A peer-reviewed version of this preprint was published in PeerJ on 8 February 2016.

<u>View the peer-reviewed version</u> (peerj.com/articles/1675), which is the preferred citable publication unless you specifically need to cite this preprint.

Garcia D, Rosenberg P. 2016. The dark cube: dark and light character profiles. PeerJ 4:e1675 https://doi.org/10.7717/peerj.1675

The dark cube: Dark and light character profiles

Danilo Garcia, Patricia Rosenberg

Background: Research addressing distinctions and similarities between people's malevolent character traits (i.e., the Dark Triad: Machiavellianism, narcissism, and psychopathy) has detected mixed and inconsistent linear associations to temperament traits. On this basis, some researchers suggest that the dark traits are best represented as one global construct (i.e., the unification argument) rather than as ternary construct (i.e., the uniqueness argument). Here we put forward the dark cube (cf. Cloninger's character cube) comprising eight dark profiles that can be used to compare individuals who differ in one dark character trait while holding the other two constant. Our aim was to investigate in which circumstances individuals who are high in each one of the dark character traits differ in Cloninger's "light" character dimensions: self-directedness, cooperativeness, and self-transcendence. Additionally, we investigated if the people's dark character profiles were associated to their light character profiles.

Method: A total of 997 participants recruited from Amazon's Mechanical Turk (MTurk) responded to the Short Dark Triad and the Short Character Inventory. Participants were allocated to eight different dark character profiles and eight light character profiles based on their scores in each of the traits and any possible combination of high and low scores. We used three-way interaction regression analyses and t-tests to investigate differences in Cloninger's character dimensions between individuals with different dark profiles. As a second step, we compared the individuals' dark profile with her/his character profile using an exact cell-wise analysis conducted in the ROPstat software (http://www.ropstat.com).

Results: Individuals who expressed high levels of Machiavellianism and those who expressed high levels of psychopathy also expressed low self-directedness and low cooperativeness. Individuals with high levels of narcissism, in contrast, scored high in self-directedness. Moreover, individuals with a profile low in the dark traits were more likely to end up with a profile high in cooperativeness. The opposite was true for those individuals with a profile high in the dark traits

Conclusions: Our study suggests that individuals who are high in Machiavellianism and

psychopathy share a unified non-agentic and uncooperative character (i.e., irresponsible, low in self-control, unempathetic, unhelpful, untolerant), while individuals high in narcissism have a more unique character configuration expressed as high in agency and, when the other dark traits are high, highly spiritual but uncooperative. In other words, based on differences in their associations to the light side of character, the Dark Triad seems to be a dyad rather than a triad.

1	
2	
3	
4	
5	
6	
7	
8	
9	
10	The Dark Cube: Dark and Light Character Profiles
11	Danilo Garcia ^{1, 2, 3, 4, 5} *, Patricia Rosenberg ³ *
12	¹ Blekinge Center of Competence, Blekinge County Council, Karlskrona, Sweden
13	² Department of Psychology, University of Gothenburg, Gothenburg, Sweden
14	³ Network for Empowerment and Well-Being, Lyckeby, Sweden
15	⁴ Centre for Ethics, Law and Mental Health, University of Gothenburg, Gothenburg, Sweden
16	⁵ Department of Psychology, Lund University, Lund, Sweden
17	
18	
19	
20	
21	
22	

- 23 * Correspondence concerning this article should be addressed to D. Garcia or P. Rosenberg,
- 24 Network for Empowerment and Well-Being, Axel W. Anderssons Väg 8A, SE 371 62 Lyckeby,
- 25 Sweden. E-mail: danilo.garcia@icloud.com; patriciarosenberg75@gmail.com.

26 Abstract

Background: Research addressing distinctions and similarities between people's malevolent character traits (i.e., the Dark Triad: Machiavellianism, narcissism, and psychopathy) has detected mixed and inconsistent linear associations to temperament traits. On this basis, some researchers suggest that the dark traits are best represented as one global construct (i.e., the unification argument) rather than as ternary construct (i.e., the uniqueness argument). Here we put forward the dark cube (cf. Cloninger's character cube) comprising eight dark profiles that can be used to compare individuals who differ in one dark character trait while holding the other two constant. Our aim was to investigate in which circumstances individuals who are high in each one of the dark character traits differ in Cloninger's "light" character dimensions: self-directedness, cooperativeness, and self-transcendence. Additionally, we investigated if the people's dark character profiles were associated to their light character profiles.

Method: A total of 997 participants recruited from Amazon's Mechanical Turk (MTurk) responded to the Short Dark Triad and the Short Character Inventory. Participants were allocated to eight different dark character profiles and eight light character profiles based on their scores in each of the traits and any possible combination of high and low scores. We used three-way interaction regression analyses and t-tests to investigate differences in Cloninger's character dimensions between individuals with different dark profiles. As a second step, we compared the individuals' dark profile with her/his character profile using an exact cell-wise analysis conducted in the ROPstat software (http://www.ropstat.com).

Results: Individuals who expressed high levels of Machiavellianism and those who expressed high levels of psychopathy also expressed low self-directedness and low cooperativeness. Individuals with high levels of narcissism, in contrast, scored high in self-directedness. Moreover, individuals with a profile low in the dark traits were more likely to end up with a profile high in cooperativeness. The opposite was true for those individuals with a profile high in the dark traits.

Conclusions: Our study suggests that individuals who are high in Machiavellianism and psychopathy share a unified non-agentic and uncooperative character (i.e., irresponsible, low in self-control, unempathetic, unhelpful, untolerant), while individuals high in narcissism have a more unique character configuration expressed as high in agency and, when the other dark traits are high, highly spiritual but uncooperative. In other words, based on differences in their associations to the light side of character, the Dark Triad seems to be a dyad rather than a triad.

Dark Triad Theory (Furnham, Richards & Paulhus, 2013) posits that people's malevolent character is represented by three dark traits: Machiavellianism, narcissism, and psychopathy (cf. Paulhus & Williams, 2002). Machiavellianism is expressed as a personality characterized as cold, manipulative, and with a cynical worldview and lack of morality (Christie & Geis, 1970). Narcissism is the tendency to lack empathy, have fantasies of enormous power, beauty and success, and at the same time have problems with criticism and show exploitativeness and exhibitionism (Raskin & Hall, 1979). Psychopathy is expressed as low empathy, low anxiety, and high impulsive and thrill-seeking behavior (Hare, 1985). Nevertheless, whether the dark traits are three distinctive traits (i.e., uniqueness hypothesis) or are one global trait (i.e., unification hypothesis) is still under debate.

In line with the uniqueness hypothesis, research suggests that individuals who score high on each of the dark traits also display different behaviors (Jones & Figueredo, 2013; Hawley, 2003). For example, while individuals who score high on either Machiavellianism or psychopathy can be defined as manipulative, individuals who score high on Machiavellianism are more likely to use strategic planning in their manipulations, whereas individuals high on psychopathy crave quick gratification and have problems with impulse control when they manipulate others (Browner & Price, 2001). Additionally, individuals high on narcissism tend to manipulate others to gain self-validation with no regard to who they might hurt in doing so (Watson, Grisham, Trotter, & Biderman, 1984). In other words, although all three dark traits can be defined as manipulative at the conceptual level, the specific manipulative behavior of

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

individuals who score high on each of the traits, is distinctive depending on which trait the individual might score high on. Accordingly, these malevolent traits are related, but the relationship is not strong, thus, the dark traits are suggested as independent from each other (Paulhus & Williams, 2002). Hence, this emphasizes that a person can be high on any of the traits, while being low in the others, in turn, suggesting not only differences between individuals but also within the individual.

However, factor-analytic studies show, for example, that all three of the dark traits load on the HEXACO¹ Honesty-Humility factor; suggesting that all three dark traits are negatively related to peoples' levels of sincerity, fairness, greed avoidance, and modesty (Lee & Ashton, 2005; see also Furnham & Crump, 2005). In addition, Paulhus and Williams (2002) found that individuals who scored high in any of the three Dark Triad traits scored low in the Big Five personality trait of agreeableness (i.e., the tendency to be kind, sympathetic, cooperative, warm, and considerate) and that individuals who scored high in psychopathy and narcissism also scored high on extraversion (i.e., individual's tendency to be enthusiastic, action-oriented, outgoing and enjoy interacting with people) and openness (i.e., the tendency to be open to new experiences, inquisitive, and imaginative). Individuals high in Machiavellianism and psychopathy also score low in self-discipline, lack sense of duty, and have difficulties to control, regulate, and direct their impulses (i.e., low levels of the Big Five trait of conscientiousness). These associations are in line with a unified view of the dark traits, that is, suggesting a common core (Jakobwitz & Egan, 2006; Lee & Ashton, 2005; Paulhus & Williams, 2002. See also Kajonius, Persson, Rosenberg, & Garcia, 2015). Nevertheless, while some researchers have confirmed these results

¹ The HEXACO model of personality structure is a six-dimensional model of human personality based on findings from a series of lexical studies involving several European and Asian languages. The six factors, or dimensions, include Honesty-Humility (H), Emotionality (E), Extraversion (X), Agreeableness (A), Conscientiousness (C), and Openness to Experience (O). Each factor is composed of traits with characteristics indicating high and low levels of the factor. Retrieved from https://en.wikipedia.org/wiki/HEXACO model of personality structure.

using different samples (e.g., Lee & Ashton, 2005), other researchers have not (e.g., Jakobwitz & Egan, 2006). In this context, Vernon and colleagues (2008) have suggested that even if there are some correlations between the Dark Triad and the Big Five, these are neither large nor consistent. The only exception to this suggestion is the negative relationship between each of the dark traits and agreeableness (e.g., Jakobwitz & Egan, 2006; Lee & Ashton, 2005; Paulhus & Williams, 2002).

In sum, current research addressing distinctions in how people's dark character are

related to specific personality traits, such as, extraversion, show mixed and inconsistent results. Probably because the personality models used to find differences or similarities between people's dark character traits only represent individuals' emotional reactions or temperament (e.g., McAdams, 2001; Haidt, 2006). After all, temperament is not useful in the distinction of who ends up with a mature or immature character (Cloninger, 2004). Indeed, not all individuals who are extroverts end up scoring high in psychopathy and/or narcissism (i.e., antecedent variables have different outcomes or "multi-finality") and high scores in each one of the dark traits might have different antecedents (i.e., "equifinality")" (see Cloninger & Zohar, 2011). In other words, it might be inappropriate to assume linearity of effects in the context of personality (i.e., temperament predicts character linearly or vice versa). We argue that in order to find individual differences that can distinguish between peoples' malevolent tendencies, we need to use personality models that cover aspects of human personality that represent what individuals make of themselves intentionally or character.

Cloninger's personality model (Cloninger et al., 1993; Cloninger, 2004, 2007, 2013), for instance, comprises three "light" character dimensions: self-directedness, cooperativeness, and self-transcendence. Although Cloninger does not call these ternary model of character as "light"

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

character traits, we argue that in contrast to the emotions derived from our temperament traits and probably even the dark side our character (e.g., joy, sadness, disgust, fear, and anger), these light character traits are responsible for feelings of hope in that we are capable to cope with life (self-directedness), feelings of love for and from others (cooperativeness), and whether we feel connected to something bigger than ourselves (self-transcendence)—that is, a ternary unity of the being: body, mind, and psyche². An individual high in self-directedness is reliable, strong, mature, goal-oriented and self-sufficient; an individual high in cooperativeness is fair, tolerant, empathetic, responsive to others needs, supportive and cooperative; and an individual high in self-transcendence is spiritual, satisfied, patient, selfless and creative (Cloninger et al., 1993). Cloninger has proposed that this ternary structure of character can be studied through eight different character profiles, that is, all the possible combinations of people's high and low scores in the character traits as measured by the Temperament and Character Inventory (e.g., Cloninger & Zohar, 2011). The creation of the character profiles (using the median as the reference point) allows the evaluation of the non-linear effect of each of the character traits on, for example, wellbeing by comparing the effect of extremes (high vs. low) of each character trait when controlling the other two. In other words, the advantage of studying multidimensional profiles of specific combinations of traits allows the understanding of the experience in an individual who is "adapting within his or her biopsychosocial context" (Cloninger & Zohar, 2011, p.25).

In the present study, we used Cloninger's character cube as an analogy to investigate if individuals' dark tendencies differ with respect to their self-concept or character (see Figure 1). Specifically, our research question was: in which circumstances do individuals high in one dark trait express less/more self-directedness, cooperativeness and self-transcendence? We expected

² Observe that the Greek word *psyche* found in *psych*ology and *psych*iatry stands for "life, soul, or spirit,", which is distinct from *soma*, which refers to the "body" (Cloninger, 2004; see also Cloninger & Cloninger, 2011ab; Cloninger, Salloum, & Mezzich, 2012).

that, if the Dark Triad constitutes a ternary structure of malevolent character traits, then the three dark traits should be distinguishable in the individual's goals and values in relation to oneself (i.e., self-directedness), others or society (i.e., cooperativeness), and something bigger than oneself and society, for example, the universe, nature or/and God (i.e., self-transcendence). Additionally, we also investigated if people with specific dark profiles were more likely to end up with specific character profiles.

Figure 1 should be here

160 Method

Ethical statement

After consulting with the Network for Empowerment and Well-Being's Review Board we arrived at the conclusion that the design of the present study (e.g., all participants' data were anonymous and will not be used for commercial or other non-scientific purposes) required only informed consent from the participants.

Participants and procedure

Participants (N = 1050) were recruited through Amazon's Mechanical Turk (MTurk; www.mturk.com/mturk/welcome) (for validation of MTurk as a data collection tool see among others Rand, 2011; Buhrmeister, Kwang & Gosling, 2011). All participants were informed that the survey was voluntary, anonymous, and that the participants could terminate the survey at any time. The MTurk workers received 50 cents (US-dollars) as compensation for participating. Two control questions were added to the survey, to control for automatic responses (e.g., "This is a control question, please answer "neither agree or disagree"). After taking away those who responded erroneously to one or both of the control questions (n = 53, 5.31% of all who

- participated), the final sample constituted 997 participants, 362 males (36.31%) and 630 females
- 176 (63.19%), with an age mean = 34.13 years, SD = 12.37.
- 177 Instruments
- 178 The Short Character Inventory. This instrument was originally designed by C. R. Cloninger for
- 179 Time Magazine as a short version of the 238-item Temperament and Character Inventory
- (Cloninger et al., 1993). It has never been tested empirically, but the items are all imbedded in
- the larger version. This makes it a brief version that is easy to administer for testing relationships
- among personality variables in large groups. Permission was obtained from C. R. Cloninger in
- order to include it in the present study. The inventory contains 15 items, 5 per dimension, rated
- on a 5-point Likert scale (1 = definitely false, 5 = definitely true). Examples of the items are:
- "Each day I try to take another step toward my goals" (self-directedness; Cronbach's $\alpha = .56$), "I
- enjoy getting revenge on people who hurt me" (cooperativeness, reversed item, Cronbach's $\alpha =$
- 187 .54), and "Sometimes I have felt like I was part of something with no limits or boundaries in time
- and space" (self-transcendence, *Cronbach's* $\alpha = .57$).
- The Short Dark Triad Inventory (Jones & Paulhus, 2014). This instrument comprises 27
- 190 items, 9 per each dark trait. Examples of the items are: "Most people can be manipulated"
- 191 (Machiavellianism, *Cronbach's* $\alpha = .76$), "People see me as a natural leader" (narcissism;
- 192 Cronbach's $\alpha = .74$), and "Payback needs to be quick and nasty" (psychopathy; Cronbach's $\alpha =$
- 193 .73). The items were rated on 5-point Likert scale (1 = *strongly disagree*, 5 = *strongly agree*).
- 194 Statistical procedure
- 195 The sample was divided into subjects above (high) and below (low) the median for each of the
- three dark traits: Machiavellianism (median = 3.00; M for high, m for low), narcissism (median
- 197 = 2.67; N for high, n for low), and psychopathy (*median* = 1.78; P for high, p for low). Then the

participants were grouped according to all the possible combinations of high and low dark trait scores to define the eight possible Dark Triad profiles: MNP "maleficent" (n = 232, 23.3%), MNP "manipulative narcissistic" (n = 66, 6.6%), MnP "anti-social" (n = 134, 13.4%), MnP "Machiavellian" (n = 92, 9.2%), mNP "psychopathic narcissistic" (n = 86, 8.6%), mNP "narcissistic" (n = 93, 9.3%), mnP "psychopathic" (n = 76, 7.6%), and mnp "agreeable" (n = 232, 23.3%). See Figure 2.

Figure 2 should be here

We followed the same procedure using participants' character scores. The sample was divided into subjects above (high) and below (low) the median for each of the three character traits: self-directedness (median = 3.60; S for high, s for low), cooperativeness (median = 3.80; C for high, c for low), and self-transcendence (median = 3.00; T for high, t for low). Then the participants were grouped according to all the possible combinations of high and low character trait scores to define the eight possible light character profiles: SCT "creative" (n = 149, 14.9%), SCT "organized" (n = 144, 14.4%), ScT "fanatical" (n = 73, 7.3%), Sct "autocratic" (n = 94, 9.4%), sCT "moody" (n = 103, 10.3%), sCt "dependent" (n = 98, 9.8%), scT "disorganized" (n = 137, 13.7%), and sct "depressive" (n = 199, 20.0%).

Results and discussion

Table 1 shows the correlations, means, standard deviation, and Cronbach's alpha for each of the character traits. The significant correlations between the light character traits was relatively low and varied between r = .10 (self-directedness and self-transcendence) and .29 (self-directedness and cooperativeness), while the significant correlations between the dark character traits varied between r = .35 (Machiavellianism and narcissism) and .51 (Machiavellianism and

psychopathy). The significant correlations between dark and light character traits varied between r = .14 (self-directedness and narcissism) and -.58 (cooperativeness and psychopathy).

Table 1 should be here

Before we conducted comparison analyses in light character between the dark profiles we opted to conduct three three-way interaction regression analyses using the whole scale range of the dark character traits as the predictor variables and the light character traits as the outcome. Despite the fact that earlier studies using light character profiles have used t-tests to address the question of in which circumstances do individuals high in one trait express less/more of an outcome variable. This strategy allowed us to have higher statistical power. All variables were standardized before performing the analysis. The first model explained 19.30% of the variance in self-directedness, the second model explained 44.30% of the variance in cooperativeness, and the third model explained only 4.60% of the variance in self-transcendence.

In step 1, Machiavellianism was negatively associated to all three light character traits while narcissism was positively associated to all three light character traits. Psychopathy was negatively associated to cooperativeness and self-transcendence. In step 2, there was a small but significant negative interaction effect between Machiavellianism and psychopathy on cooperativeness and a small but significant positive interaction effect between Narcissism and psychopathy on cooperativeness. In step 3, however, there was no significant three-way interaction effect between the dark character traits in relation to any of the light character traits. See Table 2. Nevertheless, seeing that we based our investigation on dark profiles, analogical to Cloninger's light character profiles, rather than linear analyses we also conducted comparison analyses between dark profiles.

Table 2 should be here

244

245

246

247

248

249

250

251

252

253

254

255

256

257

258

259

260

261

262

263

264

265

Paired t-tests were performed to evaluate the non-linear influence of each of the Dark Triad profiles on the character traits. The comparisons investigated the effect of extremes of each Dark Triad profile when the other two were held constant (see Table 3 for the details). Individuals high in Machiavellianism scored, in all cases, lower in self-directedness and cooperativeness than individuals low in Machiavellianism. Thus, suggesting a clear and unique association between Machiavellianism low tolerance towards others, unhelpfulness, low levels of empathy (i.e., low cooperativeness) and low levels of self-acceptance, sense of autonomy and responsibility, self-control, and self-actualization (i.e., low self-directedness). Individuals high in Machiavellianism, compared to those low in Machiavellianism, scored lower in selftranscendence only when they were low in narcissism and high in psychopathy (MnP vs. mnP). Individuals high in narcissism were, in all cases, higher in self-directedness than individuals low in narcissism. That is, in contrast to its negative relation to both Machiavellianism and psychopathy, narcissism is positively associated to self-directedness. This suggests that narcissism is distinctive from the other two traits when it comes to agentic or selfdirected behavior. Moreover, individuals high in narcissism, compared to those low in narcissism, reported lower cooperativeness only when they were low in both Machiavellianism and psychopathy (mNp vs. mnp). This suggests that narcissism in its pure form is associated with unhelpfulness, low tolerance towards others, and low empathy. Finally, individuals high in narcissism, compared to those low in narcissism, reported higher self-transcendence only when they were high in both Machiavellianism and psychopathy (MNP vs. MnP). This suggests that an individual who is high in the three dark traits might be goal-directed and unempathic (i.e., high self-directedness and low cooperativeness). At the same time she/he might have a sense of being

in connection with something divine or universal (i.e., high self-transcendence). In other words,

the "maleficent" dark profile (i.e., MNP) seems to correspond to a "fanatical" light character profile (i.e., ScT)—individuals with a "fanatical" profile can be characterized as independent and paranoid, and being projective of blame (Cloninger, Bayon & Svrakic, 1998). This is actually in accordance to descriptions of successful dictators such as Gadhafi and Saddam or terrorists such as Osama Bin Laden and Anders Breivik who have been suggested to have a "maleficent" dark character profile (i.e., MNP; see Furnham, Richards & Paulhus, 2013).

Individuals high in psychopathy were, in all cases, lower in self-directedness and cooperativeness than individuals low in psychopathy. Thus, as for Machiavellianism, this suggests a clear and unique association between psychopathy and uncooperativeness and low self-directed behavior. Individuals high in psychopathy, compared to those low in psychopathy, reported lower self-transcendence only when they were high in Machiavellianism and low in narcissism (MnP vs. Mnp).

Table 3 should be here

In the second analysis, we compared the individual's dark profile with her/his character profile using an exact cell-wise analysis in the ROPstat software (Vargha, Torma & Bergman, 2015; http://www.ropstat.com). The aim with this base model was to create a reference (i.e., an estimated expected cell frequency) to which the observed cell frequency is compared to (see von Eye, Bogat & Rhodes, 2006). In short, if a specific cell contains more cases than expected under this base model, this cell indicates a relationship that exists only in this particular sector of the cross-classification, that is, it constitutes a *type*. If a cell, in contrast contains fewer cases than expected under the base model, this cell also indicates a local relationship, that is, it constitutes an *antitype* (see also Bergman & El-Khouri, 1987). We examined the idea of dark profile having an effect on character profile membership (see Tables 4).

290

291

292

293

294

295

296

297

298

299

300

301

302

303

304

305

306

307

308

309

310

311

For individuals with an "agreeable" dark profile (i.e., mnp) there was a higher probability (i.e., type) to end up with a high cooperative profile (i.e., SCT, SCt, sCT, sCt) and a lower probability (i.e., anti-type) of ending up with a low cooperative profile (i.e., ScT, Sct, scT, Sct). As it could be expected, the opposite was found for the "maleficent" dark profile (i.e., MNP). This is in line with research linking Machiavellian tendencies and dark tendencies per se to low agreeableness and unhelpful behavior (i.e., the unification argument). For the rest of the profiles, our analyses show a complex pattern of possible combinations. For example, although individuals with an "anti-social" dark profile (i.e., MnP) were less likely (i.e., anti-type) to end up with a high cooperative character profile, they were more likely (i.e., type) to end up with either a "disorganized" (i.e., scT) or a "depressive" character profile (i.e., sct). In other words, all individuals with an "anti-social" dark profile are uncooperative, while some of them are at the same time either highly spiritual or with underdeveloped character. Additionally, as observed in the t-tests analyses, the "fanatical" light character profile (i.e., ScT) was common (i.e., type) for those who had a "maleficent" dark character profile (i.e., MNP) and less common (i.e., anti-type) for those who had an "agreeable" dark profile (i.e., mnp). See Table 4.

Table 4 should be here

Limitations

The data is self-reported and therefore subject to personal perceptual bias. Moreover, the light character scales showed low reliabilities, probably because the instrument has so few items. But the items are all imbedded in the larger version, which has been validated across many studies. This makes it a brief version that is easy to administer for testing relationships among personality variables in large groups of subjects but probably not for precise assessment of individuals. Nevertheless, given the observation of the low *Cronbach's alpha* scores, it seems appropriate

that the factorial validity should be examined in future studies. In that case, researchers should consult suggestions regarding the evaluation of short questionnaires (e.g., Marsh, Martin, & Jackson, 2010; Olaru, Witthöft & Wilhelm, 2015). That being said, this short version actually discerned the expected patterns among the Dark Triad profiles. The question of causality is, however, beyond the present cross-sectional study.

Some aspects related to the use of MTurk as a data collection method might influence the validity of the results, such as, workers' attention levels, cross-talk between participants, and the fact that participants get remuneration for their answers (Buhrmester, Kwang & Gosling, 2011). Nevertheless, a large quantity of studies show that data on psychological measures collected through MTurk meets academic standards, is demographically diverse, and also that health measures show satisfactory internal as well as test-retest reliability (Buhrmester, Kwang & Gosling, 2011; Horton, Rand & Zeckhauser, 2011; Shapiro, Chandler & Mueller, 2013; Paolacci, Chandler & Ipeirotis, 2010). In addition, the amount of payment does not seem to affect data quality; remuneration is usually small, and workers report being intrinsically motivated (e.g., participate for enjoyment) (Buhrmester, Kwang & Gosling, 2011).

Finally, it is plausible to argue that dichotomizing into groups that are classified as being low or high on traits will likely lead to a loss of power effectively equivalent to a loss of sample size (e.g., MacCallum, Zhang, Preacher & Rucker, 2002). Additionally, since median splits distort the meaning of high and low, it is plausible to criticize the validity of this approach to create the profiles—scores just-above and just-below the median become high and low by arbitrariness, not by reality (Schütz, Archer & Garcia, 2013; Garcia, MacDonald, & Archer, 2015). In light of these arguments, we included the three three-way interaction regression analyses. However, others have argued that from a person-centered framework personality

336

337

338

339

340

341

342

343

344

345

346

347

348

349

350

351

352

353

354

355

356

357

dimensions within the individual can be seen as interwoven components with whole-system properties (cf. Bergman & Wångby, 2014). The outlook of the individual as a whole-system unit is then best studied by analyzing patterns of information or profiles (Bergman & Wångby, 2014). Although at a theoretical level there is a myriad of probable patterns of combinations of peoples' levels of personality traits, if viewed at a global level, there should be a small number of more frequently observed patterns or "common types" (Bergman & Wångby, 2014; Bergman & Magnusson, 1997; see also Cloninger, Svrakic & Svrakic, 1997, who explain nonlinear dynamics in complex adaptive systems). It is beyond the scope of the present study to discern the best possible way to arrive to the dark profiles. Here we based our choice of using median splits in two presuppositions: (1) that at the conceptual and theoretical level the dark character traits constitute a ternary structure of human dark/maladaptive character and (2) that an opposite ternary structure of human light/adaptive character generates eight possible profile combinations that have been largely studied using median splits. The limitation of our approach might actually reside in the fact that the Dark Triad is not a ternary structure as the one represented by the light character traits in Cloninger's biopsychosociopiritual model of personality.

Conclusions and final remarks

Far from the complex and mixed patterns using the Big Five traits (e.g., Jakobwitz & Egan, 2006; Paulhus & Williams, 2002), this study suggest that Machiavellianism and psychopathy share a unified but unique non-agentic (low self-directedness) and uncooperative (low cooperativeness) character; while Narcissism has a unique character configuration expressed as high agency. In other words, the Dark Triad does not seem to represent a ternary structure as Cloninger's character model, it rather is a dyad of malevolent character traits in relation to the self (i.e., narcissism) and others (i.e., both Machiavellianism and Psychopathy). Specifically, the

- 358 Dark Triad lacks a dark trait that corresponds uniquely to a spiritual dimension of human
- 359 character. Recently, however, Paulhus (2014) has suggested everyday sadism as a fourth
- 360 component, making the triad into a tetrad. It is plausible that, future studies might find that
- 361 enjoyment of cruelty against other human beings and animals, is uniquely associated to the
- inability of transcend the self and feel part of the whole universe.
- "There's been an awakening. Have you felt it? The Dark side, and the Light."
- 364 From the movie Star Wars: The Force Awakens.
- 365 References
- Bergman, L. R., & El-Khouri, B. (1987). EXACON: A Fortran 77 program for the exact analysis
- of single cells in a contingency table. Educational and Psychological measurement, 47(1),
- 368 155-161. DOI 10.1177/0013164487471024.
- 369 Bergman, L. R., & Magnusson, D. (1997). A person-oriented approach in research on
- developmental psychopathology. *Development and Psychopathology*, 9(2), 291–319. DOI:
- 371 10.1017/S095457949700206X.
- Bergman, L. R., & Wångby, M. (2014). The person-oriented approach: A short theoretical and
- practical guide. Eesti Haridusteaduste Ajakiri, 2, 29-49. Doi: 10.12697/eha.2014.21.02b.
- Brower, M. C., & Price, B. H. (2001). Neuropsychiatry of frontal lobe dysfunction in violent and
- 375 criminal behaviour: A critical review. Journal of Neurology, Neurosurgery & Psychiatry,
- 376 *71*, 720–726
- 377 Buhrmester M. D., Kwang T., & Gosling S. D. (2011). Amazon's Mechanical Turk: a new source
- of inexpensive, yet high-quality, data? Perspectives on Psychological Science, 6, 3-5
- 379 Christie, R., & Geis, F. L. (1970). Studies in Machiavellianism. New York: Academic Press.

- 380 Cloninger, C. R. (2004). Feeling good: The science of well-being. New York: Oxford University
- 381 Press
- 382 Cloninger, C. R. (2007). Spirituality and the science of feeling good. Southern Medical Journal,
- 383 100, (7), 740-3
- Cloninger, C. R. (2013). What makes people healthy, happy, and fulfilled in the face of current
- world challenges. *Mens Sana Monographs*, 11, 16-24.
- 386 Cloninger, C. R., Bayon, C., & Svrakic, D. M. (1998). Measurement of temperament and
- character in mood disorders: a model of fundamental states as personality types, *Journal of*
- 388 *Affective Disorders*, 51, 21–32.
- 389 Cloninger, C. R., & Cloninger, K. M. (2011a). Person-centered Therapeutics. *The International*
- *Journal of Person Centered Medicine*, *I* (1), 43-52.
- 391 Cloninger, C. R., & Cloninger, K. M. (2011b). Development of Instruments and Evaluative
- Procedures on Contributors to Illness and Health. The International Journal of Person
- 393 *Centered Medicine*, 1 (3), 446-455.
- 394 Cloninger, C. R., Salloum, I. M., & Mezzich, J. E. (2012). The Dynamic Origins of Positive
- 395 Health and Wellbeing. The International Journal of Person Centered Medicine, 2 (2), 179-
- 396 187.
- 397 Cloninger, C. R., Svrakic, D. M., & Przybeck, T. R. (1993). A psychobiological model of
- temperament and character. Archives of General Psychiatry, 50(12), 975–990.
- 399 Cloninger, C. R., Svrakic, N. M., & Svrakic, D. M. (1997). Role of personality self-organization
- in development of mental order and disorder. Development and Psychopathology, 9, 881-
- 401 906.

- 402 Cloninger, C.R., & Zohar, A.H (2011). Personality and the perception of health and happiness.
- 403 *Journal of Affect Disorder*, 128(1-2): 24-32.
- 404 Furnham, A., & Crump, J. (2005). Personality traits, types, and disorders: An examination of the
- relationship between three self-report measures. European Journal of Personality, 19, 167 –
- 406 184.
- 407 Furnham, A., Richards, S. C., & Paulhus, D. L. (2013). The Dark Triad of Personality: A 10
- 408 Year Review. Social and Personality Psychology Compass 7/3, 199-216.
- 409 Garcia, D., MacDonald, S., & Archer, T. (2015). Two Different Approaches to The Affective
- 410 Profiles Model: Median Splits (Variable-Oriented) and Cluster Analysis (Person-Oriented).
- 411 *PeerJ* 3:e1380. DOI: 10.7717/peerj.1380.
- Haidt, J. (2006). The happiness hypothesis: Finding modern truth in ancient wisdom. New York:
- 413 Basic Books.
- 414 Hare, R. D. (1985). Comparison of procedures for the assessment of psychopathy. *Journal of*
- 415 Consulting and Clinical Psychology, 53, (1), 7-16
- 416 Hawley, P. (2003). Prosocial and coercive configurations of resource control in early
- adolescence: A case for the well-adapted Machiavellian. Journal of Developmental
- 418 *Psychology, 49*, 279–309
- 419 Jakobwitz, S., & Egan, V. (2006). The dark triad and normal personality traits. Personality and
- 420 Individual Differences, 2, 331–339.
- 421 Jones, D. N., & Figueredo, A. J. (2013). The core of darkness: Uncovering the heart of the Dark
- 422 Triad. European Journal of Personality, 27, 521–531.
- Jones, D. J., & Paulhus, D. L. (2014). Introducing the Short Dark Triad (SD3): A Brief Measure
- of Dark Personality Traits. Assessment, 21, (1), 28-41.

- 425 Kajonius, P. J., Persson, B. N., Rosenberg, P. & Garcia, D. (2015). The (mis)measurement of the
- Dark Triad Dirty Dozen: Exploitation at the core of the scale. PeerJ PrePrints 3:e1605v1.
- Lee, K., & Ashton, M. C. (2013). Prediction of self- and observer report scores on HEXACO-60
- and NEO-FFI scales. *Journal of Research in Personality*, 47, 668–675.
- 429 MacCallum, R. C., Zhang, S., Preacher, K. J., & RUCker, D. D. (2002). On the practice of
- dichotomization of quantitative variables. Psychological Methods, 7, 19-40. DOI:
- 431 10.1037//1082-989X.7.1.19.
- 432 Marsh, H.W., Martin, A.J., & Jackson, S. (2010). Introducing a short version of the Physical
- Self-Description Questionnaire: New strategies, short-form evaluative criteria, and
- 434 applications of factor analyses. *Journal of Sport and Exercise Psychology*, 32, 438-482.
- 435 McAdams, D. P. (2001). The psychology of life stories. Review of General Psychology, 5, 100-
- 436 122.
- Olaru, G., Witthöft, M., & Wilhelm, O. (2015). Methods Matter: Testing Competing Models for
- Designing Short-scale Big-Five Assessments. *Journal of Research in Personality*, 59, 56-68.
- 439 Paulhus, D.L. (2014). Toward a taxonomy of dark personalities. Current Directions in
- 440 Psychological Science, 23, 421-426.
- 441 Paulhus D. L., & Williams, K. M. (2002). The Dark Triad of personality: Narcissism,
- Machiavellianism, and psychopathy. *Journal of Research in Personality*, 36, 556-563
- Rand, D. G. (2011). The promise of Mechanical Turk: How online labor markets can help
- theorists run behavioral experiments. *Journal of Theoretical Biology*, 299, 172-179
- 445 Raskin, R., & Hall. C. S. (1979). A Narcissistic Personality Inventory. *Psychological Reports*,
- *446 45*, 590.

447 Schütz, E., Garcia, D., & Archer, T. (2014). Affective state, stress, and type a-personality as a 448 function of gender and affective profiles. International Journal Of Research Studies in 449 Psychology, 3, 51-64. DOI 10.5861/ijrsp.2013.450. 450 Vargha, A., Torma, B., Bergman, L. R. (2015). ROPstat: A general statistical package useful for 451 conducting person-oriented analyses. Journal of Person-Oriented Research, 1, 87-97. DOI: 452 10.17505/jpor.2015.09. 453 Vernon, P. A., Villani, V. C., Vickers, L. C., & Harris, J. A. (2008). A behavioural genetic 454 investigation of humour styles and their correlations with the Big-5 personality dimensions. 455 Personality and Individual Differences, 44, 1116–1125. 456 von Eye, A., & Bogat, G. A., & Rhodes, J. E. (2006). Variable-oriented and person-oriented perspectives of analysis: The example of alcohol consumption in adolescence. Journal of 457 458 adolescence, 29, 981-1004. DOI 10.1016/j.adolescence.2006.06.007. 459 Watson, P. J., Grisham, S. O., Trotter, M. V., & Biderman, M. D. (1984). Narcissism and 460 empathy: validity evidence for the Narcissistic Personality Inventory. Journal of Personality 461 Assessment, 48, 301–305. 462 463 464 465 466 Legends Figure 1. The Dark Cube as an analogy to Cloninger's character cube, showing all eight possible 467 combinations of high/low scores in Machiavellianism, narcissism, and psychopathy. 468

- Note: adapted with permission from C. R. Cloninger. The directions of the arrows represent
- 470 higher values. M = high Machiavellianism; m = low Machiavellianism; N = high narcissism; n =
- low narcissism; P = high psychopathy; p = low psychopathy.
- Figure 2. Distribution of the different dark character profiles in the Dark Cube.
- Note: M = high Machiavellianism; m = low Machiavellianism; N = high narcissism; n = low
- arcissism; P = high psychopathy; p = low psychopathy.
- 475 Table 1. Correlation matrix including Mean, SD and Alpha of both light and dark character traits.
- 476 Note: * p < .05; ** p < .01; *** p < .001.
- 477 Yellow fields: correlations between light character traits.
- 478 Black fields: correlations between dark character traits.
- 479 Grey fields: correlations between light and dark character traits.
- 480 Table 2. Three-way interaction regression analyses with the dependent variables: self-
- 481 directedness, cooperativeness, and self-transcendence.
- 482 Note: * p = .01, ** p < .05, *** p = .000.
- Table 3. T-tests for each Dark Triad character trait for self-directedness, cooperativeness, and
- self-transcendence. Significant results are marked in bold type.
- 485 Note: $r_{pb} = point-biseral coefficient$
- Table 4. Exact cell-wise analysis of two-way frequencies: dark and light character profiles.
- 487 Note: *** p < .001, * p < .05.
- 488 TYPE: the observed cell frequency is significantly greater than the expected (grey fields).
- 489 ANTI-TYPE: the observed cell frequency is significantly smaller than the expected (black
- 490 fields).
- 491 -: the observed cell frequency is as expected (white fields).

Table 1(on next page)

Correlation matrix including Mean, SD and Alpha of both light and dark character traits.

Note: * p < .05; *** p < .01; **** p < .001. Yellow fields: correlations between light character traits. Black fields: correlations between dark character traits. Grey fields: correlations between light and dark character traits.

1 Table 1. Correlation matrix including Mean, SD and Alpha of both light and dark character traits.

	Character trait	Mean	SD	Alpha	Self-directedness	Cooperativeness	Self-transcendence	Machiavellianism	Narcissism	Psychopathy
	Self-directedness	3.59	±0.68	.56	-					
Light	Cooperativeness	3.81	±0.64	.53	.29***	-				
Γ	Self-transcendence	2.97	±0.77	.56	.10**	.16**	-			
	Machiavellianism	2.98	±0.67	.74	28***	57***	05	-		
Dark	Narcissism	2.73	±0.65	.72	.14***	25***	.19***	.35***	-	
<u> </u>	Psychopathy	1.86	±0.6	.72	27***	58***	.02	.51***	.40***	-

- 2 Note: *p < .05; **p < .01; ***p < .001.
- 3 Yellow fields: correlations between light character traits.
- 4 Black fields: correlations between dark character traits.
- 5 Grey fields: correlations between light and dark character traits.

Table 2(on next page)

Three-way interaction regression analyses with the dependent variables: self-directedness, cooperativeness, and self-transcendence.

Note: *
$$p = .01$$
, ** $p < .05$, *** $p = .000$.

- 1 Table 2. Three-way interaction regression analyses with the dependent variables: self-
- 2 directedness, cooperativeness and self-transcendence.

Variable	Self-direc	etedness	Cooperat	tiveness	Self-transo	cendence
	В	ΔR^2	В	ΔR^2	В	ΔR^2
Step 1		.05		.44		.19
Machiavellianism (M)	13**		38***		27***	
Narcissism (N)	.24***		.06**		.35***	
Psychopathy (P)	01		42***		27***	
Step 2		.00		.00		.00
Machiavellianism	13**		38***		26***	
Narcissism	.24***		.05		.34***	
Psychopathy	.01		42***		27***	
Interaction M*N	.04		.01		.05	
Interaction M*P	05		05**		01	
Interaction N*P	01		.06**		01	
Step 3		.00		.00		.00
Machiavellianism	14***		39***		26***	
Narcissism	.22***		.04		.35***	
Psychopathy	.01		42***		27***	
Interaction M*N	.04		.02		.05	
Interaction M*P	06		06**		.00	
Interaction N*P	04		.05		00	
Interaction M*N*P	.03		.01		01	

Total .05 .45 .19

Note: * p = .01, ** p < .05, *** p = .000.

Table 3(on next page)

T-tests for each Dark Triad character trait for self-directedness, cooperativeness, and self-transcendence. Significant results are marked in bold type.

Note: $r_{pb} = point-biseral coefficient$

- 1 Table 1. T-tests for each Dark Triad character trait for self-directedness, cooperativeness, and self-transcendence. Significant results
- 2 are marked in bold type.

		Self-dir	ectedness			Cooper	ativeness	Self-transcendence				
	t	p	Cohen's d	r_{pb}	t	p	Cohen's d	r_{pb}	t	p	Cohen's d	r_{pb}
Machiavellianis	<u>sm</u>											
MNP vs	-3.56	.000	-0.53	.26	-7.60	.000	-0.86	.39	-1.91	.057	-0.21	.11
mNP												
MNp vs mNp	-2.01	.046	-0.32	.16	-2.70	.008	-0.51	.25	0.86	.391	0.14	.07
MnP vs mnP	-3.05	.003	-0.42	.21	-6.23	.000	-0.91	.41	-2.87	.004	-0.40	.20
Mnp vs mnp	-3.13	.002	-0.36	.18	-6.05	.000	-1.01	.45	0.24	.813	0.03	.01
Narcissism												
MNP vs MnP	3.56	.000	0.37	.18	-0.84	.401	-0.09	.04	3.73	.000	0.39	.19
MNp vs Mnp	2.60	.010	0.42	.20	0.56	.575	0.09	.04	1.87	.063	0.30	.15
mNP vs mnP	2.73	.007	0.43	.21	0.25	.803	0.04	.02	1.42	.158	0.22	.11
mNp vs mnp	2.79	.006	0.39	.19	-2.38	.018	-0.27	.13	1.43	.153	0.16	.08
Psychopathy												
MNP vs	-3.23	.001	-0.38	.18	-7.86	.000	-0.91	.42	-1.42	.157	-0.17	.08
MNp												
MnP vs Mnp	-2.94	.004	-0.39	.19	-6.71	.000	-0.90	.41	-1.98	.049	-0.26	.13
mNP vs mNp	-2.66	.009	-0.40	.20	-4.05	.000	-0.66	.31	1.20	.233	0.18	.09
mnP vs mnp	-2.96	.003	-0.35	.17	-7.32	.000	-0.86	.39	1.20	.232	0.19	.10

Note: $r_{pb} = point-biseral coefficient$

Table 4(on next page)

Exact cell-wise analysis of two-way frequencies: dark and light character profiles.

Note: *** p < .001, * p < .05. TYPE: the observed cell frequency is significantly greater than the expected (grey fields). ANTI-TYPE: the observed cell frequency is significantly smaller than the expected (black fields). -: the observed cell frequency is as expected (white fields).

Peer Preprints

Table 2. Exact cell-wise analysis of two-way frequencies: dark and light character profiles.

		CHARACTER PROFILE										
DAR K		SCT "Creative"	SCt "Organized"	ScT "Fanatical"	Sct "Autocratic"	sCT "Moody"	sCt "Dependent"	scT "Disorganized"	sct "Depressive"			
	mnp "Agreeable"	TYPE	TYPE	ANTI-TYPE	ANTI-TYPE	TYPE	TYPE	ANTI-TYPE	ANTI-TYPE			
	Observed frequency	51	53	5	10	33	42	6	18			
	Expected frequency	32.6	31.5	16	20.6	22.5	21.4	30	43.5			
	Chi-square	10.41***	14.70***	7.53***	5.42***	4.88***	19.75***	19.16***	14.96***			
	mnP "Psychopathic"	-	-	-	ANTI-TYPE	-	-	-	-			
	Observed frequency	8	11	7	2	9	7	11	21			
	Expected frequency	11.4	11	5.6	7.2	7.9	7.5	10.4	15.2			
	Chi-square	0.99	0	0.37	3.72*	0.17	0.03	0.03	2.24			
	mNp "Narcissistic"	TYPE	TYPE	-	-	-	-	ANTI-TYPE	ANTI-TYPE			
	Observed frequency	32	23	2	9	10	9	3	5			
7	Expected frequency	13.9	13.4	6.8	8.8	9.6	9.1	12.8	18.6			
DARK TRIAD PROFILES	Chi-square	23.57***	6.81***	3.4	0.01	0.02	0	7.48***	9.91***			
	mNP "Psychopathic narcissistic"	-	-	-	-	-	ANTI-TYPE	-	ANTI-TYPE			
	Observed frequency	17	15	10	7	14	3	10	10			
ΨD	Expected frequency	12.9	12.4	6.3	8.1	8.9	8.5	11.8	17.2			
IRI	Chi-square	1.34	0.54	2.18	0.15	2.95	3.52*	0.28	2.99*			
X	Mnp "Machiavellian"	-	-	-	-	-	-	-	-			
JAF	Observed frequency	9	14	7	8	14	14	9	17			
_	Expected frequency	13.7	13.3	6.7	8.7	9.5	9	12.6	18.4			
	Chi-square	1.64	0.04	0.01	0.05	2.13	2.72	1.05	0.1			
	MnP "Anti-social"	ANTI-TYPE	ANTI-TYPE	-	-	ANTI-TYPE	-	TYPE	TYPE			
	Observed frequency	5	7	8	15	6	9	28	56			
	Expected frequency	20	19.4	9.8	12.6	13.8	13.2	18.4	26.7			
	Chi-square	11.27***	7.89***	0.33	0.44	4.44*	1.32	4.99*	32.00***			
	MNp "Manipulative narcissistic"	TYPE	-	-	-	-	-	-	-			
	Observed frequency	16	11	3	9	6	5	8	8			
	Expected frequency	9.9	9.5	4.8	6.2	6.8	6.5	9.1	13.2			
	Chi-square	3.82*	0.23	0.69	1.24	0.1	0.34	0.13	2.03			
	MNP "Maleficent"	ANTI-TYPE	ANTI-TYPE	TYPE	TYPE	ANTI-TYPE	ANTI-TYPE	TYPE	TYPE			

Observed frequency	11	10	31	34	11	9	62	64
Expected frequency	34.7	33.5	17	21.9	24	22.8	31.9	46.3
<u>Chi-square</u>	16.16***	16.49***	11.56***	6.72***	7.02***	8.36***	28.46***	6.76***

Note: *** p < .001, * p < .05.

TYPE: the observed cell frequency is significantly greater than the expected (grey fields). ANTI-TYPE: the observed cell frequency is significantly smaller than the expected (black fields).

^{-:} the observed cell frequency is as expected (white fields).

The Dark Cube as an analogy to Cloninger's character cube, showing all eight possible combinations of high/low scores in Machiavellianism, narcissism, and psychopathy.

Note: adapted with permission from C. R. Cloninger. The directions of the arrows represent higher values. M = high Machiavellianism; m = low Machiavellianism; N = high narcissism; N = high psychopathy; N = high psychopathy.

The Dark Cube

Distribution of the different dark character profiles in the Dark Cube.

Note: M = high Machiavellianism; m = low Machiavellianism; N = high narcissism; n = low narcissism; P = high psychopathy; p = low psychopathy.

