Ellingson, J. E., Sackett, P. R., & Connelly, B. S. (2007). Personality assessment across selection and development contexts: Insights into response distortion. Journal of Applied Psychology, 92, 386-395.

1. Introduction

a. The purpose of this article is to address this persistent question by evaluating the extent to which individuals respond consistently to a personality measure across real selection and development contexts.

b. Age old question in faking literature: Do applicants intentionally distort their responses to personality measures when responding for selection purposes?

i. One paradigm involves administering scales that measure intentional distortion to applicants in conjunction with the administration of personality measures.

1. These scare are designed to measure the impression management dimension of social desirability

a. Applicants who score high on these scales are assumed to be more likely to fake

b. The construct validity of intentional validity scales based on the relationship of these traits between positive work traits. e.g. emotional stability

ii. The second research paradigm for examining response distortion compares applicant and non-applicant responses on a given personality measure

1. non-applicants should have little reason to favorably distort their responses and thus differences between the two groups can be inferred to reflect the extent of intentional distortion
2. Example: Job applicants score significantly higher than non-applicants on traits of conscientiousness and emotional stability

c. Dominant measure in faking is between group design

i. This method threatens the validity of past conclusions

1. Clearly not a random design

2. Inability to control for an Individual X Treatment interaction

3. Focus on mean effect size are not attentive to individual differences

d. Within Subject design avoids previous confounds

i. Avoids confounding differences in personality responses that are due to the presence of motivation to distort

ii. Controls for Individual X Treatment interaction

iii. Design permits an evaluation of rank-order consistency across contexts that are high or low in motivation to distort.

e. Purpose of present study

i. Investigate the extent to which individuals respond consistently to a personality measure across organizational contacts that differ in motivation to distortion

1. In a selection and a developmental setting

a. Individuals should be more motivated to distort their responses in the selection context and less motivated to distort in developmental contexts

2. Method
a. Sample: A sample of 713 individuals representing multiple organizations and multiple job was identified from a larger database consisting of personality profiles

b. Measure: California Psychological Inventory (CPI)

c. Procedure: Of the 713 individuals identified as having been assessed twice with CPI

i. Cell 1: 77 responded for developmental purposes both times

ii. Cell 2: 108 responded for developmental purposes the first time and selection purposes the second time

iii. Cell 3: 110 responded for selection purposes the first time and developmental purposes the second time

iv. Cell 4: 418 responded for selection purposes both times

d. Time Lapse between measures

i. Varied across the sample from 12 days to 7 years

ii. The number of months elapsed between the two assessments was 44.

3. Result and Discussion

a. The purpose of this study was to revisit the persistent question of whether applicants intentionally distort their responses to personality measures when responding for hiring purposes
b. Investigated the issue with quasi-experimental, within subject design in which individual responses to the CPI on two different occasions were compare across selection and developmental contexts

c. Comparisons among the cells

i. Score change combined to produce an increase in mean values in Time 1 and Time 2

ii. Estimates from these data suggest that applicant response distortion increases personality scale means by approximately .075 standard deviation units

iii. Results indicate that individuals will engage in a limited degree of response distortion when asked to complete a personality measure for the purpose of selection relative to the response that they would provide if asked to complete the measure for developmental purposes

4. Limitations

a. Measure only focused on individual responses to only one personality measure

i. Other measures could have different patterns of responses

b. The focus of this study was on characterizing rates of applicant intentional distortion

i. Intentional distortion is but one of two factors that underlie socially desirable responding.

1. Responses may also be distorted unintentionally through self-deception

c. Sample included managerial and professional individuals who in some cases were assessed over a relatively long period of time

i. Managerial and professional individuals may be more likely to view themselves as possessing a set of competencies that make them less likely to fake.

