

Advanced Tests and Measurement

Personality Testing

What We Will Cover

- What 'personality' is.
- Assessment techniques.
- Examples
 - AVA
 - MMPI
 - 16PF
 - NEO-PI-R
 - TAT

What is it?

Pattern of characteristic thoughts, feelings, and behavior that distinguishes one person from another and persists over time and situations.

Type vs. Trait vs. State

Type *Personality can be defined by a relatively small number of distinct categories.*

Trait *Distinguishable, relatively enduring way in which one behavior varies from one individual to another.*

State *Temporary exhibition of some personality characteristic.*

7/8/2003

PSY 721 Personality Testing

4

General Principle

Behavior = f(Person::Environment)

Example:

General Anxiety vs. Test Anxiety

7/8/2003

PSY 721 Personality Testing

5

Criteria for Thorough Assessment

1. Be aware of the overall life situation.
2. Sociocultural and ethnic background.
3. Use objective techniques if possible.
4. Gather the right data, not more data.
5. Be conservative in interpretation.
6. Cross check data with multiple assessments.
7. Communicate in a style the person understands.

7/8/2003

PSY 721 Personality Testing

6

How Developed

Theoretical

Empirical

Assessment Techniques

Assessment Techniques

1. Behavioral observation.
2. Interview.
3. Self-monitoring/Self Report.
4. Projective techniques.

Observation

Uncontrolled Observation

Collecting and assessing behavior in an unstructured fashion.

Issues.

- Tends to be anecdotal.
- Reliability.
- Validity.

Controlled Observation

Individual, or group in a structured situation. Behavior is observed and recorded by trained observers.

Issues.

- Reliability.
- Reactivity.
- Control.

Observation: W⁴ and How

- Who is assessed?
- What is measured/counted?
- When is it measured/counted?
 - Frequency
 - Duration
- Where is it measured/counted?
- How is it measured/counted?

7/8/2003

PSY 721 Personality Testing

13

Example: Assessment Center

- Leaderless group discussion.
- In basket.
- Interview simulation.
- Analysis exercise.

7/8/2003

PSY 721 Personality Testing

14

Interviews

7/8/2003

PSY 721 Personality Testing

15

Unstructured Interview

Questions are unplanned. The interviewer can ask questions at his/her discretion.

- **Benefits**
 - Cover a wide range of issues.
 - Flexibility.
- **Issues**
 - Inconsistent coverage
 - Reliability
 - Validity

7/8/2003

PSY 721 Personality Testing

16

Structured Interview

Questions are pre-planned in advance to elicit responses in a specific job-related area.

- **Benefits.**
 - Consistency.
 - Even coverage.
 - Content validity.
- **Issues.**
 - Limits coverage.

7/8/2003

PSY 721 Personality Testing

17

Interview Categories

1. Background.
2. Stress.
3. Clinical.

7/8/2003

PSY 721 Personality Testing

18

Situational Interview

Individual is presented with a hypothetical situation and asked how he/she would handle it.

- Benefits.
 - Common sense.
 - Good validity.
- Issues.
 - Hypothetical.
 - What would the person really do?

7/8/2003

PSY 721 Personality Testing

19

Behavioral Interview

Individual is asked how she/he actually handled situations in the past.

- Benefits.
 - Real life.
 - Experienced based.
 - Good validity.
- Issues.
 - What if no experience?
 - Time consuming.

7/8/2003

PSY 721 Personality Testing

20

Issues With Interviews

- Individual Errors
 - Halo error
 - Confirmation bias
- Systematic Errors
 - Leniency
 - Severity
- Validity

7/8/2003

PSY 721 Personality Testing

21

Self Reports

Self Report: Scales

1. Numerical scales
2. Semantic Differential
3. Graphic Rating Scale
4. Behaviorally anchored scale
5. Forced choice

Numerical Rating Scale

Witty	1	2	3	4	5	Serious
Dull	1	2	3	4	5	Alert
Stingy	1	2	3	4	5	Generous

Semantic Differential

Witty Serious

Dull Alert

Stingy Generous

7/8/2003

PSY 721 Personality Testing

25

Typical Graphic Rating Scale

I hate to lose a contest.	Yes ? No
It is harder for me to adapt to	a. Routine b. Constant change.
Which word in each pair appeals to you more?	a. Forgive b. Tolerate
I criticize poor work in my work unit	a. Always b. Often c. Occasionally d. Seldom e. Never

7/8/2003

PSY 721 Personality Testing

26

Behaviorally Anchored Scale

Sartorial Splendor

5 1

Bathes regularly,
shaves, wears
bow ties and
clean shirts.

Bathes often,
wears no tie,
clean shirts,
sneakers.

Bathes
occasionally,
wears no tie,
sweats, shower
shoes, has a beard.

7/8/2003

PSY 721 Personality Testing

27

Forced Choice

A. I like to feel free to do whatever I want to do.

or

B. I like to be called upon to settle arguments and disputes between others.

7/8/2003

PSY 721 Personality Testing

28

Self-Report: Issues

- Faking.
- Response Style
 - Social Desirability
 - Acquiescence/Agreement Bias
 - Checking bias
 - Deviant Response
 - Extreme
 - Gambling/Cautiousness

7/8/2003

PSY 721 Personality Testing

29

Designing Personality Tests

7/8/2003

PSY 721 Personality Testing

30

Theoretical Approaches

7/8/2003

PSY 721 Personality Testing

31

Activity Vector Analysis (AVA)

- Theoretical background.
 - Four basic behavioral vectors.
 - V-1 Assertiveness
 - V-2 Sociability
 - V-3 Calmness
 - V-4 Conformity
 - Driven by Activity
 - Self and Role profiles.

7/8/2003

PSY 721 Personality Testing

32

Empirical Approaches

7/8/2003

PSY 721 Personality Testing

33

Factor Analytic Approach

7/8/2003

PSY 721 Personality Testing

34

Cattell's 16 PF, Background

- Allport & Odbert identified 18,000 trait names in English.
Angry, agitated, annoyed, antagonistic, cantankerous, cross, embittered, enraged, furious hateful, hot, infuriated, irate, livid, mad...

7/8/2003

PSY 721 Personality Testing

35

16 PF, Development

- Reduced this to 4,500 trait labels.
- Categorized into about 171 basic traits.
- Used students to rate friends.
- Factor analyzed the results and identified 16 factors.
- Labeled these as basic 'Source Traits.'

7/8/2003

PSY 721 Personality Testing

36

16PF Design

- 185 items.
- Format
 - Sometimes I laugh too much
 - True
 - ?
 - False
 - When I do a project I
 - Like to work with others.
 - ?
 - Work on it alone.

7/8/2003

PSY 721 Personality Testing

37

Typical 16PF Scales

- Cool vs. Warm
- Concrete vs. Abstract Thinking
- Submissive vs. Dominant
- Sober vs. Enthusiastic
- Shy vs. Bold
- Conservative vs. Experimenting
- Practical vs. Imaginative
- Trusting vs. Suspicious
- Relaxed vs. Tense

7/8/2003

PSY 721 Personality Testing

38

Big Five Factor: NEO-PI-R

1. Background
2. Theory
3. Scales

7/8/2003

PSY 721 Personality Testing

39

1. Openness to Experience

- A. Fantasy
- B. Aesthetics
- C. Feelings
- D. Actions
- E. Ideas
- F. Values

7/8/2003

PSY 721 Personality Testing

40

2. Conscientiousness

- A. Competence
- B. Order
- C. Dutifulness
- D. Achievement
- E. Self-discipline
- F. Deliberation

7/8/2003

PSY 721 Personality Testing

41

3. Extroversion

- A. Warmth
- B. Gregariousness
- C. Assertiveness
- D. Activity
- E. Excitement-seeking
- F. Positive emotions

7/8/2003

PSY 721 Personality Testing

42

4. Agreeableness

- A. Trust
- B. Straightforwardness
- C. Altruism
- D. Compliance
- E. Modesty
- F. Tender-mindedness

7/8/2003

PSY 721 Personality Testing

43

5. Neuroticism

- A. Anxiety
- B. Angry hostility
- C. Depression
- D. Self-consciousness
- E. Impulsiveness
- F. Vulnerability

7/8/2003

PSY 721 Personality Testing

44

Empirical Criterion Keying

***Development of scoring keys
in terms of the relationship of
test items to some external
criterion.***

7/8/2003

PSY 721 Personality Testing

45

How Done

1. Identify the trait or condition.
2. Using experts, develop a number of items that would identify the people with the trait or condition.
3. Administer the test items to two groups of people.
 - Those who have the trait.
 - Those who do not have the trait.
4. Choose the items that distinguish between the groups.

7/8/2003

PSY 721 Personality Testing

46

Extraterrestrial Gender Identification Pilot

Long hair	1 2 3 4	Short hair
Hourglass torso	1 2 3 4	V-shaped torso
TV remotophobic	1 2 3 4	TV remotophilic
Watches movies where members of the species cry.	1 2 3 4	Watches movies where members of the species fight.

7/8/2003

PSY 721 Personality Testing

47

Minnesota Multiphasic Personality Inventory (MMPI)

1. Background.
 - Developed in 1930s to assist in diagnosing mental health of patients.
 - First published in 1941.
2. Theory.
 - None.

7/8/2003

PSY 721 Personality Testing

48

MMPI, Typical Items

1. I am a special agent of God.
2. Sometimes I get so sad I want to die.
3. Voices tell me what to do.
4. I frequently have colds that no one can cure.

7/8/2003

PSY 721 Personality Testing

49

MMPI, Development

- Selected items from texts, psychiatric reports, other personality tests.
- Used 1,500 subjects from 8 clinical groups.
- Selected items when they identified people with specific disorders.
- First edition had 550 items.
- MMPI-2 (1989)
 - Reduced sexist language.
 - Reduced to 394 items.

7/8/2003

PSY 721 Personality Testing

50

MMPI Scales

- | | |
|---------------------------|-------------------------|
| 1. Hypochondriasis | 7. Psychasthenia |
| 2. Depression | 8. Schizophrenia |
| 3. Hysteria | 9. Hypomania |
| 4. Psychopathic Deviance | 10. Social Introversion |
| 5. Masculinity-Femininity | 11. Lying |
| 6. Paranoia | 12. Faking |

7/8/2003

PSY 721 Personality Testing

51

MMPI, Administration

- Paper and pencil
- Respond to items: True, False, Cannot Say.
- Used for people 16 and older.
- Need at least 6th grade education.

7/8/2003

PSY 721 Personality Testing

52

MMPI, Scoring

- Computer or manual scoring.
- Computer interpretation.
- T-scores with M = 50, S = 10.
- Higher scores indicate more of the characteristic.
- Over 400 scales developed.
 - Drug use.
 - Hostility.
 - Optimisms.
- Encyclopedias of interpretations

7/8/2003

PSY 721 Personality Testing

53

MMPI-2

- Norms.
 - National representative sample of 2,600 people.
 - Balanced on ethnic affiliation.
- Reliability.
 - r_{tt} range from .58 to .92.
 - Internal consistency .59 to .91.
- Validity.
 - Strong based on empirical criterion keying.

7/8/2003

PSY 721 Personality Testing

54

Projective Techniques

7/8/2003

PSY 721 Personality Testing

55

What Are They?

Technique in which respondents project their unconscious needs and feelings onto ambiguous stimuli.

7/8/2003

PSY 721 Personality Testing

56

Theory

- Individuals provide structure to ambiguous stimuli in a manner that is consistent with his/her conscious and unconscious needs, fears, desires, and conflicts.
- Grew out of Freudian theory.
- Represents a rebellion against normative testing.

7/8/2003

PSY 721 Personality Testing

57

Characteristics

1. Relatively unstructured stimuli and responses.
2. DISGUISED test.
3. Global picture vs. individual traits.
4. Designed for covert, latent, unconscious aspects of personality.
5. Various scoring techniques.

7/8/2003

PSY 721 Personality Testing

58

Rorschach History

- Developed from a child's game, Blotto.
- Started with 100 inkblots.
- Administered to pathological groups.
- Just enough money to have ten plates printed in 1928.
- Popularized first in the US by Margaret Hertz.
- Became very popular and everyone developed individual scoring schemes.

7/8/2003

PSY 721 Personality Testing

59

Administration

- Administer all ten cards in order.
- Ask person what he/she sees.
- May repeat a second time to get person to expand on the responses.

7/8/2003

PSY 721 Personality Testing

60

Scoring

- Number of responses.
- Location.
Area of the blot used to determine the responses.
- Determinants.
Characteristics of the blot that influence the interpretation.
- Content.
What the person actually sees.

7/8/2003

PSY 721 Personality Testing

61

Issues

- Lack of standardization in
 - Administration.
 - Scoring.
 - Interpretation.
- Exner system.

7/8/2003

PSY 721 Personality Testing

62

Thematic Apperception Test (TAT)

1. **Background**
 - **Developed by Henry Murray in 1935.**
 - **Unchanged since then.**
2. **Theory**
 - **Not Freudian**
 - **Needs-Press**

7/8/2003

PSY 721 Personality Testing

63

7/8/2003

PSY 721 Personality Testing

64

TAT: Administration

1. Consists of 19 cards, one is blank.
2. Participant is asked to tell a story about the events in the picture.
 - What led up to the scene?
 - What is happening?
 - What will happen next?
3. Typically the number of cards used is limited to 10.

7/8/2003

PSY 721 Personality Testing

65

TAT: Scoring

- What data?
 - Focus on the stories told.
 - Person identified with.
 - Examinee's response to the cards.
 - Extra test behavior.

7/8/2003

PSY 721 Personality Testing

66

Interpretation

- Needs.
Based on Edwards 15 basic Needs.
(Affiliation, Deference, Achievement, etc.)
- Press
Environmental forces that help or hinder the satisfaction of the needs.
- TEMA
Themes that are consistent across the stories.

7/8/2003

PSY 721 Personality Testing

67

Projective Tests: Issues

- Reliability
- Validity

7/8/2003

PSY 721 Personality Testing

68

The End

7/8/2003

PSY 721 Personality Testing

69
