
Persönlichkeit und soziale
Beziehungen

1

PERSOC-Grundkonzepte

Mitja Back
Johannes Gutenberg-Universität

Mainz
08.05.2009

Gliederung

• Bedeutung des Zusammenspiels von Persönlichkeit und
sozialen Beziehungen

• Variablen

• Komponenten

2

Komponenten

• ein integratives Rahmenmodell

• Anwendungen

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Bedeutung
• Wir definieren uns als Mensch über unsere Persönlichkeit

und unsere sozialen Beziehungen

• Die meisten relevanten sozialen Phänomene unseres
Alltags lassen sich nicht ohne den Einfluss der beteiligten
Persönlichkeiten verstehen

3

• Die meisten Persönlichkeitseigenschaften können sich nur
in sozialen Beziehungen ausdrücken und entwickeln

• Persönlichkeit und soziale Beziehungen müssen
gemeinsam erforscht werden

• Zunehmend mehr integrative Ansätze aber noch keine
gemeinsame Sprache, kein übergreifendes Modell

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Variablen

• Persönlichkeit
– Mittelfristig stabile, interindividuell unterschiedliche Eigenschaften

von Personen

• Soziale Beziehungen

4

– Relation von zwei oder mehr Personen

– Alltagsbeziehungen

– Freundschaften

– Partnerschaften

– Familienbeziehungen

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Variablen
• 3 Gruppen von Variablen bestimmen das Zusammenspiel

von Persönlichkeit und sozialen Beziehungen
– Dispositionen (direkt und indirekt erfasste, stabile, interindividuell

unterschiedliche interne Faktoren)

– Signale (Aussehen Verhalten und Verhaltensresiduen)

5

Signale (Aussehen, Verhalten und Verhaltensresiduen)

– interpersonelle Wahrnehmungen (ggüber. anderen Personen,
Beziehungen und der eigenen Person)

• Beziehung der Variablen untereinander sind
probabilistischer Natur (Linsenmodell, Brunswik, 1956)

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Dispositionen Signale interpersonelle
Wahrnehmungen

Temperament
motivationale
Orientierungen
chronische

Aussehen

Nonverbales,

Andere Person
(Persönlichkeitsurteile;
Wahrnehmung von
Emotion, Motivation
und Kognition,
Attributionen)

6

Selbst-
wahrnehmungen
Präferenzen und
kontextbezogene
Wertungen/
Strategien
interne
biologische
Charakteristika

paraverbales
und verbales

Verhalten

Verhaltens-
residuen

Beziehung (Attraktion,
wahrge. Ähnlichkeit,
wahrg. Güte
Kommunikation,
Bez.zufriedenheit,
Metawahrnehmungen

Eigene Person
(Selbstwahrnehmung,
Eigene Emotionen)

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Komponenten
• Grundidee: Signale und interpersonelle Wahrnehmungen

setzen sich zwangsläufig aus unabhängigen Komponenten
zusammen

• Social Relations Model (Kenny, 1994)

Interpersonelle Wahrnehmung = Beurteiler (Perceiver) + Beurteilter

7

– Interpersonelle Wahrnehmung = Beurteiler (Perceiver) + Beurteilter
(Target) + Beurteiler x Beurteilter (Relationship)

– Soziales Verhalten = Akteur (Actor) + Partner (Partner) + Akteur x
Partner (Relationship)

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Komponenten
• in realen sozialen Situationen sind Signale und

interpersonelle Wahrnehmungen abhängig von
– der agierenden Person (Actor) bzw. der wahrnehmenden Person

(Perceiver)

– der Person, gegenüber der agiert wird (Partner) bzw. die

8

, g g g ()
wahrgenommen wird (Target)

– der spezifischen Relation zwischen Actor/Perceiver und
Partner/Target (Relationship)

• siehe Präsentation zu Persönlichkeit und Verhaltensvorhersage
• siehe zweite Präsentation: Vertiefung PERSOC-Analysen

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Komponenten
Partner / Target j

Actor /
Perceiver i

1 2 3 4 5 6

1 x x x x x

2

z.B.

9

2 x x x x x

3 x x x x x

4 x x x x x

5 x x x x x

6 x x x x x

Aggressionsverhalten

Sympathieurteile

Beurteilung
Beziehungszufriedenheit

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Komponenten
Partner / Target j

Actor /
Perceiver i

1 2 3 4 5 6

1 x x x x x

2
Verhalten von Person 3

üb P 2

10

2 x x x x x

3 x x x x x

4 x x x x x

5 x x x x x

6 x x x x x

gegenüber Person 2

(„Person 3 ist aggressiv
zu Person 2“)

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Komponenten
Partner / Target j

Actor /
Perceiver i

1 2 3 4 5 6

1 x x x x x

2
Urteil von Person 3 über

P 2

11

2 x x x x x

3 x x x x x

4 x x x x x

5 x x x x x

6 x x x x x

Person 2

(„Person 3 findet Person 2
spontan sympathisch“)

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Komponenten
Partner / Target j

Actor /
Perceiver i

1 2 3 4 5 6

1 x x x x x

2
Urteil von Person 3 über

P 2

12

2 x x x x x

3 x x x x x

4 x x x x x

5 x x x x x

6 x x x x x

Person 2

(„Person 3 ist mit ihrer
Beziehung zu Person 2

zufrieden“)

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Komponenten
Partner / Target j

Actor /
Perceiver i

1 2 3 4 5 6

1 x x x x x

2

13

2 x x x x x

3 x x x x x

4 x x x x x

5 x x x x x

6 x x x x x

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Komponenten
Partner / Target j

Actor /
Perceiver i

1 2 3 4 5 6

1 x x x x x

2

Actor-Effekt Person 3

(„Person 3 verhält sich

14

2 x x x x x

3 x x x x x

4 x x x x x

5 x x x x x

6 x x x x x

(„
schnell aggressiv“)

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Komponenten
Partner / Target j

Actor /
Perceiver i

1 2 3 4 5 6

1 x x x x x

2

Perceiver-Effekt Person 3

(„Person 3 findet andere

15

2 x x x x x

3 x x x x x

4 x x x x x

5 x x x x x

6 x x x x x

Menschen schnell
sympathisch“)

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Komponenten
Partner / Target j

Actor /
Perceiver i

1 2 3 4 5 6

1 x x x x x

2

Perceiver-Effekt Person 3

(„Person 3 ist mit

16

2 x x x x x

3 x x x x x

4 x x x x x

5 x x x x x

6 x x x x x

Beziehungen schnell
zufrieden“)

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Komponenten
Partner / Target j

Actor /
Perceiver i

1 2 3 4 5 6

1 x x x x x

2

17

2 x x x x x

3 x x x x x

4 x x x x x

5 x x x x x

6 x x x x x

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Komponenten
Partner / Target j

Actor /
Perceiver i

1 2 3 4 5 6

1 x x x x x

2

Partner-Effekt Person 2

(„Person 2 erzeugt
schnell Aggressivität bei

18

2 x x x x x

3 x x x x x

4 x x x x x

5 x x x x x

6 x x x x x

schnell Aggressivität bei
anderen Personen“)

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Komponenten
Partner / Target j

Actor /
Perceiver i

1 2 3 4 5 6

1 x x x x x

2

Target-Effekt Person 2

(„Person 2 ist eine
sympathische Person“)

19

2 x x x x x

3 x x x x x

4 x x x x x

5 x x x x x

6 x x x x x

sympathische Person)

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Komponenten
Partner / Target j

Actor /
Perceiver i

1 2 3 4 5 6

1 x x x x x

2

Target-Effekt Person 2

(„ Person 2 macht andere
Personen schnell

20

2 x x x x x

3 x x x x x

4 x x x x x

5 x x x x x

6 x x x x x

Personen schnell
zufrieden“)

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Komponenten
Partner / Target j

Actor /
Perceiver i

1 2 3 4 5 6

1 x x x x x

2

21

2 x x x x x

3 x x x x x

4 x x x x x

5 x x x x x

6 x x x x x

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Komponenten
Partner / Target j

Actor /
Perceiver i

1 2 3 4 5 6

1 x x x x x

2

22

2 x x x x x

3 x x x x x

4 x x x x x

5 x x x x x

6 x x x x x

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Komponenten
Partner / Target j

Actor /
Perceiver i

1 2 3 4 5 6

1 x x x x x

2
Relationship-Effekt

P 3 fü P 2

23

2 x x x x x

3 x x X x x

4 x x x x x

5 x x x x x

6 x x x x x

Person 3 für Person 2

(„Person 3 verhält sich
speziell gegenüber

Person 2 aggressiv“)

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Komponenten
Partner / Target j

Actor /
Perceiver i

1 2 3 4 5 6

1 x x x x x

2
Relationship-Effekt

P 3 fü P 2

24

2 x x x x x

3 x x x x x

4 x x x x x

5 x x x x x

6 x x x x x

Person 3 für Person 2

(„Person 3 findet speziell
Person 2 sympathisch“)

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Komponenten
Partner / Target j

Actor /
Perceiver i

1 2 3 4 5 6

1 x x x x x

2
Relationship-Effekt

P 3 fü P 2

25

2 x x x x x

3 x x x x x

4 x x x x x

5 x x x x x

6 x x x x x

Person 3 für Person 2

(„Person 3 ist speziell mit
ihrer Beziehung zu

Person 2 zufrieden“)

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Actor
(A→Others)

Partner
(Others→A)

Relationship
(A→B)A verhält sich

ggüber B sehr
i d

Signale

Effekte von A

26

aggressiv und
B reagiert

herablassend
Relationship

(B→A)

Partner
(Others→B)

Actor
(B→Others)

Effekte von B

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

A verhält sich
ggüber B sehr

i d

Signale

Effekte von A

Actor
(A→Others)

Partner
(Others→A)

Relationship
(A→B)

Wie sehr verhält sich
speziell A ggüber B
aggressiv?

Wie aggressiv verhält
sich A allgemein ggüber
anderen Personen?

27

Relationship
(B→A)

Partner
(Others→B)

Actor
(B→Others)

Wie aggressiv verhalten
sich andere Personen
allgemein ggüber B?

aggressiv und
B reagiert

herablassend

Effekte von B

gg

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Actor
(A→Others)

Partner
(Others→A)

Relationship
(A→B)

Wie herablassend
reagieren andere
Personen allgemein
ggüber A?

A verhält sich
ggüber B sehr

i d

Signale

Effekte von A

28

Relationship
(B→A)

Partner
(Others→B)

Actor
(B→Others)

Wie herablassend
reagiert B allgemein
ggüber anderen
Personen?

Wie sehr reagiert speziell
B ggüber A herablassend?

aggressiv und
B reagiert

herablassend

Effekte von B

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Perceiver
(A→Others)

Target
(Others→A)

Relationship
(A→B)A hält B für

eine ehrliche
P B fühlt

Interpersonelle
Wahrnehmungen

Effekte von A

29

Person; B fühlt
sich von A

wertgeschätzt
Relationship

(B→A)

Target
(Others→B)

Perceiver
(B→Others)

Effekte von B

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

A hält B für
eine ehrliche

P B fühlt

Interpersonelle
Wahrnehmungen

Effekte von A

Perceiver
(A→Others)

Target
(Others→A)

Relationship
(A→B)

Wie sehr hält speziell A B
für eine ehrliche Person?

Wie sehr denkt A
allgemein von anderen
Personen, dass sie
ehrlich sind?

30

Person; B fühlt
sich von A

wertgeschätzt
Relationship

(B→A)

Target
(Others→B)

Perceiver
(B→Others)

Effekte von B

Wie sehr halten andere B
allgemein für eine
ehrliche Person?

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Perceiver
(A→Others)

Target
(Others→A)

Relationship
(A→B)A hält B für

eine ehrliche
P B fühlt

Interpersonelle
Wahrnehmungen

Effekte von A

Wie sehr fühlen sich
andere allgemein von A
wertgeschätzt?

31

Person; B fühlt
sich von A

wertgeschätzt
Relationship

(B→A)

Target
(Others→B)

Perceiver
(B→Others)

Effekte von B

Wie sehr fühlt sich B
allgemein von anderen
wertgeschätzt?

Wie sehr fühlt sich speziell
B von A wertgeschätzt?

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Modell
• 3 Perspektiven zum Zusammenhang von Persönlichkeit und

sozialen Beziehungen
1. Perceiver/Actor-Perspektive: Dispositionen Perceiver/Actor,

interpersonelle Wahrnehmungen anderer und soziale Signale
ggüber anderen

2 Target /Partner Perspekti e Dispositionen Target/Partner

32

2. Target-/Partner-Perspektive: Dispositionen Target/Partner,
interpersonelle Wahrnehmungen durch andere und soziale Signale
von anderen

3. Relationship-Perspektive: Relation Dispositionen Perceiver - Target
bzw. Dispositionen Actor - Partner, spezifisch relationale
interpersonelle Wahrnehmungen und spezifisch relationale soziale
Signale ggüber einer Person

• Verknüpfung dieser Perspektiven in einem gemeinsamen
Rahmenmodell (PERSOC)
Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Per-
son A

Actor
(A→Others)

Partner
(Others→A)

Relationship
(A→B)

Perceiver
(A→Others)

Target
(Others→A)

Relationship
(A→B)

Dispositionen Signale interpersonelle
Wahrnehmungen

33

Per-
son
B

Relationship
(B→A)

Partner
(Others→B)

Actor
(B→Others)

Relationship
(B→A)

Target
(Others→B)

Perceiver
(B→Others)

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Modell

• Beliebig viele Dispositionen, Signale und interpersonelle
Wahrnehmungen aller beteiligten Personen untersuchbar

• Unterscheidung in
– Individuelle Analysen (Actor- bzw. Perceiver-Effekte und Partner-

bzw Target Effekte)

34

bzw. Target-Effekte)
– Dyadische Analysen (Relationship-Effekte)

• Beispiel: Extraversion und Interpersonelle Attraktion

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Per-
son A

Actor
(A→Others)

Partner
(Others→A)

Relationship
(A→B)

Perceiver
(A→Others)

Target
(Others→A)

Relationship
(A→B)

Dispositionen Signale interpersonelle
Wahrnehmungen

35

Analysen auf individueller Ebene

Bsp.: Warum sind extravertierte Personen beliebter?

� Extravertierte neigen zu aktivem und expressivem Verhalten
� Sie nehmen andere Personen außerdem als interessant wahr, was ihre
Verhaltenstendenzen verstärkt
� dies führt dazu, dass andere Personen Extravertierte positiver beurteilen und
sich ihnen zuwenden
� dies verstärkt die positiven Wahrnehmungen und Verhaltensweisen von
Extravertierten, usw.
Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Per-
son A

Actor
(A→Others)

Partner
(Others→A)

Relationship
(A→B)

Perceiver
(A→Others)

Target
(Others→A)

Relationship
(A→B)

Dispositionen Signale interpersonelle
Wahrnehmungen

Analysen auf
dyadischer Ebene I

Wie kommt es zu
spezifisch relationalen

36

Per-
son
B

Relationship
(B→A)

Partner
(Others→B)

Actor
(B→Others)

Relationship
(B→A)

Target
(Others→B)

Perceiver
(B→Others)

spezifisch relationalen
Wahrnehmungen und
Signalen ggüber
bestimmten
Personen?

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Per-
son A

Actor
(A→Others)

Partner
(Others→A)

Relationship
(A→B)

Perceiver
(A→Others)

Target
(Others→A)

Relationship
(A→B)

Dispositionen Signale interpersonelle
Wahrnehmungen

X

Bsp.: Warum meiden Introvertierte Extravertierte

� A ist introvertiert, mag keine Unruhe und soziale Aufmerksamkeit
� B ist extravertiert, ist laut und sucht Kontakt zu vielen Personen
� A fühlt sich speziell in Anwesenheit von B unwohl
� A geht B aus dem Weg

37

Per-
son
B

Relationship
(B→A)

Partner
(Others→B)

Actor
(B→Others)

Relationship
(B→A)

Target
(Others→B)

Perceiver
(B→Others)

X

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Per-
son A

Actor
(A→Others)

Partner
(Others→A)

Relationship
(A→B)

Perceiver
(A→Others)

Target
(Others→A)

Relationship
(A→B)

Dispositionen Signale interpersonelle
Wahrnehmungen

Analysen auf
dyadischer Ebene II

38

Per-
son
B

Relationship
(B→A)

Partner
(Others→B)

Actor
(B→Others)

Relationship
(B→A)

Target
(Others→B)

Perceiver
(B→Others)

Wie setzen sich diese
dyadischen Prozesse
fort?

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Per-
son A

Actor
(A→Others)

Partner
(Others→A)

Relationship
(A→B)

Perceiver
(A→Others)

Target
(Others→A)

Relationship
(A→B)

Dispositionen Signale interpersonelle
Wahrnehmungen

Bsp.:

� A fühlt sich in Anwesenheit
von B unwohl
� A geht B aus dem Weg

39

Per-
son
B

Relationship
(B→A)

Partner
(Others→B)

Actor
(B→Others)

Relationship
(B→A)

Target
(Others→B)

Perceiver
(B→Others)

� A geht B aus dem Weg
� B hält A für arrogant
� B runzelt in Anwesenheit
von A die Stirn
�A hält B für feindselig

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Beispiele für weitere Anwendungen
• Reziprozität von Verhalten; Reziprozität, angenommene

Reziprozität und Meta-Genauigkeit interpersoneller Urteile
– Siehe Präsentation Vertiefung PERSOC-Analysen

• Persönlichkeit und interpersonelle Attraktion
– siehe Präsentation Persönlichkeit und interpersonelle Attraktion

• Genauigkeit Persönlichkeitsurteile

40

• Genauigkeit Persönlichkeitsurteile
– siehe Präsentation Genauigkeit interpersoneller Urteile

• Persönlichkeit und Freundschaftsentwicklung
– siehe Präsentation Persönlichkeit und Freundschaften

• Persönlichkeit und Partnerschaftszufriedenheit
– siehe Präsentation Persönlichkeit und Partnerschaften

• Persönlichkeit und Familienbeziehungen
– siehe Präsentation Persönlichkeit und Familienbeziehungen

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Anwendungen – Übung

• eigene Fragestellung zum Zusammenspiel von
Persönlichkeit und sozialen Beziehungen ausdenken

• Fragestellung mit den PERSOC-Kästen und -Pfeilen
veranschaulichen

41

veranschaulichen
• konkrete Überlegungen zur Datenerhebung machen

Persönlichkeit und soziale Beziehungen: Bedeutung Variablen Komponenten Rahmenmodell Anwendungen

Vielen Dank!

42

PerSoc: Mitja Back; Anna Baumert, Jaap Denissen, Freda-Marie Hartung,
Lars Penke, Stefan Schmukle, Felix Schönbrodt, Michela Schröder-
Abé, Manja Vollmann, Jenny Wagner, Cornelia Wrzus
www.persoc.net

Gefördert durch die

