development from childhood to middle age*

A young boy and girl are sitting on a white, shaggy rug in a brightly lit playroom. The boy, on the left, is wearing a blue t-shirt and brown pants, and is holding several colorful blocks. The girl, on the right, is wearing a white sleeveless top and pink polka-dot pants, and is holding a blue block. The background is filled with colorful toys, including a table and chairs, and a shelf with various items. The overall atmosphere is bright and cheerful.

THE LONGITUDINAL INTERPLAY OF TRAITS & WORK

CHILDHOOD TRAITS & OCCUPATIONS

PERSONALITY
TRAITS IN
CHILDHOOD

CHILDHOOD &
ADOLESCENT
VOCATIONAL
INTERESTS

OCCUPATIONAL
CHOICES

RIASEC Occupational
Environments

PERSONALITY
TRAITS IN
ADULTHOOD

Woods, S. A., Edmonds, G., Hampson, S. E., Lievens, F. (2019). *How Our Work Influences Who We Are: Testing a Theory of Vocational and Personality Development over Fifty Years.*

SECTION 3

THE DEMANDS - AFFORDANCES TRANSACTIONAL (DATA) MODEL

DEMANDS & AFFORDANCES

📍 Demands represent micro and macro features of the work environment

- *Job, vocation, group, organization*

📍 Affordances

- *Demands call upon personality traits as personal resources – what traits do work demands call for?*
- *Demand-salience of traits (Judge & Zapatta, 2015; Bartram, 2005; Hogan & Holland, 2003)*

THE TRANSACTION

- 📍 Psychological exchange between perceptions of the demands of the work situation and the deployment of resources
- 📍 Guiding mechanism: Person-Environment Fit

DEVELOPMENT MECHANISMS

- 📍 Development flows from an interaction of person - environment – behavior (Social Learning Theory)
- 📍 Consistency of Demands and Affordances determines the development mechanism

DEVELOPMENT MECHANISMS

DEVELOPMENT MECHANISMS

BEHAVIOUR & GOALS

- 📍 Behaviour change serves to enable development
- 📍 Hudson, Briley, Chopik, Derringer (2018)

THE DATA MODEL

Woods, S. A., Wille, B., Wu, C. H., Lievens, F., & De Fruyt, F. (2018). The influence of work on personality trait development: The demands-affordances TrAnsactional (DATA) model, an integrative review, and research agenda. *Journal of Vocational Behavior*.

SECTION 4

IMPLICATIONS FOR THRIVING

- 📍 People who are thriving experience...“growth and momentum marked by both a sense of feeling energized and alive (vitality) and a sense that they are continually improving and getting better at what they do (learning)” (Porath, Spreitzer, Gibson and Garnett (2012)).
- 📍 Selection, learning & development and identifying the signs of thriving

A hand is shown from the top right, placing a thin, light-colored wooden block onto a row of other similar wooden blocks. The blocks are arranged in a slightly descending staircase pattern from left to right. The background is a plain, light grey.

SELECTION

- 📍 Selection and person-job fit
- 📍 How do our assumptions change when aspects of both are treated dynamically?
- 📍 Socialization and adjustment – ensuring people thrive once recruited

LEARNING & DEVELOPMENT

- 📍 Passive versus active development: role of intervention
- 📍 What are the effective development strategies for work adjustment
 - *Coaching, goal-setting, behavioural strategies*
- 📍 What about the volition?
 - *Aspiration to change*
- 📍 Is development an adaptive process
 - *Impact on well-being over time*

SIGNS OF THRIVING

- 📍 Vitality and learning
- 📍 Adjustment and personal growth
- 📍 Impact on well-being, engagement and performance
- 📍 Might personality trait change and development, like other forms of personal growth, be seen as a sign of thriving at work?

FOR OCCUPATIONAL & ORGANIZATIONAL PSYCHOLOGY

**SELECT, ASSESS, MEASURE,
RESEARCH AND DEVELOP**

Thank you

Questions?

—

s.a.woods@surrey.ac.uk

Google Scholar: <https://tinyurl.com/y8n9l8q2>

Article on DATA Model in JVB: <https://tinyurl.com/y9ufn7kp>

See also Researchgate or email for advance copy

Symposium: Studying People at Work Dynamically:
Exploring the Longitudinal Development and Interplay of Person
and Work Criteria

Thursday 10th January, 11.05, Cornwall Room