

The relationship between personality traits and sexual self-esteem and its components

Mahbobe Firoozi¹, Elham Azmoude², Negar Asgharipoor³

ABSTRACT

Background: Women's sexual self-esteem is one of the most important factors that affect women's sexual satisfaction and their sexual anxiety. Various aspects of sexual life are blended with the entire personality. Determining the relationship between personality traits and self-concept aspects such as sexual self-esteem leads to better understanding of sexual behavior in people with different personality traits and helps in identifying the psychological variables affecting their sexual performance. The aim of this study was to determine the relationship between personality traits and sexual self-esteem.

Materials and Methods: This correlation study was performed on 127 married women who referred to selected health care centers of Mashhad in 2014–2015. Data collection tools included NEO personality inventory dimensions and Zeanah and Schwarz sexual self-esteem questionnaire. Data were analyzed through Pearson correlation coefficient test and stepwise regression model.

Results: The results of Pearson correlation test showed a significant relationship between neuroticism personality dimension ($r = -0.414$), extroversion ($r = 0.363$), agreeableness ($r = 0.420$), and conscientiousness ($r = 0.364$) with sexual self-esteem ($P < 0.05$). The relationship between openness with sexual self-esteem was not significant ($P > 0.05$). In addition, based on the results of the stepwise regression model, three dimensions of agreeableness, neuroticism, and extroversion could predict 27% of the women's sexual self-esteem variance.

Conclusions: The results showed a correlation between women's personality characteristics and their sexual self-esteem. Paying attention to personality characteristics may be important to identify at-risk group or the women having low sexual self-esteem in premarital and family counseling.

Key words: Iran, personality, self-concept, sexual behavior, sexual self-esteem, women

INTRODUCTION

The World Health Organization (WHO) defined sexual health as the integration and coordination between mind, emotions, and body that drives the

social and rational aspects of human toward personality development and leads to formation of communication and love.^[1] Sexual issues are among the most important issues in marital life, and adaptation in sexual relationship is counted as the element that influences happiness.^[2] One of the current issues in the domain of sexual relationship is sexual self-esteem which is among the dimensions of general self-esteem.^[3] Various factors influence individuals' sexual function and the improvement of its quality.

One of these factors is sexual self-esteem, which refers to individuals' emotional reaction toward the evaluation of their own thoughts, emotions, and sexual behaviors.^[4-6] Mayer *et al.* defined sexual self-esteem as the self-value that

¹Department of Midwifery, Mashhad University of Medical Science, Mashhad, Khorasan Razavi, Iran, ³Psychiatry and Behavioural Sciences Research Center, Ibn Sina Hospital, Mashhad University of Medical Science, Iran, ²Department of Midwifery, Torbat Heydariyeh University of Medical Sciences, Torbat Heydariyeh, Iran

Address for correspondence: Ms. Elham Azmoude, Torbat Heydariyeh University of Medical Sciences, Torbat Heydariyeh, Iran.
E-mail: azmoudehe@gmail.com

Submitted: 28-Jul-15; Accepted: 29-Nov-15

Access this article online

Quick Response Code:

Website:
www.ijnmrjournal.net

DOI:
10.4103/1735-9066.180375

This is an open access article distributed under the terms of the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 License, which allows others to remix, tweak, and build upon the work non-commercially, as long as the author is credited and the new creations are licensed under the identical terms.

For reprints contact: reprints@medknow.com

How to cite: Firoozi M, Azmoude E, Asgharipoor N. The relationship between personality traits and sexual self-esteem and its components. Iranian J Nursing Midwifery Res 2016;21:225-31.

the individuals consider for themselves as a sexual person. Sexual self-esteem plays a pivotal role in individuals' ability to preserve close relationship with their spouses and enjoy having sex with them.^[7] Oattes and Offman concluded that general self-esteem and sexual self-esteem could predict more ability of making satisfactory sexual communication, and hierarchical regression showed that sexual self-esteem was a unique index for the quality of sexual relationship, and most of all, general self-esteem.^[8] Zorbakhsh *et al.* also showed that sexual self-esteem and all its dimensions had a positive significant association with marital satisfaction among athletic women.^[3] Zeanah and Schwarz believed that individuals' emotional reaction toward their mental evaluation forms the basis of sexual self-esteem and its five components. These components include "skill and experience," the ability to enjoy with the sexual partner; "attractiveness," believing in self-beauty and attractiveness; "control," the ability to manage one's thoughts, emotions, and sexual behavior; "ethical judgment," the ability to self-evaluate thoughts, emotions, and sexual behavior; and finally, "adaptability," the ability to adapt personal sexual behavior experiences with others' personal goals.^[4,7] Researchers showed that women with higher sexual self-esteem experience more sexual activities.^[4] Low sexual self-esteem leads to women's concern about their sexual ability, underestimation of their personal rights in sexual relationship, and fighting against their sexual identity. There is not adequate available research on sexual self-esteem. Shortage of research in this field is assumed to be associated with the new concept of sexual self-esteem and its exiting ambiguity.^[9] Therefore, consideration of such a structure and the factors affecting that seems essential. One of the effective factors in all fields of human life and social communications is individuals' personality trait that directly influences partners' communicational processes.^[10] Personality traits are determinants for individuals' interactions during time and in different cultures.^[11] Personality is defined as the internal organization of affective, emotional, cognitive, and conceptual systems determining humans' unique reactions toward the environment. One of the theories for personality dimensions is that of Costa McCrae. This personality model categorizes the individuals' traits into five categories of neuroticism, extroversion, openness, agreeableness, and conscientiousness.^[12] Each individual can have specific attitude and desire toward different aspects of life based on their personality traits.^[10] Neuroticism refers to the tendency to experience anxiety, tension, selfishness, hostility, impulsivity, shyness, irrational thinking, and depression. Extroversion refers to the tendency to experience positive emotions, excitement seeking, kindness, and sociability. Openness refers to the tendency to have curiosity, imagination, esthetics, wisdom, enlightenment, and innovation.

Agreeableness refers to the tendency to forgiveness, personality traits, and various dimensions of sexual and

marital relationship.^[11,13] There are few studies on the association between personality dimensions and sexual self-esteem as an effective factor in sexual relationship.

With regard to the role of sexual self-esteem in improvement of sexual relationship and more joyfulness, the importance of such an issue is revealed. Therefore, the present study aimed to investigate the relationship between personality traits and sexual self-esteem in women referring to health care centers in Mashhad.

MATERIALS AND METHODS

This is a correlation study that was conducted on 127 married women who referred to health care centers in Mashhad in 2015. The least sample size was calculated based on the sample selection formula of correlation studies and with respect to the findings of a primary pilot study conducted on 15 women. With consideration of confidence interval of 95% and test power of 80%, the highest sample size ($N = 120$) was obtained as the final sample size. Selection of the health care centers for sampling was done in sequential steps.

In the first step, each of five mother health care centers was considered as a cluster. Next, with regard to the number of urban health care centers covered by each mother health care center, 10 health care centers were selected through lotto draw and considered as a cluster. Then, based on the number of clients referring to family planning unit, the related portion was determined. Next, the researcher obtained the approval of ethics committee of Mashhad University of Medical Sciences (no: IR. MUMS. REC.1392.801) and a written introduction letter from the nursing and midwifery school as well as the needed permissions from health care centers' authorities. The researcher referred to these centers and selected the subjects from the women referring for family planning through convenient sampling. The goal of the study was explained to the subjects and written informed consents were obtained from them. Inclusion criteria were having literacy of reading and writing, living at least 1 year with the spouse, and no polygamy. Exclusion criteria were: Subject or her spouse having sexual diseases, experiencing a mental crisis within 3 months prior to the study, history of mental disorders, and chronic diseases in the subject or her spouse. In the end, incompletely filled questionnaires were excluded. To collect data, a demographic characteristics questionnaire, NEO personality questionnaire (brief form), and Zeanah and Schwarz sexual self-esteem questionnaire were adopted.

Demographic characteristic form contained information of subjects, their spouses, and their family characteristics and marital life related information. NEO personality

questionnaire included 60 items (12 items for each personality major factor) that measured extroversion, agreeableness, commitment, neuroticism, and openness. The items were scored by a five-point Likert's scale (absolutely disagree = 0, absolutely agree = 4). The scores ranged between 0 and 48.^[14]

Sexual self-esteem questionnaire was designed by Zeanah and Schwarz in 1996. This questionnaire has 81 items in a six-point Likert's scale (absolutely agree = 6, absolutely disagree = 1). Scores range between 81 and 481 and higher scores show higher sexual self-esteem. This questionnaire has five sub-scales of "experience and skill" (18 items), "attractively" (17 items), "control" (16 items), "ethical judgment" (15 items), and "addictiveness" (15 items).^[15] Reliability of neuroticism, extroversion, openness, agreeableness, and conscientiousness was confirmed by Rubinstein and Strul by Cronbach alphas of 0.88, 0.85, 0.70, 0.84, and 0.62, respectively.^[16] In Iran, its validity and reliability were confirmed by Garousi *et al.*^[17] In the present study, reliability of its all sub-scales was confirmed by Cronbach alpha over 0.60. Reliability of sexual self-esteem questionnaire was confirmed by Cronbach alpha over 0.85 by Rubinstein and Strul.^[16] In Iran, its validity and reliability were confirmed by content validity and Cronbach alpha over 0.70.^[3] In the present study, its validity and reliability were confirmed by content validity and Cronbach alpha over 0.70. Collected data were analyzed by SPSS16. Description of subjects' baseline characteristics was done by descriptive statistical tests. With regard to normal distribution of personality dimensions and sexual self-esteem variables, Pearson correlation coefficient was adopted to determine the association between variables. Stepwise regression model was also adopted to investigate the role of each personality dimension in prediction of sexual self-esteem. Significance level was considered $P < 0.05$.

Ethical considerations

This study was approved by the ethics committee of Mashhad University of Medical Sciences and all ethical considerations including subjects' volunteer participation and confidentiality of their data were respected.

RESULTS

Finally, the data obtained from 127 subjects were analyzed. Subjects' and their spouses' mean ages were 27.44 (6.24) and 34.29 (28.54) years, respectively. Subjects' mean marriage length was 6.52 (5.31) years in the study group, and 40.9% of the subjects had one child [Table 1]. Mean scores of neuroticism, extroversion, openness, agreeableness, and conscientiousness of personality were 24.61 (6.52), 29.44 (5.52), 23.53 (4.66),

Table 1: Distribution of personal variables

Variable	n (%)
Job	
Homemaker	47 (37)
Employed	78 (61.4)
Education	
Less than diploma	41 (32.3)
Diploma	22 (17.3)
University education	47 (37)
Economic status	
Less than average	16 (12.6)
Average	96 (75.6)
More than average	14 (0.11)
Having a proper place for sexual contact	
Yes	13 (10.2)
No	112 (88.2)
Possessing husband's support	
Yes	93 (73.2)
Partly	31 (24.4)
No	1 (0.8)

28.67 (4.94), and 32.39 (5.65), respectively. The lowest and the highest scores were for openness and conscientiousness, respectively. Mean score of women's sexual self-esteem was 331.26 (49.25) out of its range (81–481). In addition, mean scores of skill and experience, attractiveness, control, ethical judgment, and addictiveness dimensions were 74.84 (10.41), 66.05 (13.04), 62.29 (12.25), 65.34 (11.22), and 62.72 (10.81), respectively. Pearson correlation coefficient used in investigation of the association between personality dimensions score and sexual self-esteem in all studied women showed an inverse significant association between neuroticism and sexual self-esteem and all its dimensions ($P < 0.05$). There was a direct significant association between the dimensions of extroversion, agreeableness, and conscientiousness, and sexual self-esteem and its dimensions scores ($P < 0.05$). There was no association between openness and sexual self-esteem ($P > 0.05$). Meanwhile, the association between this personality dimension, and the dimensions of attractiveness and sexual self-esteem control was significant ($P < 0.05$) [Table 2]. In order to predict the variance of women's sexual self-esteem based on personality dimensions, stepwise regression was adopted, which showed that agreeableness, neuroticism, and extroversion were capable of predicting 27% of sexual self-esteem variance ($P = 0.001$) [Table 3].

DISCUSSION

Concerning the dimensions of personality and sexual self-esteem, an inverse significant association was observed

Table 2: The correlation coefficients matrix for personality dimensions and sexual self-esteem and its components

Variables	Neuroticism	Extroversion	Openness	Agreeableness	Conscientiousness	Sexual self-esteem	Skill and experience	Control	Moral judgment	Adaptiveness
Neuroticism	-									
Extroversion	-0.442***	-								
Openness	-0.028	0.093	-							
Agreeableness	-0.315***	0.355***	0.129	-						
Conscientiousness	-0.253**	0.405***	0.126	0.348***	-					
Sexual self-esteem	-0.414***	0.363***	0.141	0.420***	0.324***	-				
Skill and experience	-0.336***	0.366***	0.160	0.406***	0.242**	0.904***	-			
Attractiveness	-0.363***	0.316***	0.024***	0.211*	0.309***	0.718***	0.512***	-		
Control	-0.406***	0.286***	0.176*	0.377***	0.269**	0.897***	0.785***	0.500***	-	
Moral judgment	-0.289***	0.249**	0.069	0.427***	0.305***	0.883***	0.785***	0.473***	0.814***	-
Adaptiveness	-0.362***	0.339***	0.162	0.394***	0.246**	0.885***	0.883	0.512***	0.746***	0.735***

*P<0.05; **P<0.01; ***P<0.001

between scores of neuroticism, and women’s sexual self-esteem and all its dimensions. This personality trait includes sensitivity to having unreal beliefs, poor control of desires, and the tendency to experience psychological disorder in the form of anxiety, anger, depression, shyness, hatred, and a range of negative emotions.^[10,18-20] Higher scores in neuroticism are accompanied by lack of emotional stability and negative emotions such as fear, sorrow, being at a loss, anger, feeling guilty, and hatred. These traits interfere with free expression of sexual desires and lead to their reduction. Such persons are more likely to have illogical beliefs and have less control on their desires and impulses.^[21] Consequently, all these factors result in reduction of persons’ ability to enjoy having sex with their partners, inappropriate perception of their attractiveness, a reduction in management of sexual behaviors, incorrect evaluation of their thoughts and sexual behaviors, and consequently, a reduction in adaptability of their sexual experiences with others’ personal goal, which eventually lead to a reduction in sexual self-esteem. In this direction, Costa *et al.* reported an inverse significant association between neuroticism dimension of personality, and women’s sexual knowledge level and body image.^[22] As body image is, in fact, the sub-scale of attractiveness in sexual self-esteem, Costa’s results are consistent with the present study. In line with these findings, Nouri *et al.* also reported an inverse significant association between the score of women’s neuroticism and their satisfaction with their body image.^[23] Davis *et al.* also showed that the persons with higher scores of neuroticism are more concerned with their appearance.^[24] Fisher and McNulty, in a study on 72 newly married couples, concluded that neuroticism of the couple at the very beginning of marriage predicts less sexual and marital satisfaction in the coming year.^[25] Attari *et al.* reported an inverse significant association between personality dimension of neuroticism and marital satisfaction among male and female employees of governmental offices in Ahwaz, Iran.^[26] Zorbakhsh *et al.* reported a significant association between sexual self-esteem and all its dimensions, and the score of marital satisfaction, which is in line with the present study.^[3] The association between extroversion, and sexual self-esteem and all its dimensions was positive and significant in the present study. John and Srivastava explain that extroversion reflects the existence of an energetic approach toward monetary and social world in individuals that includes traits such as socialization, activeness, decisiveness, and dare.^[27] Extroversion is associated with positive emotions such as good temper, optimism, love, and friendship.^[20,28] Those who attain a high score in extroversion usually manifest their emotions and feelings conveniently and have less ability of avoidance.^[20,29] Among those with lower extroversion, the likeliness of sexual aversion disorders is higher. These persons have more tendency to keep away and be formal with others,

Table 3: Stepwise regression summary for prediction of sexual self-esteem according to personality dimensions

Step	Model	Adjusted R ²	F	Standardized coefficient β	95.0% confidence B		P
					Lower bound	Upper bound	
1	Agreeableness	0.168	25.95	0.417	2.52	5.74	0.000
2	Agreeableness	0.252	21.88	0.319	1.55	4.75	0.000
	Neuroticism			-0.315	-3.57	-1.14	
3	Agreeableness	0.273	16.50	0.274	1.07	4.34	0.000
	Neuroticism			-0.246	-3.12	-0.54	
	Extroversion			0.188	0.11	3.25	

even with their sexual partner.^[30] The significant association between extroversion dimension of personality and marital satisfaction was also reported in the study of Attari *et al.*^[26] Meanwhile, an insignificant association between this dimension of personality with two other dimensions of sexual relationship (experience and sexual satisfaction) was reported in the study of Costa *et al.*^[22] Menard and Offman reported a significant association between sexual self-esteem and sexual satisfaction; therefore, the results of Costa are assumed to be inconsistent with the present study.^[31] Nouri *et al.* also reported a significant association between extroversion and body satisfaction, which is in line with the results of the present study concerning the association between extroversion and attractiveness dimension of sexual self-esteem.^[23] Previous studies show that women and men with high openness have more information about sexual relationships, have more sexual experiences, more sexual instinct, and a broader attitude toward sexual action and a wider sexual attitude,^[18,22,32] while openness was not significantly correlated with sexual self-esteem in the present study. Consistent with the present study, the associations between openness and marital adaptation in the study of Cook *et al.*^[33] and marital satisfaction in the study of Ahadi *et al.*^[34] were not significant. On the contrary, McCrae reported a significant association between women's high level of openness (not men's) with their sexual satisfaction in married couples, possibly due to the fact that these women have a high tendency to discover new sexual experiences, which may lead to couple's satisfaction.^[32] In addition, Costa *et al.* reported that women with higher scores of openness have higher sexual knowledge and activity and a better body image.^[22] The existing controversy in this field is not reasonable. McCrae and Costa believe that among the five basic factors of personality, openness is the most sophisticated one whose perception and detection are not easy.^[35] Research shows that openness has been less investigated compared to other personality dimensions.^[36] Therefore, with regard to this sophistication, the existing ambiguity and controversy concerning the association between openness and sexual relationship dimension reveal the need for further studies to detect and perceive such associations. Meanwhile, the association between

openness and the dimensions of attractiveness and control of sexual self-esteem was significant, which is consistent with the significant association between openness and women's body image, reported by Nouri *et al.*^[23] The association between agreeableness and sexual self-esteem and its dimensions was significant in the present study. Agreeableness reflects the appropriate and social approach versus hostility approach toward others that includes altruism, amiability, trust, and humility.^[27] Persons with higher agreeableness can talk about their sexual needs and pleasures with each other. It results in a more positive mutual understanding between the couples, and consequently, a more sexual self-esteem to express sexual needs.^[30] Nouri *et al.* also reported a significant association between agreeableness and satisfaction with body image, which is consistent with the present study.^[23] Other studies reported a significant association between agreeableness and marital satisfaction.^[26] The association between conscientiousness and score of sexual self-esteem and its five dimensions was significant in the present study. Those with a high score in this dimension need progression. So, they try to maintain their successful relationship. Nouri *et al.* also reported a significant association between conscientiousness and satisfaction with body that is in line with the present study.^[23] Attari *et al.* also reported a positive and significant association between loyalty and marital satisfaction.^[26] It seems that this personality trait modifies the received negative messages. Costa *et al.* reported no significant association between conscientiousness and sexual satisfaction, but between conscientiousness and body image in their study,^[22] possibly due to the fact that higher sexual self-esteem is more dependent on individuals' personal and existence-related traits while sexual satisfaction is influenced by numerous factors.

For instance, one of the effective factors is the partner's sexual behavior and traits which reveals the fact that more important factors affect sexual satisfaction, compared to just personality traits. In addition to the observed associations between personality traits and sexual self-esteem, stepwise regression model showed that agreeableness, neuroticism, and extroversion were able to predict 27.3% of sexual

self-esteem variance. Shakerian,^[10] in a study on prediction of marital adaptation based on personality dimensions, showed that neuroticism, openness, and conscientiousness were able to predict 26.7% of marital adaptation score variance in the last step of stepwise regression. It shows that their ability in prediction of sexual self-esteem and marital adaptation is approximately similar.

CONCLUSION

Overall, the results showed an association between most of the personality traits and sexual self-esteem as well as the capability of these dimensions in prediction of women's sexual self-esteem. As sexual self-esteem is one of the most important factors in couples' sexual relationship and marital life satisfaction, adaptation of NEO personality before marriage counseling for those who have no previous sexual problems can help the counselors to detect high-risk women or those with low sexual self-esteem and suggest them appropriate strategies. Despite our obtained results, this study had limitations including the subjects' reluctance to complete sexual self-esteem questionnaire with respect to Iranian cultural background. Among the strong points of the present study is high capability of generalization of the findings with regard to sampling from the general population of married women who can be proper representatives of the women at fertility age. As most of the studies have investigated a specific class of society, for instance, the students or employees of a specific organization,^[15,31] further studies on other races and in other provinces of Iran with regard to their local culture are suggested.

Acknowledgments

This article was derived from a research project with number 920314, Mashhad University of Medical Sciences, Mashhad, Iran. We thank the council of research of Mashhad University of Medical Sciences, all personnel of Health Care Centers, and all the participants who were involved in this study.

Financial support and sponsorship

Mashhad University of Medical Sciences.

Conflicts of interest

There are no conflicts of interest.

REFERENCES

- Bolourian Z, Ganjloo J. Evaluating sexual dysfunction and some related factors in women attending Sabzevar Health Care Centers. *J Reprod Infertil* 2007;8:163-70.
- Ramezani M, Dolatian M, Shams J, Alavi H. The relationship between self-esteem and sexual dysfunction and satisfaction in women. *Arak Med Univ J* 2012;14:57-65.
- Zarbaksh MR, Taghavi Dinani P, Rahman MA. The relationship between sexual self-esteem and all its components with marital satisfaction in athletic women of Tehran. *European Online Journal of Natural and Social Sciences* 2013;2:200-6.
- Danesh E, Rezaabakhsh H, Bahmani Z, Saliminia N. Relationship between parenting styles and sexual self-esteem and its' components in university students. *J Appl Psychol* 2011;5:39-55.
- Randall SJ. The Association of Past and Intended Sexual Behavior with Sexual Self-Concept, Sexual Self-Esteem and, Sexual Self-Efficacy. A dissertation presented for the doctor of philosophy degree. Washington: The George Washington University; 2008. p.12-3.
- Hill-Holliday KM. Father-Daughter Attachment And Sexual Behavior In African-American Daughters. A dissertation presented for the doctor of philosophy degree. Richmond, USA: Virginia Commonwealth University; 2009. p.16-7.
- Adedeji JO, Oyewole SO. Effects of sexual self assertiveness and sexual self esteem on sexual self disclosure among heterosexual adolescents in Nigeria. *Elixir Soc Sci* 2012;47:8817-20.
- Oattes MK, Offman A. Global self-esteem and sexual self-esteem as predictors of sexual communication in intimate relationships. *Can J Hum Sex* 2007;16:89-100.
- Faulkner G. Examining Variables Related To Help-Seeking And Vicimization Differences After Coercive Intercourse. Indiana: Indiana State University; 2011. p. 45.
- Shakerian A. The role of personality trait dimensions and gender on predicting marital adjustment. *J Kermanshah Univ Med Sci* 2012;16:16-22.
- Miri M, Besharat M, Asadi M, Shahyad S. The Relationship between dimensions of personality and sexual desire in females and males. *Procedia Soc Behav Sci* 2011;15:823-7.
- Costa PT Jr, McCrea RR. Influence of extraversion and on neuroticism subjective well-being: Happy and unhappy people. *J Pers Soc Psychol* 1985;38:668-78.
- Roshan Chesli R, Shairi M, Atri Fard M, Nik Khah A, Ghaem Maghami B, Rahimi Rad A. Investigating psychometric properties of "NEO-Five factor inventory" (NEO-FFI). *Daneshvar Raftar* 2006;13:27-37.
- Anisi J, Majdian M, Joshanloo M, Gohari-kamel Z. Validity and reliability of NEO Five-Factor Inventory (NEO-FFI) on university students. *J Behav Sci* 2012;5:351-5.
- Zeanah PD, Schwarz JC. Reliability and validity of the sexual self-esteem inventory women. *Assessment* 1996;3:1-15.
- Rubinstein G, Strul S. The five factor model (FFM) among four groups of male and female professionals. *J Res Pers* 2007;41:931-7.
- Garousi MT, Mehryar AH, Ghazi Tabatabaei M. Application of the NEO PIR test and analytic evaluation of its characteristics and factorial structure among Iranian university students. *Journal of Humanities* 2001;11:173-98.
- Molleken D, Richter-Appelt H, Stodieck S, Bengner T. Influence of personality on sexual quality of life in epilepsy. *Epileptic Disord* 2010;12:125-32.
- Bowen R, Baetz M, Leuschen C, Kalynchuk LE. Predictors of suicidal thoughts: Mood Instability versus Neuroticism. *Pers Individ Dif* 2011;51:1034-8.
- Gholizadeh Z, Barzegari L, Gharibi H, Babapoor Kheirodini J. Inspecting the NEO-FFI personality factor and marital satisfaction. *Clinical Psychology and Personality* 2010;17:57-66.
- Shakeriana A, Nazari AM, Masoomi M, Ebrahimi P. Investigating personality trait and pre-marital affair with opposite sex among university students of sanandaj city. *Procedia Soc Behav Sci*

- 2014;114:339-45.
22. Costa PT Jr, Fagan PJ, Piedmont RL, Ponticas Y, Wise TN. The five-factor model of personality and sexual functioning in outpatient men and women. *Psychiatr Med* 1992;10:199-215.
 23. Nouri M, Dolatshahi B, Dadkhah A, Falahatdoost M. The role of personality factors and sexual self-schema in body image dissatisfaction. *Practice in Clinical Psychology* 2014;2:153-60.
 24. Davis C, Dionne M, Shuster B. Physical and psychological correlates of appearance orientation. *Pers Individ Dif* 2001;30:21-30.
 25. Fisher TD, McNulty JK. Neuroticism and marital satisfaction: The mediating role played by the sexual relationship. *J Fam Psychol* 2008;22:112-22.
 26. Attari YA, Aman Allahi A, Mehrabi Zadeh M. Relationship between personality characteristics, individual and familial factors and marital satisfaction among the staff of governmental offices in Ahvaz City. *Journal of Psychology and Educational Sciences* 2006;1:80-108.
 27. John OP, Srivastava S. *The Big-Five Trait Taxonomy: History, Measurement, and Theoretical Perspectives*. 1st ed. New York: Guilford Press; 1999. p. 19.
 28. Shiota MN, Levenson RW. Birds of a feather don't always fly farthest: Similarity in Big Five personality predicts more negative marital satisfaction trajectories in long-term marriages. *Psychol Aging* 2007;22:666-75.
 29. Meier PB, Robinson D, Carter SM, Hinsz VB. Are sociable people more beautiful? A zero-acquaintance analysis of agreeableness, extraversion, and attractiveness. *J Res Pers* 2010;44:293-6.
 30. Fagan PJ. *Sexual Disorders: Perspectives on Diagnosis and Treatment*. Baltimore: Johns Hopkins University Press; 2004. p. 50, 52.
 31. Menard A, Offman A. The interrelationship between sexual self esteem, sexual assertiveness and sexual satisfaction. *Can J Hum Sex* 2009;18:35.
 32. McCrae RR. Openness to Experience: Expanding the boundaries of Factor V. *Eur J Pers* 1994;8:251-72.
 33. Cook DB, Casillas A, Robbins SB, Dougherty LM. Goal continuity and the "Big Five" as predictors of older adult marital adjustment. *Pers Individ Dif* 2005;38:519-31.
 34. Ahadi B. Relationship between personality and marital satisfaction. *Contemporary Psychology* 2008;2:32-6.
 35. McCrae RR, Costa PT. *Handbook of Personality Psychology*. San Diego: Academic Press; 1997. p. 825-47.
 36. Fazel A, Haghshenas H, Keshavarz Z. Predictive power of personality traits and lifestyle satisfaction paired female nurses in Shiraz. *J Woman Soc* 2011;2:139-63.