
Nya (och några lite äldre)
resultat inom evidensbaserad

personlighetstestning
i arbetslivet

HHS Alumni
12-04-17

Professor Lennart Sjöberg
Handelshögskolan i Stockholm

Lennart Sjöberg
HHS Alumni 12-04-17

2

Innehållet i denna presentation får fritt användas
förutsatt att källan anges

Lennart Sjöberg
HHS Alumni 12-04-17

3

Inriktning på föredraget
• Jag börjar med ett allmänt avsnitt om personligheten och dess

betydelse samt vissa viktiga principer vid användning och
bedömning av test

• Några vanliga test diskuteras avseende vilken evidens som finns för
dem

• Teoretisk och empirisk analys presenteras sedan, som ger stöd för
att det går att lösa svåra praktiska problem vid psykologisk testning

• Exemplen hämtas från min egen forskning med UPP-testet

Lennart Sjöberg
HHS Alumni 12-04-17

4

Evidensbaserade test
• Det är mycket viktigt att de test som används baseras på evidens för

deras värde

• De måste med andra ord vara reliabla (fria från slumpfel i görligaste
mån) och valida (faktiskt kunna användas för prognoser och
förståelse)

• Testanvändare bör efterfråga evidens!

Lennart Sjöberg
HHS Alumni 12-04-17

5

Validitet
• Mäts oftast med hjälp av korrelationen mellan testskalor och kriteriedata

• Kriterier kan vara mått på arbetsresultat, t ex vid säljarbete, eller bedömningar av
chefer, kolleger eller underställda (360 grader)

• Sådana korrelationer måste nästan alltid justeras med hänsyn till mätfel i kriterierna
och begränsad spridning i testskalorna

• Begränsad spridning uppkommer t ex om man validerar testet mot arbetsresultat – då
arbetar man alltid med en grupp som anställts (”incumbents”) och inte är sökande
(”applicants”). Anställda är i typfallet en mera homogen grupp än sökande

• Båda dessa analyser är ganska enkla att göra om man har data dels på reliabilitet i
kriterierna (eller kan göra ett grundat antagande), dels på spridningen i den relevanta
oselegerade populationen (normdata eller data från jobbsökande)

• Efter dessa justeringar får man en realistisk uppfattning om hur bra testet är på att
göra en prognos av kriteriet rensat från mätfel, och i en grupp av jobbsökande

Lennart Sjöberg
HHS Alumni 12-04-17

6

Vanligt statistiskt knep
• Med stora stickprov blir även svaga samband

”signifikanta”

• Därför undviker man att tala om storleken på
sambanden, som kan vara ytterst obetydlig trots att det
går att visa att den inte är slumpmässig

• Det är sambandets styrka som är det viktiga, inte
statistisk signifikans som enbart säger om det är ett
slumpmässigt samband eller ej

Lennart Sjöberg
HHS Alumni 12-04-17

7

Exempel: Chefsbedömningar i 16 kriterier i relation till
OPQ-testet (mycket ofta använt i Sverige),
2 testformat, SHL-rapport

Fetstil och kursiv markerar ”signifikans”
men nivån är diskutabel (överskattad) eftersom
man gjort 160 signifikanstestningar på samma
stickprov. Observera också hur svaga
korrelationerna

Lennart Sjöberg
HHS Alumni 12-04-17

8

Vad är personlighet?
Typisk definition:

• “Enduring patterns of perceiving, relating to, and thinking
about the environment and oneself. Personality traits are
prominent aspects of character that are exhibited in a
wide range of important social and personal contexts.”

Lennart Sjöberg
HHS Alumni 12-04-17

9

Det handlar alltså om:

• Ett ganska diffust begrepp

• Tänkande, beteende, känslor

• som är utmärkande för en individ, alltså om
skillnader mellan individer

• som är relativt generella och bestående över tid
– men bara relativt

Lennart Sjöberg
HHS Alumni 12-04-17

10

Betyder personligheten något som
prognosfaktor i arbetslivet?

• Javisst, självklart, säger praktiker och människor i allmänhet

• Nja, kanske inte, säger en akademisk tradition utifrån Mischel (1968)
som gjorde en stor sak av att validiteten hos
personlighetsdimensioner låg omkring 0.3

• Kanske lite, men IQ är så mycket viktigare, säger en del forskare
(Schmidt & Hunter, 1998)

• Knappast, säger sociologer och andra samhällsvetare som pekar på
social bakgrund som prognosfaktor, inte personlighet (Sewell &
Hauser, 1992)

• Inte för ledarskap i alla fall, säger läroböcker (många!) som bygger
på Stogdill (1948)

Lennart Sjöberg
HHS Alumni 12-04-17

11

Vem har rätt?
• Validitet på 0.25 - 0.30 är i sig ibland användbar

• Kombinationer av testskalor ger mycket bättre resultat
än så – jag ska visa att man kan nå till 0.5 och högre

• Väl konstruerade testers validitet är robust även om man
kontrollerar för social bakgrund (Roberts et al., 2007)

• Ledarskap har ganska stark relation till personlighet och
en viss grad av generalitet – är ingalunda fullständigt
specifikt (Zaccaro, 2007)

Lennart Sjöberg
HHS Alumni 12-04-17

12

Meta-analys
• Meta-analys = sammanställning och analys av ett stort

antal empiriska publicerade undersökningar av ett visst
samband, t ex mellan personlighetsdimensioner och
arbetsresultat

• Allt vanligare sedan början av 90-talet

• Vanligen bygger en sådan analys på 20 eller flera
undersökningar och tusentals testade personer

• Särskilt inriktade på storleken av sambanden, inte på
statistisk signifikans, som förutsätts som en (ointressant)
självklarhet

Lennart Sjöberg
HHS Alumni 12-04-17

13

Meta-analys av
longitudinella
studier, noggrant
kontrollerade

Roberts et al., 2007

Lennart Sjöberg
HHS Alumni 12-04-17

14

Slutsatser från Roberts et al., 2007
• Personlighetsegenskaper är starka prognosfaktorer för arbetsresultat, i nivå

med IQ

• De är starkare än social bakgrund

• Detta gäller även om man kontrollerar för bakgrund

• Jämfört med tidigare meta-analyser är studien av Roberts et al. unik genom
att den bygger på longitudinella data och verkliga prognoser

• I jämförelsen med IQ framstår nu personligheten som i stort sett jämbördig
som prognosfaktor

• Åter till ruta 1 efter 40 år: praktiker och folk i allmänhet verkar ha haft rätt!

• Men frågan är hur man bäst ska mäta personligheten…

Lennart Sjöberg
HHS Alumni 12-04-17

15

Ett exempel på personlighet och
stor framgång

• Ingrid Bergman (IB) gjorde en sagolik internationell karriär inom film och teater, beskriven av
henne själv och Alan Burgess (1980). Frågan om orsakerna till framgången är intressant.

Talang och utseende var självklara förutsättningar. Det är specifika faktorer för en
skådespelerska, som hon hade till 1000 procent. På vita duken och scenen var hon en mycket
karismatisk publikmagnet. Men hur var hennes personlighet?

• Hennes pappa hade tidigt styrt in henne mot scen och skådespeleri - hon fann att hon kunde roa
och intresserad omgivningen.

• Hon var rikt utrustad med intellektuell kapacitet för karriären. Hon hade lätt för att lära, bl a språk,
och kunde snabbt instudera nya roller.

• Hon var lidelsefullt intresserad av sitt arbete, ville helst jobba jämt, åtminstone i yngre år.
• Hon hade gott, men inte överdrivet, självförtroende.
• Hon var en varm och positiv person, inga tendenser till att hysa agg eller vara manipulativ.
• Hon var uthållig, lät sig inte särskilt länge nedslås av motgångar.
• Hon hade stor social och emotionell intelligens.
• Hon var så där lagom följsam, stod på sig för det hon trodde på och var inte lätt att övertala i

andra fall.
• Hon var öppen och kreativ.
• Hon var utåtvänd och enormt energisk.
• Hon tjänade mycket pengar men tycks inte ha varit girig, pengarna gick inte före allt annat.

Lennart Sjöberg
HHS Alumni 12-04-17

16

Se upp med…
• Intuitiva bedömningar av testets värde grundade

på informell erfarenhet

• Hur många man än testat kan denna erfarenhet
vara av litet värde eftersom man sällan har
systematisk uppföljning av testresultaten

• Även om man har viss uppföljning är det svårt
att integrerar resultaten intuitivt och subjektivt,
man minns systematiskt fel

Lennart Sjöberg
HHS Alumni 12-04-17

17

Se också upp med…
• Utlåtanden på grundval av test som:

– Huvudsakligen innehåller positiva omdömen
– Innehåller omdömen som alltid eller nästan alltid

måste vara sanna
– Innehåller många omdömen av typen ”både – och”

• Sådana utlåtanden upplevs som mycket
rättvisande!

• Och därför tror man att testet har hög validitet

Lennart Sjöberg
HHS Alumni 12-04-17

18

Forers klassiska experiment, många gånger replikerat:
Forer, B. R. (1949). The fallacy of personal validation: a classroom demonstration of

gullibility. Journal of Abnormal & Social Psychology, 44, 118-123.

• En grupp studenter tog ett ”personlighetstest”

• Efter en tid fick de utlåtanden på grundval av testet

• Dessa hade Forer konstruerat med typiska formuleringar
från horoskop

• Alla fick samma utlåtande (men visste det inte)

• De ombads bedöma hur bra utlåtandena stämde

Lennart Sjöberg
HHS Alumni 12-04-17

19

Forers utlåtande, ta en minut och
läs det!

Du har ett behov av att bli omtyckt och beundrad, men ändå¨har du
en tendens till att vara självkritisk. Trots att du har vissa personliga
svagheter kan du i allmänhet motarbeta dem. Du har stor kapacitet
som du inte har utnyttjat. Du är utifrån sett disciplinerad och
kontrollerad, men innerst inne är du bekymrad och osäker. Ibland är
du allvarligt osäker på om du har fattat rätt beslut eller handlat rätt.
Du föredrar förändring och variation och blir missnöjd om du hindras
av restriktioner och begränsningar. Du är stolt över att tänka
självständigt; du accepterar inte vad andra säger utan övertygande
bevis. Men du har kommit underfund med att det är oklokt att vara
alltför uppriktig och visa andra vad du tänker. Ibland är du utåtvänd,
vänlig och social, men vid andra tillfällen är du inåtvänd, bekymrad
och reserverad. En del av dina förhoppningar tenderar att vara
ganska orealistiska.

Lennart Sjöberg
HHS Alumni 12-04-17

20

Ungefär 90 % tyckte att utlåtandena stämde mycket bra på just dem!

För en replikation i Sverige, se Trankells även i övrigt utmärkta
Trankell, A. (1961). Magi och förnuft i människobedömning. Stockholm: Bonnier.

Lennart Sjöberg
HHS Alumni 12-04-17

21

Test använda i Sverige: vilken
evidens finns?

• Nästan alltid översatta amerikanska test

• Ofta ganska gamla

• Nästan aldrig några svenska valideringar
eller annan forskning

Lennart Sjöberg
HHS Alumni 12-04-17

22

Men…

Brist på evidens behöver inte betyda att ett test inte är bra,
här diskuteras om det handlar om evidensbaserade test!

Lennart Sjöberg
HHS Alumni 12-04-17

23

Exempel
• Cattells 16 pf

• Myers-Briggstestet

• OPQ

• Thomas-systemet

• HPI

• HDS

• Assessment Center

Lennart Sjöberg
HHS Alumni 12-04-17

24

Cattells 16 pf
• Ursprungligen från 1949

• Mycket komplicerad information

• De 16 faktorerna har inte kunnat replikeras

• ”Överfaktorering” och troligen felräkningar (före datorernas tid)

• Ingen validering i Sverige

• Har ”lögnskala” men korrigerar inte de specifika dimensionerna

Lennart Sjöberg
HHS Alumni 12-04-17

25

Myers-Briggs
• Påstås öka självkännedomen, men ingen forskning har

visat det

• Ingen validering

• Föråldrad och svårgenomtränglig teori (Jung, 1921)

• Påståenden om 16 typer är grundlösa

• Ingen korrektion för skönmålning

Lennart Sjöberg
HHS Alumni 12-04-17

26

OPQ
• Från början av 80-talet, utvecklad i England

• Mycket komplicerad beskrivning, 32 skalor

• Alldeles för få uppgifter för så många skalor, låg reliabilitet

• Ingen övertygande psykometrisk grund för dem

• Meta-analys tyder på låg validitet – för chefer omkring 0.2, för
säljare ca 0.06

• Ingen svensk validering eller forskning

• Försöker korrigera för skönmålning med ipsativt format

Lennart Sjöberg
HHS Alumni 12-04-17

27

Validitetskoefficienter (medelvärden) hos B5-dimensioner härleda ur
OPQ-testet, N=853, chefsbedömningar och självbedömningar (Brown
et al., 2009)

Dimension Chefsbedömningar Självbedömningar

Emotionell stabilitet 0.06 0.14

Extraversion/utåtvänd-
het

0.15 0.15

Öppenhet 0.05 0.11

Vänlighet/smidighet 0.00 0.03

Noggrannhet 0.01 0.18

Lennart Sjöberg
HHS Alumni 12-04-17

28

Tabell 7. Genomsnittliga korrelationer mellan säljresultat (olika kriterier) och
OPQ-skalor, rapport från HL

Skala Genomsnittlig validitet

Sales confidence 0.16

Sales drive 0.13

Sales resilience -0.02

Adaptable -0.04

Listening -0.08

Embracing change 0.06

Developing a game plan 0.04

Making contact 0.11

Building desire 0.07

Creating options 0.08

Presenting 0.11

Closing the sale 0.18

Satisfying the customer 0.01

Managing and growing 0.14

Genomsnitt, totalt 0.07

Lennart Sjöberg
HHS Alumni 12-04-17

29

Thomas-systemet
• Bygger på obskyr amerikansk teori från slutet av 20-talet (Marston)

• Stora tekniska problem (ipsativt format)

• Valideringar har gjorts, en i Sverige, omkring 0.3

• Snabbt, enkelt och billigt

• Mäter nog NÅGOT av värde, men är ytterst ofullständigt och utan
kontakt med modern forskning

• Skönmålning!

Lennart Sjöberg
HHS Alumni 12-04-17

30

HPI
• Översatt amerikanskt test som ansluter till Big

Five, men med vissa avvikelser, t ex 7 faktorer i
stället för 5

• 40 delskalor, låg reliabilitet på den nivån

• Forskning i USA tyder på validitet på normal nivå
för denna typ av test (0.3)

• Ingen systematisk korrektion för skönmålning

Lennart Sjöberg
HHS Alumni 12-04-17

31

HDS
• Självrapporttest, avser att mäta ”personlighetens mörka sida”, dvs patologiska

tendenser på ”subklinisk” nivå

• Ett exempel är narcissism

• Testet kompletterar de vanliga arbetspsykologiska testen

• Men frågan är hur stor validitet det har

• Det finns ganska lite forskning om den saken, dock ett aktuellt exempel från
amerikanska armén, data insamlade efter 4 års utbildning och för ca 1000
officerskadetter

• Av de 11 skalorna hade 7 inga samband med kriterierna (12 bedömda aspekter på
gott ledarskap)

• 2 hade negativa och 2 positiva samband, se följande tabell, som bygger på
bedömningar av ledarskap i 12 dimensioner

Lennart Sjöberg
HHS Alumni 12-04-17

32

Kliniskt begrepp
(DSM-IV)

Innehåll Korrelation i
genomsnitt

Borderline Lynnig och socialt inkonsistent -0.03

Paranoid Skeptisk, misstänksam -0.18

Avoidant Negativ till förändringar 0.08

Schizoid Tillbakadragen, förstår ej andra -0.03

Passive-aggressive Självgående, ignorerar andras krav -0.04

Narcissistic Har extrem självuppskattning, tål ej kritik 0.06

Antisocial Tycker om att ta risker och testa gränser -0.08

Histrionic Dramatisk, vill bli uppmärksammad 0.06

Schizotypal Visar ovanligt tänkande, ibland kreativ -0.23

Obsessive-compulsive Mycket noggrann och kritisk 0.16

Dependent Vill vara till lags, beroende av andras uppskattning 0.16

Lennart Sjöberg
HHS Alumni 12-04-17

33

Meta-analys av validiteten ho AC-bedömningar

Arthur, W., Day, E. A., McNelly, T. L., & Edens, P. S. (2003).
A meta-analysis of the criterion-related validity
of assessment center dimensions. Personnel Psychology, 56(1), 125-154.

Observera att UPP-testet har mycket högre validitet
och till väsentligt lägre kostnad

Lennart Sjöberg
HHS Alumni 12-04-17

34

Kommentarer om AC
• Validiteten ligger på samma nivå som de vanligaste

personlighetstesten

• Märk dock att kostnaden är betydligt högre än för
sådana test (1-2 dagars observationer av flera
professionella bedömare)

Lennart Sjöberg
HHS Alumni 12-04-17

35

Ett stort problem med
personlighetstest

• Personlighetstester är oftast av självrapporttyp

• Risken är stor i sådana tester att många testade
personer beskriver sig själva överdrivet positivt, att de
skönmålar

• och därigenom vinner en orättvis fördel

• Vad göra? Ipsativt svarsformat?

Lennart Sjöberg
HHS Alumni 12-04-17

36

Ipsativa test (mycket vanliga, tex OPQ, MPA och
”Thomassystemet”)

• Avser att korrigera för skönmålning men lyckas inte – effekten finns
kvar

• Jättestora problem vid fastställande av psykometriska egenskaper

• Tar längre tid och är inte omtyckta av de testade som anser att de
instrueras att ”jämföra äpplen och päron”

• Ger inte data som är jämförbara mellan personer – katastrofalt vid
urval!

• Ger inte heller rättvisande data inom personer –
”gummisnoddseffekt”

Lennart Sjöberg
HHS Alumni 12-04-17

37

Gumminsnoddseffekten vid ipsativ
testning

• Om en person ligger högt i många dimensioner, men lite mindre högt i t ex
emotionell stabilitet, kommer testet inte att upptäcka detta, utan han eller
hon får ett lågt värde i emotionell stabilitet, helt enkelt för att alla värden är
relativa till individen själv.

• Den emotionella stabiliteten kan vara utmärkt, men andra egenskaper ligger
ännu högre och därför hamnar den långt ner på skalan - fullständigt
vilseledande.

• Det här är inte en teoretisk spekulation utan något jag sett i praktiken.

• Man kan bara spekulera i hur många felaktiga beslut som har fattats under
årens gång på grundval av dessa ipsativa test.

• Test som tillmäts mycket stor betydelse i många sammanhang!

Lennart Sjöberg
HHS Alumni 12-04-17

38

En pedagogisk liknelse

• Antag att en 10-kampare kommer 1:a i 9
grenar men ”bara” 2:a i höjdhopp

• Ipsativt sett är han en dålig höjdhoppare!

Lennart Sjöberg
HHS Alumni 12-04-17

39

En bättre lösning: Korrektion av testdata med hjälp av
särskilda skalor som mäter tendensen att svara socialt

önskvärt

• I testet inkluderas två skalor som mäter den testade personens
tendens att svara vad han eller hon tror är socialt önskvärt

• Sådana skalor har visat sig vara starkt korrelerade med vissa (men
inte alla) personlighetsskalor

• Effekten av skönmålning kan elimineras med statistisk metodik

Lennart Sjöberg
HHS Alumni 12-04-17

4040

Vi använder både overta och
koverta (dolda) skalor

• Den overta skalan mäter tendensen att inte medge mycket vanliga
normbrott – den kan eventuellt vara lite för transparent: “Jag har aldrig ljugit
om något av betydelse”

• Inget tyder på problem med en overt skala men ändå har vi utvecklat en
kovert skala som inte kan genomskådas av en sofistikerad testperson

• Den koverta skalan innehåller vanliga självrapportuppgifter som är utvalda
för att de hade starka samband med en overt skala

• Korrektion enbart med den koverta skalan gav resultat som korrelerade
0.95 – 0.99 med data som korrigerats både med overt och kovert skala

• Det finns alltså stöd för att enbart använda den koverta skalan, något som
för närvarande sker bl a i vissa tillämpningar

Lennart Sjöberg
HHS Alumni 12-04-17

4141

4,13

5,295,31

4,9

3

3,5

4

4,5

5

5,5

6

Raw data Corrected data

Anonymous testing High stakes testing

The effects of correction for impression management
admission testing
Scale 1-9, mean = 5, SD = 2

Lennart Sjöberg
HHS Alumni 12-04-17

42

Experimentell studie av ”faking”
Personlighetsskalor

Råvärden Korrigerade värden

Standardiserade testpoäng

-0,3

-0,2

-0,1

0,0

0,1

0,2

Taktiska svar
Uppriktiga svar

Ca 90 % av
effekten av
skönmålning
eliminerades

Lennart Sjöberg
HHS Alumni 12-04-17

43

Extraversion

Före korrektion Efter korrektion

Standardiserad testskala

-0,2

0,0

0,2

0,4

0,6

0,8

1,0

1,2
Skarpt läge
Normdata

Före korrektion skillnaden p<0,00005,
efter korrektion ej signifikant

Skarpt läge vs normdata,
screeningtestet UPP/Screen

Lennart Sjöberg
HHS Alumni 12-04-17

44

Medelvärden i overt och kovert skönmålning (z-skalor) i två
grupper sökande eller antagna till officersutbildning, normdata =

0.

Overt Kovert

Skönmålning, z-skala

0,0

0,2

0,4

0,6

0,8

1,0

1,2

Antagna
Sökande

Lennart Sjöberg
HHS Alumni 12-04-17

45

Rådata och data korrigerade för skönmålning i tre
grupper, emotionell stabilitet

Antagna Sökande Norm

Genomsnittligt testresultat,
emotionell stabilitet

-0,4

-0,2

0,0

0,2

0,4

0,6

0,8

1,0

Rådata
Korrigerade data

Lennart Sjöberg
HHS Alumni 12-04-17

46

Validitet hos okorrigerade och korrigerade testskalor,
medarbetares bedömningar som kriterium. Varje punkt

motsvarar en testskala och en kriterieskala

0,400,300,200,100,00-0,10-0,20

0,40

0,30

0,20

0,10

0,00

-0,10

-0,20

Validitet efter
korrektion

Validitet före korrektion

Lennart Sjöberg
HHS Alumni 12-04-17

47

Effekter av korrektion på individuell nivå (EI),
343 chefskandidater testade med UPP

Lennart Sjöberg
HHS Alumni 12-04-17

48

Diskussionspunkter om
skönmålning

• ”Skönmålning förekommer (nästan) aldrig”. Svar: Helt fel, ett berg av
forskning och sunt förnuft bevisar motsatsen

• ”Om någon skönmålar visar hon bara att hon vet vad jobbet kräver, och det
är ju positivt”¨. Svar: Helt fel, självklart kan man känna till kraven utan att
kunna leva upp till dem, t ex om man söker jobb som tolk i ryska

• ”IM-skalor (Impression management-skalor) fungerar som en sorts
personlighetsskalor och korrelerar mellan olika situationer”. Svar: Det kan
vara sant, men det betyder bara att den som ljuger i en situation tenderar att
ljuga i andra liknande situationer – vilket inte gör honom pålitlig!

• ”Korrektion med IM-skalor ökar inte validiteten”. Svar: Vi har empiriska bevis
på motsatsen med vår metodik

• ”IM-skalor korrelerar positivt med olika mått på social anpassning, vilket går
emot ökad validitet genom korrektion. ” Svar: se nästa bild för data som
visar motsatt tendens.

Lennart Sjöberg
HHS Alumni 12-04-17

49

Korrelationer mellan 360-gradersbedömningar och skönmålning.

Overt skönmålning Kovert skönmålning
Struktur, bedömd av chef -0.04 0.16
Relationer, bedömd av chef -0.02 0.22
Förändring, bedömd av chef -0.08 0.20
Struktur, bedömd av -0.16 -0.17
Relationer, bedömd av
kollegor

-0.17 -0.08

Förändring, bedömd av
kollegor

-0.22 -0.02

Struktur, bedömd av
underställda

-0.11 -0.03

Relationer, bedömd av
underställda

-0.09 -0.00

Förändring, bedömd av
underställda

-0.17 0.01

Tydlig negativ tendens, inte positiv!

Lennart Sjöberg
HHS Alumni 12-04-17

50

Hur förklara korrektion för
skönmålning?

• Korrektion för skönmålning
– Använder kontrollfrågor
– Dessa utnyttjas i statistiska modeller (regressionsanalys) för att

”rensa bort” effekterna av skönmålning
– Metodiken har verifierats i vår forskning
– Ca 90 % av effekterna av skönmålning försvinner

Lennart Sjöberg
HHS Alumni 12-04-17

51

Med andra ord…
• Korrektionen tar bort effekterna av skönmålning till

åtminstone 90 %

• Korrektion för skönmålning ökar testskalornas validitet

• På individuell nivå kan effekterna bli mycket stora, det är
viktigt att inte få en tätgrupp som ”bluffat”

Lennart Sjöberg
HHS Alumni 12-04-17

52

Moderna personlighetstester bygger oftast på
Femfaktormodellen (FFM), ”Big Five”

Lennart Sjöberg
HHS Alumni 12-04-17

53

Femfaktormodellen och bortom

• De fem dimensionerna är mycket
allmänna:
– extraversion
– följsamhet
– noggrannhet
– öppenhet
– emotionell stabilitet

Lennart Sjöberg
HHS Alumni 12-04-17

54

Validitetskoefficienter (medianer av korrelationer) hos Big Five-dimensioner samt
intelligens (g-faktorn) enligt meta-analys av Schmidt et al. (2008). Schmidt, F. L., Shaffer,
J. A., & Oh, I.-S. (2008). Increased accuracy for range restriction corrections: Implications for the role of
personality and general mental ability in job and training performance. Personnel Psychology, 61(4), 827-
868.

Dimension Arbetsprestation Utbildningsresultat

Emotionell stabilitet 0.13 0.16

Utåtvändhet 0.09 0.17

Öppenhet 0.04 0.24

Följsamhet 0.08 0.12

Noggrannhet 0.21 0.26

Hur långt kommer man med FFM/Big Five?

Mycket representativa resultat!

Lennart Sjöberg
HHS Alumni 12-04-17

55

Kan det bli bättre än så?
• Aktuell forskning visar att smalare dimensioner direkt fokuserade på

arbetslivet fungerar betydligt bättre

• Exempel: positiv attityd, uthållighet och kreativitet

• Index baserade på sådana dimensioner, matchade mot innehållet i
det man vill predicera (kriterier), kan nå validitet omkring 0.5 – 0.6,
dvs. samma nivå som begåvningstester, givet att man korrigerar för
mätfel i kriteriet och beskuren spridning i testet

• Den ganska vanliga uppfattningen att ”personlighetstester inte
fungerar” är felaktig, men det krävs rätt testvariabler och analyser

• för att visa att så är fallet.

Lennart Sjöberg
HHS Alumni 12-04-17

56

OCB – en annan typ av kriterium

OCB = ”Contribution to the maintenance
and enhancement
of the social and psychological context
that supports task performance”

Lennart Sjöberg
HHS Alumni 12-04-17

57

Meta-analys av Big Five och OCB
Chiaburu, D. S., Oh, I.-S., Berry, C. M., Li, N., & Gardner, R. G. (2011). The five-factor
model of personality traits and organizational citizenship behaviors: A meta-analysis.

[doi:10.1037/a0024004]. Journal of Applied Psychology, 96(6), 1140-1166.

Lennart Sjöberg
HHS Alumni 12-04-17

58

Kommentar

• OCB tycks vara något starkare relaterat till
Big Five än arbetsresultat

Lennart Sjöberg
HHS Alumni 12-04-17

59

Arbetsprov
• Tidigare trodde man att detta var det i särklass bästa

sättet att göra en prognos av arbetsresultat

• Enligt nyare analyser ligger validiteten omkring 0.3, alltså
ungefär som de bästa resultaten för Big Five, men inte
dramatiskt bättre

• Roth, P. L., Bobko, P., & McFarland, L. A. (2005). A
meta-analysis of work sample test validity: Updating and
integrating some classic literature. Personnel
Psychology, 58(4), 1009-1037

Lennart Sjöberg
HHS Alumni 12-04-17

60

Den mörka triaden

• Psykopatologiska (”subkliniska”, dvs inte
fullt utvecklade men ändå allvarliga
tendenser) personlighetsdrag av tänkbar
betydelse i arbetslivet:
– Narcissism (extremt självförtroende på

gränsen till självförälskelse)
– Machiavellianism (cynisk och manipulativ

attityd)
– Psykopati (manipulativ hållning, egoism,

impulsstyrd, missbruk, antisocial hållning)

Lennart Sjöberg
HHS Alumni 12-04-17

61

Metaanalys av ”Dark Triad”

O'Boyle Jr, E. H., Forsyth, D. R., Banks, G. C., & McDaniel, M. A. (2011). A meta-analysis of the dark
triad and work behavior: A social exchange perspective. [doi:10.1037/a0025679]. Journal of Applied

Psychology, No Pagination Specified.

Lennart Sjöberg
HHS Alumni 12-04-17

62

Kommentarer

• Psykopati är ganska ovanligt, kanske 1% i
befolkningen, men enligt Babiak och Hare är 4%
av amerikanska företagsledare psykopater

• Babiak, P., & Hare, R. D. (2006). Snakes in
suits. When psychopaths go to work. New York:
Harper

• Denna bok är ytterst läsvärd!

Lennart Sjöberg
HHS Alumni 12-04-17

63

Mest aktuella utvecklingen i USA
(försvarsmakten) är GAT-testet

• Stora resurser, 100 000-tals testas

• Ett självrapporttest som plockat ihop item (105 stycken) från många
olika källor och mäter bl a:
– Vishet
– Mod
– Medmänsklighet
– Rättvisa
– Måttlighet

• Validerat mot självmord, droganvändning och våldsbrott: svaga
samband som enbart rapporteras i form av statistisk signifikans (lätt
att få med 100 000-tals testade)

Lennart Sjöberg
HHS Alumni 12-04-17

64

Lennart Sjöberg
HHS Alumni 12-04-17

65

Kommentarer
• Påminner lite om UPP-testet genom att innehållet är

bredare än vid ett vanligt personlighetstest

• Och genom att man stödjer sig på etablerade mätningar i
den vetenskapliga litteraturen, inte kommersiella test

• Men man saknar kontroll för skönmålning, analys av
datakvalitet, mätning av det emotionella tillståndet vid
testningen, och mätning av attityden till testet

Lennart Sjöberg
HHS Alumni 12-04-17

66

Egen forskning

• Data som insamlats med UPP-testet (mera om det senare) i
fullständig version och i kortfattad screeningversion: totalt ca 8500
personer testade varav ca 80 % i ”skarpt läge” (jobbsökande)

• Varav 349 chefskandidater

• Några övriga exempel:
– En forskningsstudie omfattade 170 chefer inom sjukvården, bedömda

med 360-graders metodik av egna chefer, kolleger och underställda
– 100 anställda vid polismyndigheter, 56 inom service vid ett bolag inom

finanssektorn
– I ett annat arbete undersöker vi f n sökande till officersutbildning vid

Försvarshögskolan

Lennart Sjöberg
HHS Alumni 12-04-17

67

UPP-testet
• Nykonstruerat, svenskt test

• Testet tar vid Internettestning ca 50 minuter i fullständig
version, 15 i screeningversion, och kan kombineras med
begåvningsmätning som i så fall tar högst 16 minuter till

Lennart Sjöberg
HHS Alumni 12-04-17

68

UPP mäter förutom ”Big Five”:
Personlighet

• Emotionell intelligens
• Social förmåga
• Samarbetsvilja
• Uthållighet
• Kreativitet

• Positiv grundhållning
• Självförtroende
• Social säkerhet
• Narcissism
• Perfektionism

Lennart Sjöberg
HHS Alumni 12-04-17

69

UPP mäter förutom ”Big Five”:
Arbetsrelaterade attityder och motivation

• Arbetsvilja
• Arbetsintresse
• Arbetstillfredsställelse
• Balans arbete/övrigt

liv

• Resultatorientering
• Förändringsvilja
• Kontrollorientering

Lennart Sjöberg
HHS Alumni 12-04-17

70

Exempel 1: personlighet och 360-
gradersbedömningar

• I aktuellt projekt i samarbete med forskare vid Karolinska
Institutet har vi samlat in data på personlighet (UPP-
testet) och 360-gradersbedömningar av chefer, kolleger
och underställda i tre dimensioner: strukturering,
relationsarbete och förändringsarbete

• Deltagare var chefer på mellannivå inom Stockholms
Läns Landsting

Lennart Sjöberg
HHS Alumni 12-04-17

71

Korrelationer (validiteter) mellan 360-gradersbedömningar och
matchande UPP-skalor efter korrektion för mätfel i kriteriet
och beskuren spridning i testvariablerna (n = 166).

360-gradersbedömningar

Bedömare Relationer Strukturering Förändrings-
arbete

Överordnad
chef

0.66 0.21 0.39

Kollegor 0.65 0.26 0.38

Medarbetare 0.66 0.40 0.51

Lennart Sjöberg
HHS Alumni 12-04-17

72

Exempel 2: Lönekriterier vid
polisen i relation till UPP

• Korrelation mellan UPP och av chefer bedömda
lönekriterier (n = 100)
– För sammanslagna lönekriterier r = 0.48
– För produktivitet r = 0.50
– För social förmåga r =0.38
– För ett objektivt mått på arbetsresultat, antal hållna

förhör under 1 år, r = 0.54.

Lennart Sjöberg
HHS Alumni 12-04-17

73

Exempel 3: förmansbedömningar av
anställda inom kundservice i finansbolag

• Korrelationer mellan index baserade på UPP-testets
skalor och kriterier:

– Värde för företaget: r = 0.66
– Effektivitet, r = 0.52
– Social funktion, r = 0.40

Lennart Sjöberg
HHS Alumni 12-04-17

74

Big Five-skalorna korrelerade i genomsnitt
endast 0.04 med 360-gradersbedömningarna
i Exempel 1, 0.02 mot polisens lönekriterier
i Exempel 2

Det behövs uppenbarligen smala och fokuserade
testdimensioner som matchar kriteriernas innehåll. Det är
en allt vanligare uppfattning bland forskare på området.

Några av dessa kan finnas som underskalor
i FFM-test, andra inte

Lennart Sjöberg
HHS Alumni 12-04-17

75

UPP och ekonomisk framgång

Korrelation testskalor - ekonomisk framgång (månadsinkomst)
-0,2 -0,1 0,0 0,1 0,2 0,3 0,4

Noggrannhet
Perfektionism

Självständighet
Följsamhet

Emotionell intelligens, bild
Öppenhet

Ekonomisk motivation
Narcissism

Balans
Emotionell intelligens, självrapport

Förändringsvilja
Arbetsvilja

Arbetstillfredsställelse
Självfölrtroende
Social förmåga

Kreativitet
Samarbetsvilja

Emotionell stabilitet
Extraversion

Positiv attityd
Resultatorientering

Social säkerhet
Uthållighet

Arbetsintresse

Lennart Sjöberg
HHS Alumni 12-04-17

76

Slutsatser: bra eller dåligt?
• Många skalor hade svaga samband med ekonomisk

framgång

• Men ett index baserat på fem skalor korrelerade 0.53
med kriteriet!

• Indexet är ”korsvaliderat”, alltså inte ett sätt att utnyttja
slumpsamband

Lennart Sjöberg
HHS Alumni 12-04-17

77

Personlighetstest fungerar alltså,
enligt vår och andras forskning,
ungefär lika bra som begåvningstest

Eftersom de har ungefär noll-korrelation
med begåvning blir kombinationen
mycket kraftfull

Lennart Sjöberg
HHS Alumni 12-04-17

78

Vi vill göra mera…
• Forskning i andra miljöer och mot andra arbetsuppgifter

• Forskning som utnyttjar mätningarna av arbetsmotivation
som kriterier, ett snabbt och ganska billigt sätt att
validera vilka test som helst (proxyvalidering), fungerar
bra enligt vår erfarenhet

• Ju mera vi forskar om dessa ting, desto intressantare blir
det!

• Samarbetsinvit!

Lennart Sjöberg
HHS Alumni 12-04-17

79

Personlighetstestning vid chefsrekrytering

Lennart Sjöberg
HHS Alumni 12-04-17

80

Skönmålning hos chefskandidater

Overt Kovert

Medelvärde

5,0

5,5

6,0

6,5

7,0

7,5

8,0

Män
Kvinnor

Skala: M=5, SD=2 i normgruppen

Hög skönmålning
hos alla, men högst
hos män

Overt=direkt mått,
typ social önskvärdhet

Kovert=indirekt mått

Lennart Sjöberg
HHS Alumni 12-04-17

81

Följsamhet

Öppenhet

Emot.stabilite
t

Utåtvändhet

Noggrannhet
1

2

3

4

5

6

7

Följsamhet

Öppenhet

Emot.stabilite
t

Utåtvändhet

Noggrannhet

Medelvärden i testvariabler, stanine

1

2

3

4

5

6

7

Norm
Kandidater

Före korrektion Efter korrektion

Effekten av korrektion

Lennart Sjöberg
HHS Alumni 12-04-17

82

”Takeffekt” i okorrigerad version av
Emotionell stabilitet

Lennart Sjöberg
HHS Alumni 12-04-17

83

Konsekvenser
• Om man inte korrigerar för skönmålning missgynnas

kvinnliga sökande till chefstjänster

• Om man korrigerar försvinner effekten av skönmålning –
de som ”bluffar” gynnas inte längre

• Om man inte korrigerar tenderar testresultaten vid
chefsrekrytering att ”slå i taket” och vara ganska
oanvändbara på grund av dålig differentiering

Lennart Sjöberg
HHS Alumni 12-04-17

84

Jämförelser av testresultat för jobbsökande
med svensk eller utländsk härkomst

Använt test:

Screeningversionen av UPP-testet, som mäter

-Utåtvändhet
-Samarbetsvilja
-Kreativitet
-Uthållighet
-Positiv hållning

samt

- Tendensen att skönmåla

Lennart Sjöberg
HHS Alumni 12-04-17

85

Ett exempel: Positiv hållning

Råvärde Korrigerat värde

Medelvärde

4,7

4,8

4,9

5,0

5,1

5,2

5,3
Svensk härkomst
Utländsk härkomst

Skala: M=5, SD=2

Lennart Sjöberg
HHS Alumni 12-04-17

86

Kommentar

• Värdet ökade för sökande med utländsk
härkomst, minskade för övriga

• Detta avspeglar att sökande med utländsk
härkomst skönmålade mindre

Lennart Sjöberg
HHS Alumni 12-04-17

87

Vad betyder dessa skillnader i konkurrens om
jobben, om man tar hänsyn till testresultaten?

• I genomsnitt var det 30 sökande/jobb, alltså var det bara 3.3 % som
kunde anställas

• Om testskalorna sammanvägdes med lika vikt till ett
”lämplighetsindex” var det 2.7 % av dem med utländsk härkomst
som hamnade gruppen av de 3 % som hade högsta värdet

• Efter korrektion för skönmålning steg den siffran till 4.1 %

• Chansen att hamna på ”valbar plats” ökade alltså med 152 % för
dem med utländsk härkomst, om korrektion gjordes för skönmålning

Lennart Sjöberg
HHS Alumni 12-04-17

88

Datakvalitet
• Alla testade är inte högt motiverade för uppgiften att

besvara testuppgifterna

• Låg motivation ger låg datakvalitet och eventuellt
missvisande resultat

• Mätning av datakvalitet:
– Intra-individuell spridning av svaren
– Ja-sägartendens
– Strukturell likhet mellan en persons svar och normdata
– Sammanvägs till ett mått på datakvalitet

Lennart Sjöberg
HHS Alumni 12-04-17

89

Skarpt läge Oskarpt läge

Datakvalitet

4,0

4,5

5,0

5,5

6,0

6,5

7,0

Skala: M=5, SD=2

Lennart Sjöberg
HHS Alumni 12-04-17

90

Datakvalitet, kön och utbildning

Grundskola

Gymnasium

Högskola påbörjat

Högskola examen

Medelvärde i datakvalitet

-0,8

-0,6

-0,4

-0,2

0,0

0,2

0,4

Män
Kvinnor

Skala: M=0, SD=1

Lennart Sjöberg
HHS Alumni 12-04-17

91

Datakvalitet (percentiler)

2 4 6 8 10

Genomsnittligt prognosfel

0,65

0,70

0,75

0,80

0,85

0,90

0,95

Lennart Sjöberg
HHS Alumni 12-04-17

92

Emotionella och värderande
reaktioner på testning

• Sällan eller aldrig beaktade vid testningar

• Kan ändå vara av stor betydelse för tolkning av
resultaten

• Vi tar därför alltid in data på stämningsläge och attityd till
testet

• Vad säger sådana data?

Lennart Sjöberg
HHS Alumni 12-04-17

93

Mätning av stämningsläge
• Stämningslägets tre dimensioner:

– Spänd/lugn
– Trött/pigg
– Ledsen/glad

• Dessa tre dimensioner mäts reliabelt med sammanlagt
12 frågor i början av testningen

• De slogs ihop till ett index: Humör

Lennart Sjöberg
HHS Alumni 12-04-17

94

Korrelation mellan humör
och personlighetsskalor

Korrelation
-0,1 0,0 0,1 0,2 0,3 0,4 0,5

Perfektionism
Narcissism

Arbetsintresse
Emotionell intelligens prest.

Öppenhet
Arbetstillfredsställelse

Arbetsvilja
Social förmåga

Följsamhet
Overt skönm.

Balans
Emotionell intelligens självrapp.

Extraversion
Resultatorientering

Förändringsvilja
Samarbetsvilja

Positiv attityd
Självförtroende
Social säkerhet

Emotionell stabilitet
Kovert skönm.

Lennart Sjöberg
HHS Alumni 12-04-17

95

Fallstudie
• En person testades för kvalificerat jobb, fick lämplighet 4

och genomgående låga värden

• Testet utlöste varning, stämningsläget låg på 2

• Kontakt med kunden visade att den testade ”mått dåligt”
vid tidpunkten för testet

• Omtestning gav mycket mera positiv bild, med normalt
stämningsläge och lämplighet 7

• Vilket annat test hade upptäckt detta problem?

Lennart Sjöberg
HHS Alumni 12-04-17

96

Kommentarer
• Ganska starka samband mellan personlighetsskalorna och

stämningsläget vid testningens början

• Det betyder att den som var ”ur slag” vid testningen kan ha fått
missvisande resultat

• Viktigt att veta vid tolkningen och annan användning av
testresultatet om stämningsläget var onormalt, sedan eventuellt
omtesta

• Kvinnorna hade lägre stämningsläge (mera trötta, spända och
nedstämda) än männen, signifikant skillnad (p = 0.001). Storleken
på effekten var ca ¼ standardavvikelse.

• Kvinnor kan missgynnas därför om man saknar information om
denna faktor

Lennart Sjöberg
HHS Alumni 12-04-17

97

Attityd till testet och testningen
• Mäts med 7 frågor i slutet av testsessionen

• Dessa kombineras till ett index som varierar från 1 (lågt
betyg för testet) till 5 (högt betyg).

• Viktigt för trovärdigheten hos testanvändningen!

• Kan också vara viktig information vid återkopplingen

• Okänt för de flesta tester

Lennart Sjöberg
HHS Alumni 12-04-17

98
Attityd till testet

Frekvens

PositivNegativ

Genomgående
positiva
bedömningar
av testet

Lennart Sjöberg
HHS Alumni 12-04-17

99

Slutsatser

• Validitetssiffrorna för UPP ligger omkring 0.5 – 0.6 för smala,
fokuserade personlighetsskalor, men inte för ”Big Five”

• Vid användning av självrapporttester är det nödvändigt – och möjligt
– att korrigera för skönmålning

• Stämningsläge, datakvalitet och attityd bör också mätas för att
kvalitetssäkra testresultaten

• Kvalitetssäkrade test gynnar arbetsresultat, mångfald och
jämställdhet

• Även andra test kan kanske göra det, men det är inte dokumenterat

Lennart Sjöberg
HHS Alumni 12-04-17

100

Mera information

• Skriv till lennartsjoberg@gmail.com
• Personlig hemsida:
http://www.dynam-it.com/lennart/
• Blogg om psykologi och samhälle:
http://lennartsjoberg.blogspot.com/
• Blogg om psykometrik och testning:
http://psyktester.blogspot.com/

mailto:lennartsjoberg@gmail.com
http://www.dynam-it.com/lennart/
http://lennartsjoberg.blogspot.com/
http://psyktester.blogspot.com/

Lennart Sjöberg
HHS Alumni 12-04-17

101

Tack för er uppmärksamhet!

	��Nya (och några lite äldre) resultat inom evidensbaserad personlighetstestning� i arbetslivet��HHS Alumni�12-04-17
	Slide Number 2
	Inriktning på föredraget
	Evidensbaserade test
	Validitet
	Vanligt statistiskt knep
	Slide Number 7
	Vad är personlighet?�Typisk definition:
	Det handlar alltså om:
	Betyder personligheten något som prognosfaktor i arbetslivet?
	Vem har rätt?
	Meta-analys
	Slide Number 13
	Slutsatser från Roberts et al., 2007
	Ett exempel på personlighet och stor framgång
	Se upp med…
	Se också upp med…
	�Forers klassiska experiment, många gånger replikerat:�Forer, B. R. (1949). The fallacy of personal validation: a classroom demonstration of gullibility. Journal of Abnormal & Social Psychology, 44, 118-123.�
	Forers utlåtande, ta en minut och läs det!
	Slide Number 20
	Test använda i Sverige: vilken evidens finns?
	Men…
	Exempel
	Cattells 16 pf
	Myers-Briggs
	OPQ
	Slide Number 27
	Slide Number 28
	Thomas-systemet
	HPI
	HDS
	Slide Number 32
	Slide Number 33
	Kommentarer om AC
	Ett stort problem med personlighetstest
	Ipsativa test (mycket vanliga, tex OPQ, MPA och ”Thomassystemet”)
	Gumminsnoddseffekten vid ipsativ testning
	En pedagogisk liknelse
	En bättre lösning: Korrektion av testdata med hjälp av särskilda skalor som mäter tendensen att svara socialt önskvärt
	Vi använder både overta och koverta (dolda) skalor
	Slide Number 41
	Experimentell studie av ”faking”
	Skarpt läge vs normdata, �screeningtestet UPP/Screen
	 Medelvärden i overt och kovert skönmålning (z-skalor) i två grupper sökande eller antagna till officersutbildning, normdata = 0.
	Rådata och data korrigerade för skönmålning i tre grupper, emotionell stabilitet
	Validitet hos okorrigerade och korrigerade testskalor, medarbetares bedömningar som kriterium. Varje punkt motsvarar en testskala och en kriterieskala
	Effekter av korrektion på individuell nivå (EI), �343 chefskandidater testade med UPP
	Diskussionspunkter om skönmålning
	Slide Number 49
	Hur förklara korrektion för skönmålning?
	Med andra ord…
	Slide Number 52
	Femfaktormodellen och bortom
	Slide Number 54
	Kan det bli bättre än så?
	OCB – en annan typ av kriterium
	Meta-analys av Big Five och OCB�Chiaburu, D. S., Oh, I.-S., Berry, C. M., Li, N., & Gardner, R. G. (2011). The five-factor model of personality traits and organizational citizenship behaviors: A meta-analysis. [doi:10.1037/a0024004]. Journal of Applied Psychology, 96(6), 1140-1166.�
	Kommentar
	Arbetsprov
	Den mörka triaden
	Metaanalys av ”Dark Triad”��O'Boyle Jr, E. H., Forsyth, D. R., Banks, G. C., & McDaniel, M. A. (2011). A meta-analysis of the dark triad and work behavior: A social exchange perspective. [doi:10.1037/a0025679]. Journal of Applied Psychology, No Pagination Specified.�
	Kommentarer
	Mest aktuella utvecklingen i USA (försvarsmakten) är GAT-testet
	Slide Number 64
	Kommentarer
	Egen forskning
	UPP-testet
	UPP mäter förutom ”Big Five”:� Personlighet
	UPP mäter förutom ”Big Five”:�Arbetsrelaterade attityder och motivation
	Exempel 1: personlighet och 360-gradersbedömningar
	Slide Number 71
	Exempel 2: Lönekriterier vid polisen i relation till UPP
	Exempel 3: förmansbedömningar av anställda inom kundservice i finansbolag
	Slide Number 74
	UPP och ekonomisk framgång
	Slutsatser: bra eller dåligt?
	Slide Number 77
	Vi vill göra mera…
	Slide Number 79
	Slide Number 80
	Effekten av korrektion
	Slide Number 82
	Konsekvenser
	Slide Number 84
	Slide Number 85
	Kommentar
	Vad betyder dessa skillnader i konkurrens om jobben, om man tar hänsyn till testresultaten?
	Datakvalitet
	Slide Number 89
	Slide Number 90
	Slide Number 91
	Emotionella och värderande reaktioner på testning
	Mätning av stämningsläge
	Slide Number 94
	Fallstudie
	Kommentarer
	Attityd till testet och testningen
	Slide Number 98
	Slutsatser
	Mera information
	Slide Number 101

