
How the Big Five personality traits in
CPSQ increase its potential to predict
academic and work outcomes

A literature-based approach

2

Authors:

Lyn Dale

Dr David Harrison

Cambridge Assessment Admissions Testing

© UCLES 2017

3

Contents
Big Five in CPSQ ... 4

Conscientiousness .. 5

Academic outcomes .. 5

Work outcomes ... 6

Emotional Stability ... 7

Academic outcomes .. 7

Work outcomes ... 8

Openness to Experience ... 9

Academic outcomes .. 9

Work outcomes ... 10

Agreeableness .. 11

Academic outcomes .. 11

Work outcomes ... 12

Extraversion ... 13

Academic outcomes .. 13

Work outcomes ... 13

CPSQ’s use of the Big Five .. 14

Key Findings ... 15

References .. 16

4

Big Five in CPSQ

Personality refers to the dispositions or preferences in how we tend to think, feel and
behave. Over several decades of research, five core factors have emerged that can
be used to describe personality characteristics or traits – the “Big Five”:
Conscientiousness, Emotional Stability, Openness to Experience, Agreeableness
and Extraversion. The Big Five categorises a myriad of behaviours into these five
major character traits. It offers a common language that people can use to
understand themselves and others.

The early origins of the Big Five lie with Francis Galton’s 1884 “Measurement of
character” paper, which proposed that any important individual differences between
people would over centuries have become encoded in language. During the 1930s
and 40s various surveys of language were made in an attempt to classify thousands
of personality descriptors. From this work five factors began to take shape, but it was
not until the 1960s and the availability of computer-powered statistical techniques
that real progress was made. Since then large numbers of people globally have
rated themselves or others against personality trait descriptors. The analyses of
these results led to a near consensus that five factors could consistently and
universally account for individual differences in personality.

The Cambridge Personal Styles Questionnaire (CPSQ) assesses everyday
behaviours that map to the five big traits. The aim of this document is to demonstrate
through research evidence that the application of the Big Five to CPSQ boosts its
ability to predict both academic and workplace performance.

The Big Five is used to structure this document and within each of the five sections,
evidence is presented from two sources: the existing research literature, and
Cambridge Assessment’s own studies using various questionnaires including CPSQ.

5

Conscientiousness

Conscientiousness describes individuals who are achievement-striving, self-
disciplined, hard-working, ordered, careful and reliable (Costa and McCrae, 1992a).
Given their positive attributes it is no surprise that the conscientious tend to act in
accordance with a range of effective study and workplace competencies, e.g. self-
directed study and self-management. Conscientiousness also taps into the concept
of “conscience” which is essentially about observing social rules and meeting moral
obligations.

Academic outcomes

Conscientiousness has been consistently found to predict academic outcomes and
has been popularised in education and beyond as the concept of “grit”, which refers
to aspiration and perspiration (Duckworth et al., 2007). These two conscientious
characteristics can be translated into the Big Five’s language of achievement-striving
(e.g. a need to achieve high standards) and self-discipline (e.g. initiating action,
focused attention and perseverance). Both of these qualities emerged as important
drivers of academic performance from O'Connor & Paunonen’s (2007) post-
secondary education meta-analysis (analysis of many research results). They
concluded that overall Conscientiousness demonstrated useful and good
associations with academic success. They proposed that one reason for this result is
that higher education places an emphasis on continuous assessment and this
favours motivational factors and personality characteristics as performance enablers.

In secondary education there is growing evidence that prior academic attainment is
not the only predictor of examination performance at school. Before the development
of CPSQ, Cambridge Assessment conducted a large-scale research study using the
examination results of over 1,900 students in British secondary education (aged 14–
16 years), to investigate the relationship between personality traits and academic
achievement. The result was that self-motivation (drive and determination), a
characteristic which draws on many positive aspects of conscientiousness, along
with low impulsivity (reflective and less likely to give in to urges) were significant
predictors of achievement for nearly all science subjects (Vidal Rodeiro et al., 2009).
Impulsivity has a negative relationship to conscientiousness (Costa and McCrae,
1992a). Those with a propensity to act in the moment are going to be distractible and
less able to stay on task. Likewise, a study of undergraduates discovered that
students who scored significantly higher on conscientiousness were better able to
focus on an academic task (through self-discipline) and acquired more information
(Kelly, 2001).

In our study, personality traits predicted science subject results after taking into
account previous academic attainment. It appears that for some, aspects of
conscientiousness can compensate for lower cognitive ability. This trait has been
shown to predict college grades independently of an individual’s high school results
and SAT scores (Noftle & Robins, 2007). Its self-discipline facet out-does IQ in
predicting the academic performance of adolescents (Duckworth & Seligman, 2005).
One rationale for these types of result is that cognitive ability predicts what a person

6

can do, whereas personality usually reflects what they will do (Furham & Chamorro-
Premuzic, 2004).

Successful study at all levels is enhanced by self-regulated learning which, in
practice, involves individuals taking charge of their own learning agenda; monitoring,
evaluating and adapting approaches as necessary (Zimmerman,1986). In education,
self-regulated learning is usually converted into the more popular concepts of
“independent learning” or “self-directed study”. A survey Cambridge Assessment
conducted of 633 university lecturers found that most think self-directed study poses
a challenge for new undergraduates (Suto, 2012). Conscientiousness traits influence
attitudes and habits that facilitate self-directed study, for instance, motivation to
achieve, goal-setting, regular study sessions, time management, self-testing, review
of material, etc. (Credé & Kuncel, 2008). Study habits are specific behavioural
patterns that are possible to develop, even though personality traits tend to be
stable. These habits can be acquired through increased self-awareness which in
turn, enhances self-control over what we do and motivates readiness for personal
change (Zimmerman, 2001). Personality assessment can identify those that need
help because we know from prior research that low scorers on conscientiousness
are naturally less likely to develop productive study habits and therefore, could
benefit from study skill interventions.

The power of conscientiousness to help students transition from education to work
readiness can be clearly seen in vocational courses. A study of medical school
students found that the validity of conscientiousness as a predictor of grade point
averages increased with each course year. By year seven, its capacity to predict
attainment was on a par with that of cognitive ability measures (Lievens et al., 2009).
One hypothesis is that as medical training and assessment methods (e.g. OSCEs1,
ward reports) become more aligned with workplace requirements, the importance of
this trait to professional performance increases.

Unpublished research using CPSQ as the assessment of personality shows that
undergraduate nurses with higher scores for conscientiousness on its scales of Self-
Discipline and Organisation (a preference for order and planning) typically performed
better academically (Cheung, 2016). Also, achievement-focused (striving) nursing
students dedicated more hours to hospital placements than their less aspirational
peers (Baron & Dale, 2015). Conversely, lower conscientiousness scores were
linked to a risk of dropout; nursing students who left their course after a year were
less achievement-focused and organised in their approach to their studies, and they
were also less resilient (Cheung, 2016).

Work outcomes

Conscientiousness is recognised as a significant predictor of job performance for a
wide range of professions (Barrick & Mount, 1991; Schmidt & Hunter, 1998; Dudley
et al., 2006). Conscientious employees are typically industrious, reliable, careful,
punctual and orderly in their approach to work (Roberts et al., 2004). They also
appear to make more effective leaders (DeRue et al., 2011; Judge et al., 2002). A
study of US Army officers revealed that conscientiousness had a direct positive

1 Objective Structured Clinical Examinations (practical tests)

7

effect on leader performance assessed by situational judgement testing (“real-world”
scenario tests) and interviews. It was also associated with a stronger motivation to
lead others. (Van Iddekinge et al., 2009).

The success of conscientious individuals appears in part due to their enhanced
performance motivation. Conscientious individuals set more goals, tend to be
confident in their competence to perform and expect that effort will lead to success
(Judge & Ilies, 2002). Taken together, these performance motivators represent a
positive pattern of behaviours and beliefs that have been found to initiate and sustain
superior performance.

Conscience is a facet of conscientiousness and, at work, a sense of duty is
demonstrated through conscientious actions sometimes called Organisational
Citizenship Behaviour (OCB). OCB is about taking on extra responsibility and doing
the right thing without necessarily expecting a reward e.g. volunteering, following
rules and procedures, supporting others, endorsing or defending the organisation
and going the “extra mile” to get things done (e.g. Borman et al., 2001; Borman &
Motowidlo, 1993; Organ & Ryan, 1995).

Conversely, counterproductive work behaviours such as theft, disciplinary problems
and rule-breaking are associated with low scores on conscientiousness (Salgado,
2002), as is absenteeism (Judge et al., 1997). In education, self-reported scholastic
cheating correlated with low conscientiousness (Williams et al., 2010).

Emotional Stability

Emotional stability refers to a capacity to cope with stress and to respond with
resilience and optimism when faced with challenges, change, and uncertainty (e.g.
Eschleman et al., 2010; Avey et al., 2008, 2011). People low on emotional resources
tend to perceive events as threatening or negative (Larsen & Ketelaar, 1991;
Hemenover & Dienstbier, 1996) and are more sensitive to stressors (Moyle, 1995).
They tend to use less effective coping strategies, experience self-blame, and react
quickly with hostility (McCrae & Costa, 1986).

Academic outcomes

A Cambridge Assessment research study into the influence on academic
achievement of Emotional Intelligence (EI) traits found that being tuned into
emotions had a negative impact on GCSE Maths attainment for pupils. The
researchers hypothesised that emotions might be interfering with logical reasoning
ability (Vidal Rodeiro et al., 2009). Notably, a nursing study reported a similar result:
emotional appraisal reduced healthcare quality (Quoidbach & Hansenne, 2009).
Both studies suggest that a hypersensitivity to emotion might hinder task
performance. In the Cambridge Assessment study with schools, individuals with
greater emotional self-control (emotional regulation, stress management and low
impulsivity) performed better in most science subjects. Emotionally perceptive and
receptive people have been shown to respond worse to stress than others (Ciarrochi
et al., 2002), indicating that it is emotional stability rather than sensitivity that has a

8

positive impact. Alternatively, while emotional openness is likely to be helpful
especially in interpersonal relations, after a certain point, emotional input could
become overwhelming.

Anxieties about tests are one way in which unhelpful emotions can impair academic
performance. In a sample of 388 US and UK students attending university,
researchers demonstrated that test anxiety was largely a product of stress and
general anxiety, rather than negative self-evaluations of ability (Charmorro-Premuzic
et al., 2008). The practical implication here is that it may be helpful to focus
interventions on students who have a predisposition towards anxiety and are less
able to cope with stressors.

According to Martin (2002, p. 34) “Although motivation is critical to academic
success, academic gains that students make can be lost if they are not resilient to
setback, study pressure, and stress in the school setting.” Those more likely to be
academically resilient can be predicted using a combination of conscientious
characteristics such as persistence and planning, but also emotional resources of
self-control and low anxiety, along with academic self-belief. To date, research
findings show that academic resilience promotes school enjoyment, class
participation and self-esteem (Martin & Marsh, 2006). On a similar theme, a small
pilot study using CPSQ as the personality assessment, found that nursing students
who dropped out after the first year, stating academic difficulties as the reason,
tended to have low scores on CPSQ’s Resilience dimension (Cheung, 2016).

Resilience can be buffered through mechanisms such as social support and help-
seeking. However, students’ mindsets can also promote resilience. Yeager and
Dweck (2012) found that adolescents who believed, or had been taught, that
personal characteristics can change showed increased resilience and less
aggressive/stressed reactions to social adversity, e.g. bullying, conflict, social
exclusion. Developing a change or “growth mindset” boosted this groups’ resilience
because they believed they could adapt their behaviour to cope with challenging
situations, and this raised their expectations about future success.

Work outcomes

The opposite of emotional stability is sometimes termed “neuroticism” in the research
literature, and it is often implicated in occupational stress and burnout. On entrance
to medical school, a large cohort of students was assessed on the Big Five and
followed over five to twelve years. It was found that high student neuroticism scores
could predict their later stress, burnout and career dissatisfaction as doctors, while it
was judged that the work environment for both satisfied and dissatisfied doctors was
roughly equal in terms of challenge and pressure (McManus et al., 2004).

Due to the unique interpersonal stressors experienced by health and social care
professionals, prolonged stress exposure can result in burnout, e.g. emotional,
cognitive or physical exhaustion, which can result in a loss of concern, sympathy or
respect for patients and clients (Maslach & Pines, 1977). Neuroticism is a risk factor
for three burnout phenomena: emotional exhaustion, de-personalisation of others
and feelings of incompetence and lack of achievement (Swider & Zimmerman,

9

2010). Previously good carers could struggle and disengage when their internal
resources are low, and burnout is a consequence of unremitting work pressure.

Emotional stability itself is an inner resource that protects one’s commitment to the
job, team and task performance, particularly in emotionally demanding professions.
A large study with over a thousand Taiwanese nurses reported that emotional
stability was the best personality predictor of intent to stay with their current hospital
(Chen et al., 2016). A study of 23 nursing teams found that a factor of emotional
regulation (optimism and mood regulation) increased team cohesion and quality of
care. The higher the score of the most emotionally regulated member of a team, the
greater the rated quality of healthcare for the whole unit. The result implies that there
may be individuals who can act as “an ‘emotion manager’ who pulls the team up” by
creating a positive work atmosphere (Quoidbach & Hansenne, 2009, p. 27).

In some professions being able to maintain your composure, and control anger and
frustration is an essential job competency. People who are prone to negative
emotional states are also likely to experience others, including hostility and anger
(Costa and McCrae, 1992b). Those who tend by disposition to react with anger are
more easily provoked because they perceive situations as frustrating (Martin &
Dahlen, 2004; Szasz et al., 2011) and, depending on events, may express their
anger in the workplace (Hershcovis et al., 2007).

A cross-industry study reported that emotional stability protected performance in
professions benefiting from patience and emotional control, e.g. dentistry, air-traffic
control and teaching (Smithikrai, 2007). Controlling emotional reactions when
provoked is a policing competency, and higher levels of emotional stability are
associated with professional effectiveness (Barrick & Mount, 1991). A similar result
has been found in military occupations (Salgado, 1998).

Openness to Experience

Open individuals are typically curious, imaginative, creative and willing to consider
novel ideas. It is sometimes called “Intellect” or “Openness to Ideas”, the tendency to
seek out and explore complex cognitive material (Ostendorf and Angleitner, 1994); a
behavioural pattern which implies intelligence to the observer. Indeed, measures of
Openness show small to modest correlations with tests of cognitive ability, in
particular with those of divergent thinking, e.g. creative, fluid and flexible thinking
(McCrae, 1987). However, this personality trait, which is often self-reported, is best
used as a guide to likely engagement with learning and thinking style preference.

Academic outcomes

Encouraging a willingness to investigate and explore the environment is arguably
what a good education is about — and it works; open styles of thinking and behaving
have been found to promote academic performance. Poropat’s (2009) analysis of
multiple research studies, in which the total sample consisted of more than 70,000
students in secondary and post-secondary education, established that academic
performance correlated significantly with openness to experience. However, in the

10

same study, conscientiousness had the strongest relationship with achievement.
These two traits appear to work in a complementary partnership. Openness engages
interest, and conscientiousness delivers the willingness to perform. Together they
encourage what is called a “deep learning style”, a highly engaged and intrinsically
motivated (learning for its own sake) approach to learning. This style facilitates a
deeper understanding of subjects and as a consequence, predicts excellent
academic performance (e.g. Duff et al., 2004; Chamorro-Premuzic & Furnham,
2008).

Educational progression is assisted by an open mindset. For a sample of candidates
who took the BioMedical Admissions Test (BMAT) for entrance to undergraduate
medicine, higher test scores were related to higher self-reported Active Enquiry
scores (McElwee, 2013). Active Enquiry is the CPSQ equivalent of intellectual
curiosity: a need to seek out and explore complex stimuli, which is arguably an
essential mindset for studying biomedical science.

Once in higher education, open individuals appear to be comfortable with and even
thrive academically when reflective learning is part of a course (Komarraju et al.,
2011). Many courses incorporate reflective learning practices in coursework or e-
portfolio requirements. A study with a small group of speech and language therapists
found that CPSQ measured openness to experience was associated with higher
coursework marks (Baron & Dale, 2015). A study of over a thousand university
students across four faculties found a similar result with a positive connection
between openness and superior coursework marks (Furnham et al., 2013).

Work outcomes

Openness to experience is not always a good predictor of overall job performance as
its benefits depend on the activity and role (Furnham, 2008). Open employees are
more likely to benefit from training programmes (Dollinger & Orf, 1991). Doctors
strong on this trait receive better patient satisfaction ratings (Duberstein et al., 2007).
It can be hypothesized that medical personnel with high levels of openness show a
keenness to investigate and solve causes of illnesses, and it is their scientific
curiosity that results in appraisals of superior care.

Openness is linked to imagination and fantasy, thought processes that can lead to
creative output. Advertising and design creatives score higher on this trait than non-
creative professionals (Gelade, 1997). An interesting meta-analysis (analysis of
many research results) performed by Feist (1998) found that openness to experience
was a shared characteristic of creative scientists and artists, compared to non-
creative scientists and non-artists.

Creative individuals are open to interesting ideas, but inventors take the next step
and “see the relevance of interconnected ideas” (Furhnam, 2008, p. 266). There may
be creative-oriented personalities, but anyone has the potential to contribute to
innovation as it involves a range of activities. In this regard, a study of service
innovation in the hotel industry reported the importance of a proactive personality,
cooperativeness, risk-taking and commitment to product development, but notably, in
the context of this trait, an enjoyment of thinking up new ideas (Chen, 2011).

11

At management level, openness as a personality trait contributes to effective
leadership and company performance. Open managers generate ideas and are
willing to consider the ideas of others: an approach to business problem-solving that
is viewed as assisting group success (Colbert et al., 2012). A ground-breaking study
by Peterson et al. (2003) suggests that CEO personality influences board level
dynamics and financial performance. CEOs described as open to experience from
archival sources were perceived to be strong leaders, who encouraged top
management team intellectual flexibility and responsible risk-taking. These two traits,
along with optimism and collaboration among team members were associated with
income growth, at least for large US companies. The sample size of 17 CEOs is
small but, intriguingly, this study indicates a possible link between leader personality
and organisational performance.

Agreeableness

Agreeableness is the quintessential “getting along with people” trait being associated
with a range of positive social attitudes and behaviours such as altruism,
cooperation, trust, modesty, tender-mindedness and straightforwardness (Costa &
McCrae, 1992a). However, there are virtues of scoring towards the opposite end of
the Agreeableness scale as tough-minded individuals are less likely to be swayed by
their feelings and influenced by others (Lord, 2007).

Academic outcomes

Agreeableness facilitates interpersonal relations, whereas study behaviours that
boost academic achievement are better categorised under conscientiousness.
However, some researchers have found a positive link between agreeableness and
academic performance, albeit mainly with undergraduate samples (e.g. Furnham et
al., 2013; Poropat, 2009), while others have not established a consistent relationship
(e.g. Noftle & Robins, 2007; O’Connor & Paunonen, 2007).

Higher education courses that specifically train students in, and reward them for,
excellent interpersonal skills and caring values typically demonstrate a relationship
between academic outcomes and agreeable styles of behaviour. Lievens et al.,
(2009) established that the dimensions of altruism, trust and straightforwardness
predicted grade point averages for medical students in their fifth and final year. A
small pilot study with midwives found that higher scores on CPSQ’s agreeableness-
themed scales of Helping and Cooperation were associated with higher course
module scores (Baron & Dale, 2015). Agreeable behaviours are the outward
manifestation of prosocial values such as “Benevolence”, or concern for the welfare
of others (Parks-Leduc et al., 2015). A study with college students found that
individuals who scored highly on agreeableness tended to report stronger prosocial
values. Together, high agreeableness scores and strong prosocial values predicted
these individuals’ degree of motivation to engage in volunteering work (Carlo et al.,
2005).

A Cambridge Assessment study into Emotional Intelligence traits reported that
empathy and a relationship focus both contributed to the prediction of achievement

12

in science subjects at school – but only for less able students (Vidal Rodeiro et al.,
2009). It is possible that personal qualities that cultivate good relations enable
agreeable individuals to elicit more help with their studies, and through this
assistance they obtain better marks than disagreeable peers (Furnham et al., 2013).
Getting along with people to access social support has another advantage: it builds
personal resources to protect students from academic stress when demands are
high (Wilks, 2008).

Work outcomes

Cooperative, considerate and helpful individuals maintain good working relations
with colleagues and obtain higher supervisor performance ratings (Scotter &
Motowidlo, 1996). Agreeableness can sometimes out-perform conscientiousness as
a success factor. For instance, individuals with high conscientiousness but low
agreeableness were rated as less effective in jobs requiring frequent interaction with
others (Witt et al., 2002).

When people work in teams, agreeableness facilitates group cohesion. Teams with
more agreeable members perform better and experience lower levels of team
conflict (Barrick et al., 1998). An analysis of numerous research studies by Peeters
et al. (2006) concluded that teams whose members score both highly and similarly
on agreeableness perform the best. Agreeable individuals tend to think of their
teammates as helpful. Doctors who described their colleagues as receptive and
supportive scored more highly on agreeableness ((McManus et al., 2004). In
interpersonal conflict situations, agreeable individuals are more willing to seek a
compromise through mutual problem solving, and are mindful that others need a
payoff or “win”, too (Antonioni, 1998).

At times, difficult decisions need to be made and in such situations, those who value
getting along with others are less likely to emerge as leaders. Highly agreeable
individuals try to avoid potential conflict situations; they shy away from difficult
conversations and typically show deference to others (Antonioni, 1998). Judge et al.
(2002) found little correlation between agreeableness and being considered “leader
like”.

However, the evolving role of leadership away from a single individual in charge
towards shared leadership (shared across team members) and transformational
leadership (promoting personal and team empowerment), means that agreeableness
predisposes managers towards considerate behaviours that contribute to new styles
of leadership (e.g. Chen & Zaccaro, 2013; DeRue et al., 2011). Ethical leaders, who
model and promote high standards of conduct and fairness, display a pattern of
agreeableness and conscientiousness (Walumbwa & Schaubroeck, 2009; Xu et al.,
2011). Top management teams led by a CEO rated high in Agreeableness were
more likely to demonstrate ethical behaviour (Peterson et al., 2003). Given recent
management trends, it is proposed that leaders who are neither too agreeable nor
disagreeable are most likely to improve group performance.

13

Overall, agreeableness best predicts interpersonal effectiveness for roles which
require collaboration, cooperation and good relations with others (e.g. Neuman &
Wright, 1999; Barrick et al., 2001).

Extraversion

Extraversion is one of the best known personality descriptors. People with this
tendency are usually sociable, talkative, lively, assertive and excitement-seeking.
The opposite end of this dimension is characterised as introversion. Individuals with
this propensity tend to live more internally and may sometimes be described as
quiet, reserved, self-reliant and even-paced (Costa & McCrae, 1992a).

 Academic outcomes

Introverts may have an advantage over extraverts in academic performance.
Sanchez-Marin et al. (2001) discovered that extraverts tended to fail courses more
frequently than introverts, possibly due to their distractibility, sociability
and impulsiveness. However, Furnham and Medhurst (1995) found academic tutors
rated extraverts more positively in seminar classes than introverts. Research results
are mixed with some studies reporting small negative correlations, and others finding
either no relationship or only small positive associations.

The connection between this character trait and academic performance seems to be
mediated or changed by the type of course. Extraversion appears to increase the
likelihood of good examination results if assessment includes an interpersonal
component. Vocational courses often administer practical tests and assessments
across most years of study. Extraversion improved final-year medical school grades
(Lievens et al., 2009) and first-year module results for undergraduate nurses, and
speech and language therapists (Baron & Dale, 2015).

Extravert tendencies enhance student-course-fit when a social orientation is
important to career choice, course satisfaction and subsequent commitment. A
twelve-year longitudinal study of UK medical graduates found that extravert doctors
were more satisfied with their career choice and reported more personal
accomplishment than less socially assertive colleagues (McManus et al., 2004).
Nursing students who are less extraverted with lower scores on this personality trait
as measured by CPSQ were more likely to drop out of training (Cheung, 2016).

Work outcomes

Barrick and Mount (1991) undertook a large-scale occupational meta-analysis
(analysis of many research results) of the Big Five. Extraversion was observed to be
a valid predictor of positive outcomes for two occupational roles, management and
sales. Extraversion is the Big Five trait most associated with effective leadership,
willingness to lead and appearing “leader like” (Bono & Judge, 2004; Judge et al.,
2002). Its advantage appears to be mainly conferred through agency (e.g. social
boldness, dominance, assertiveness) rather than sociability (Do & Minbashian,
2014). There are similar findings for sales staff, with assertiveness boosting sales

http://www.sciencedirect.com/science/article/pii/S0092656602005780#BIB70
http://topics.sciencedirect.com/topics/page/Impulsivity
http://www.sciencedirect.com/science/article/pii/S0092656602005780#BIB39

14

effectiveness (Hough, 1992). In the workplace, assertive extravert behaviours are
frequently rewarded, literally, as socially potent managers tend to earn more than
their reserved counterparts (Zhang & Arvey, 2009).

The warmth and friendliness of extraverts are useful attributes in customer service
roles. Extraverts receive larger customer tips. Their natural expressiveness enables
them to act in ways customers like, e.g. friendly, warm and talkative, and this
translates into positive customer appraisals of performance (Chi et al., 2011).
Willingness to communicate is the essence of extraversion. Probably because they
seek out social interaction, extraverted second language learners are more verbally
fluent, even in stressful interpersonal situations (Dewaele and Furnham, 2000). In
team situations they are eager and willing to share information (De Vries & Van den
Hooff, 2006). Extravert and agreeable individuals are able to effectively build caring
relationships using an empathetic and socially supportive communication style
(Zellars & Perrewè, 2001).

Given that extraverts come across as more “leader like”, it is understandable that
their “presentation skills” are often mistaken for effective leadership and, in
recruitment contexts, for prospective job performance. Therefore, the power of quiet
individuals should not be ignored (Cain, 2013). People towards the other end of the
extravert spectrum are less needy for attention. Introvert leaders tend to listen,
gather information and reflect rather than assertively charge ahead, which is possibly
why studies have found that these individuals do better on problem-solving tasks
(Kumar & Kapila, 1987). Leaders who are tough-minded extraverts may not be the
best negotiators in conflict situations as their desire to dominate can lead to trying to
force an outcome rather than identify the best for both parties (Antonioni, 1998). So
given the advantages of introverts perhaps it is no coincidence that the ranks of top
leaders and CEOs include the quiet, such as: former President Obama, Mark
Zuckerberg (Facebook), Marissa Mayer (Yahoo), Bill Gates (Microsoft), Darwin
Smith (Kimberly-Clark) and Warren Buffett (financier).

There are benefits and drawbacks to all personality traits, and an example of this is
an inclination for some extraverts to seek out excitement; a tendency that gives rise
to thrill-seeking and, occasionally, inappropriate risk-taking. Excitement-seeking is
one instigator of counterproductive workplace behaviours such as misconduct, theft,
absence and hazardous working (Hastings & O’Neill, 2009). At its extreme, risk-
taking defined as a liking for danger was found to be a strong predictor of workplace
deviance (O’Neill & Hastings, 2011).

CPSQ’s use of the Big Five

CPSQ is based on prevailing Big Five research conducted by Cambridge
Assessment and many others, as evidenced by this document. The pedigree of the
model, and its ability to predict academic and workplace performance, makes it an
ideal theoretical base upon which to develop our assessment. Indeed, even in our
preliminary studies we have found it a powerful predictor of “real world” outcomes.
For a deeper understanding of the Big Five and its influence on behaviour it is
recommended that the reader consult individual papers given in the following
references.

15

Key Findings

 After 80 years or more of active research there is a near consensus that five

factors or the “Big Five” can efficiently and accurately describe important

individual differences in personality characteristics or traits.

 The Big Five are as follows: Conscientiousness, Emotional Stability, Openness to

Experience, Agreeableness and Extraversion.

 Conscientiousness is consistently the best predictor of academic and workplace

performance when goal achievement is fast tracked by aspiration, planning and

perseverance.

 Conscientiousness is related to conscience or a sense of duty that can be

observed through conscientious Organisational Citizenship Behaviours.

 Emotional Stability protects wellbeing and performance when times are stressful,

frustrating or tough.

 Openness to Experience fosters thinking styles and intelligent behaviours that

promote academic success and creative and flexible thinking in business.

 Agreeableness is associated with caring values and interpersonal effectiveness.

It facilitates team working and new styles of transformational and ethical

leadership.

 Extraversion enhances person-career fit when social confidence and a

willingness to communicate contribute to performance.

 Introversion is associated with a considered approach to decision-making and

problem-solving.

 There are benefits and drawbacks to all human personality traits.

 Assessments designed to the Big Five specification have a greater potential to

predict academic and workplace performance.

16

References

Antonioni, D. (1998). Relationship between the big five personality factors and
conflict management styles. International Journal of Conflict Management, 9(4), 336-
355.

Avey, J.B., Wernsing, T.S. & Luthans, F. (2008). Can positive employees help
positive organizational change? Impact of psychological capital and emotions on
relevant attitudes and behaviors. Journal of Applied Behavioral Science, 44(1), 48-
70.

Avey, J.B., Reichard, R.J., Luthans, F., & Mhatre, K.H. (2011). Meta‐analysis of the
impact of positive psychological capital on employee attitudes, behaviors, and
performance. Human Resource Development Quarterly, 22:2, 127-152.

Baron, H., & Dale, L. E. (2013). CPSQ trial four psychometric report: Construct
validation with the Trait Emotional Intelligence Questionnaire (TEIQue). Cambridge
Assessment, internal briefing document.

Baron, H., & Dale, L. E. (2015). Validation of CPSQ for student recruitment in the
City University School of Health. Cambridge Assessment, internal briefing document.

Barrick, M.R., Mount, M.K., & Judge, T.A. (2001). Personality and performance at
the beginning of the new millennium: What do we know and where do we go next?
International Journal of Selection and Assessment, 9, 9-30.

Barrick, M. R., Stewart, G. L., Neubert, M. J., & Mount, M. K. (1998). Relating
member ability and personality to work-team processes and team
effectiveness. Journal of Applied psychology, 83(3), 377-391.

Barrick, M. R., & Mount, M. K. (1991). The big five personality dimensions and job
performance: a meta‐analysis. Personnel Psychology, 44(1), 1-26.

Bono, J.E., & Judge, T.A. (2004). Personality and transformational and transactional
leadership: A meta-analysis. Journal of Applied Psychology, 89(5), 901-910.

Borman, W. C., Penner, L. A., Allen, T. D., & Motowidlo, S. J. (2001). Personality
predictors of citizenship performance. International Journal of Selection and

Assessment, 9(1‐2), 52-69.

Borman, W. C., & Motowidlo, S. M. (1993). Expanding the criterion domain to include
elements of contextual performance. In N. Schmitt and W. C. Bormann (Eds.),
Personnel Selection in Organizations (pp.71-98). San Francisco: Jossey-Bass.

Brown, M. E., Treviño, L. K., & Harrison, D. A. (2005). Ethical leadership: A social
learning perspective for construct development and testing. Organizational Behavior
and Human Decision Processes, 97(2), 117-134.

17

Cain, S. (2013). Quiet: The power of introverts in a world that can't stop talking. New
York, NY: Broadway Books.

Carlo, G., Okun, M. A., Knight, G. P., & de Guzman, M. R. T. (2005). The interplay of
traits and motives on volunteering: Agreeableness, extraversion and prosocial value
motivation. Personality and Individual Differences, 38(6), 1293-1305.

Chamorro-Premuzic, T., Ahmetoglu, G., & Furnham, A. (2008). Little more than
personality: Trait determinants of test anxiety. Learning and Individual Differences,
18, 258-263.

Chamorro-Premuzic, T., & Furnham, A. (2008). Personality, intelligence and
approaches to learning as predictors of academic performance. Personality and
Individual Differences, 44(7), 1596-1603.

Chen, W. J. (2011). Innovation in hotel services: Culture and
personality. International Journal of Hospitality Management, 30(1), 64-72.

Chen, L. C., Perng, S. J., Chang, F. M., & Lai, H. L. (2016). Influence of work values
and personality traits on intent to stay among nurses at various types of hospital in
Taiwan. Journal of Nursing Management, 24(1), 30-38.

Chen, T.C., & Zaccaro, S.J. (2013). The personality of leaders: from vertical to
shared leadership. In N.D. Christiansen and R.P. Tett (Eds.), Handbook of
Personality at Work, (pp. 772-795). London: Routledge.

Cheung, K.Y.F. (2016). Initial findings from a study of CPSQ predictive validity with
undergraduate nursing. Cambridge Assessment: internal briefing document.

Chi, Nai-Wen, Grandey, A. A., Diamond, J. A., Krimmel, K. R. (2011). Want a tip?
Service performance as a function of emotion regulation and extraversion. Journal of
Applied Psychology, 96(6), 1337-1346.

Ciarrochi, J., Deane, F.P., Anderson, S. (2002). Emotional intelligence moderates
the relationship between stress and mental health. Personality and Individual
Differences, 32, 197-209.

Colbert, A. E., Judge, T. A., Choi, D., & Wang, G. (2012). Assessing the trait theory
of leadership using self and observer ratings of personality: The mediating role of
contributions to group success. The Leadership Quarterly, 23(4), 670-685.

Costa, P. T., & McCrae, R. R. (1992a). NEO PI-R: Professional Manual: Revised
NEO PI-R and NEO-FFI. Odessa, Florida: Psychological Assessment Resources.

Costa, P.T., & McCrae R. R. (1992b). Normal personality assessment in clinical
practice: the NEO Personality Inventory. Psychological Assessment, 4: 5-13, 20-22.

Credé, M., & Kuncel, N. R. (2008). Study habits, skills, and attitudes: The third pillar
supporting collegiate academic performance. Perspectives on Psychological
Science, 3(6), 425-453.

javascript:__doLinkPostBack('','mdb~~pdh%7C%7Cjdb~~pdhjnh%7C%7Css~~Journal%20of%20Applied%20Psychology%7C%7Csl~~jh','');
javascript:__doLinkPostBack('','mdb~~pdh%7C%7Cjdb~~pdhjnh%7C%7Css~~Journal%20of%20Applied%20Psychology%7C%7Csl~~jh','');

18

DeRue, D. S., Nahrgang, J. D., Wellman, N., & Humphrey, S. E. (2011). Trait and

behavioral theories of leadership: An integration and meta‐analytic test of their
relative validity. Personnel Psychology, 64(1), 7-52.

De Vries, R. E., Van den Hooff, B., & de Ridder, J. A. (2006). Explaining knowledge
sharing: The role of team communication styles, job satisfaction, and performance
beliefs. Communication Research, 33(2), 115-135.

Dewaele, J. M., & Furnham, A. (2000). Personality and speech production: a pilot
study of second language learners. Personality and Individual Differences, 28(2),
355-365.

Do, M. H., & Minbashian, A. (2014). A meta-analytic examination of the effects of the
agentic and affiliative aspects of extraversion on leadership outcomes. The
Leadership Quarterly, 25(5), 1040-1053.

Dollinger, S. J., & Orf, L. A. (1991). Personality and performance in “personality”:
Conscientiousness and openness. Journal of Research in Personality, 25(3), 276-
284.

Duberstein, P., Meldrum, S., Fiscella, K., Shields, C. G., & Epstein, R. M. (2007).
Influences on patients’ ratings of physicians: Physicians demographics and
personality. Patient Education and Counseling, 65(2), 270-274.

Duckworth, A. L., Peterson, C., Matthews, M. D., & Kelly, D. R. (2007). Grit:
perseverance and passion for long-term goals. Journal of Personality and Social
Psychology, 92(6), 1087-1101.

Duckworth, A. L., Seligman, M. E. P. (2005). Self-discipline out-does IQ in predicting
academic performance of adolescents. Psychological Science, 16(12), 939-944.

Dudley, N. M., Orvis, K. A., Lebiecki, J. E., & Cortina, J. M. (2006). A meta-analytic
investigation of conscientiousness in the prediction of job performance: examining
the intercorrelations and the incremental validity of narrow traits, Journal of Applied
Psychology, 91(1), 40-57.

Duff, A., Boyle, E., Dunleavy, K., & Ferguson, J. (2004). The relationship between
personality, approach to learning and academic performance. Personality and
Individual Differences, 36(8), 1907-1920.

Eschleman, K. J., Bowling, N. A., & Alarcon, G. M. (2010). A meta-analytic
examination of hardiness. International Journal of Stress Management, 17(4), 277-
307.

Feist, G. J. (1998). A meta-analysis of personality in scientific and artistic
creativity. Personality and Social Psychology Review, 2(4), 290-309.

Furnham, A., Nuygards, S., & Chamorro-Premuzic, T. (2013). Personality,
assessment methods and academic performance. Instructional Science, 41(5), 975-
987.

19

Furnham, A. (2008). Personality and intelligence at work: Exploring and explaining
individual differences at work. London: Routledge.

Furnham, A., & Chamorro-Premuzic, T. (2004). Personality and intelligence as
predictors of statistics examination grades. Personality and Individual Differences,
37(5), 943-955.

Furnham, A., Medhurst, S. (1995). Personality correlates of academic seminar
behaviour: A study of four instruments. Personality and Individual Differences, 19(2),
197-208.

Galton, F. (1884). ‘Measurement of character’, Fortnightly Review 42.

Gelade, G. A. (1997). Creativity in conflict: The personality of the commercial
creative. The Journal of Genetic Psychology, 158(1), 67-78.

Goleman, D. P. (1995). Emotional intelligence: Why it can matter more than IQ for
character, health and lifelong achievement. New York: Bantam Books.

Hastings, S. E., & O’Neill, T. A. (2009). Predicting workplace deviance using broad
versus narrow personality variables. Personality and Individual Differences, 47(4),
289-293.

Hemenover, S. H., & Dienstbier, R. A. (1996). Prediction of stress appraisals from
mastery, extraversion, neuroticism, and general appraisal tendencies. Motivation and
Emotion, 20(4), 299-317.

Hershcovis, M. S., Turner, N., Barling, J., Arnold, K. A., Dupré, K. E., Inness, M.,
LeBlanc, M.M. and Sivanathan, N. (2007). Predicting workplace aggression: a meta-
analysis. Journal of Applied Psychology, 92, 228-238.

Hough, L. M. (1992). The “Big Five” personality variables-construct confusion:
Description versus prediction. Human Performance, 5, 139-155.

Judge, T. A., Bono, J. E., Ilies, R., Gerhardt, M. W. (2002). Personality and
leadership: A qualitative and quantitative review. Journal of Applied Psychology,
87(4), pp. 765-780.

Judge, T. A., Ilies, R. (2002). Relationship of personality to performance motivation:
a meta-analytic review. Journal of Applied Psychology, 87(4), 797-807.

Judge, T. A., Martocchio, J. J., & Thoresen, C. J. (1997). Five-factor model of
personality and employee absence. Journal of Applied Psychology, 82(5), 745-755.

Kelly, W. E. (2001). Personality and time on task: The role of conscientiousness in
attention and information acquisition. Educational Research Quarterly, 25(2), 15-21.

Komarraju, M., Karau, S. J., Schmeck, R. R., & Avdic, A. (2011). The Big Five
personality traits, learning styles, and academic achievement. Personality and
Individual Differences, 51(4), 472-477.

20

Kumar, D., & Kapila, A. (1987). Problem solving as a function of extraversion and
masculinity. Personality and Individual Differences, 8(1), 129-132.

Larsen, R. J., & Ketelaar, T. (1991). Personality and susceptibility to positive and
negative emotional states. Journal of Personality and Social Psychology, 61(1), 132-
140.

Lievens, F., Ones, D. S., & Dilchert, S. (2009). Personality scale validities increase
throughout medical school. Journal of Applied Psychology, 94(6), 1514-1535.

Lim, B. C., & Ployhart, R. E. (2004). Transformational leadership: relations to the
five-factor model and team performance in typical and maximum contexts. Journal of
Applied Psychology, 89(4), 610-21.

Lord, W. (2007). NEO PI-R: A guide to interpretation and feedback in a work context.
Oxford: Hogrefe.

Martin, A. J. (2002). Motivation and academic resilience: Developing a model for
student enhancement. Australian Journal of Education, 46(1), 34-49.

Martin, R. C., & Dahlen, E. R. (2004). Irrational beliefs and the experience and
expression of anger. Journal of Rational-Emotive and Cognitive-Behavior
Therapy, 22(1), 3-20.

Martin, A. J., & Marsh, H. W. (2006). Academic resilience and its psychological and
educational correlates: A construct validity approach. Psychology in the
Schools, 43(3), 267-281.

Maslach, C., & Pines, A. (1977). The burn-out syndrome in the day care
setting. Child Care Quarterly, 6(2), 100-113.

McCrae, R. R. and Costa, P. T. Jr. (1986). Personality, coping, and coping
effectiveness in an adult sample. Journal of Personality, 54, 385-405.

McCrae, R.R. (1987). Creativity, divergent thinking, and Openness to Experience.
Journal of Personality and Social Psychology, 52, 1258-1265.

McElwee, S., (2013). Divergent validity of CPSQ: Correlations among CPSQ scales
and BioMedical Admissions Test (BMAT) section scores. Cambridge Assessment,
internal briefing document.

McManus, I.C., Keeling, A., Paice, E., (2004). Stress, burnout and doctors’ attitudes
to work are determined by personality and learning style: A twelve year longitudinal
study of UK medical graduates. BMC Medicine, 2 (1), 29.

Morgeson, F. P. (2005). The external leadership of self-managing teams: Intervening
in the context of novel and disruptive events. Journal of Applied Psychology, 90(3),
497-508.

21

Moyle, P. (1995). The role of negative affectivity in the stress process: Tests of
alternative models. Journal of Organizational Behavior, 16(S1), 647-668.

Neuman, G. A., & Wright, J. (1999). Team effectiveness: Beyond skills and cognitive
ability. Journal of Applied Psychology, 84(3), 376-389.

Noftle, E. E., & Robins, R. W. (2007). Personality predictors of academic outcomes:
Big Five correlates of GPA and SAT scores. Journal of Personality and Social
Psychology, 93(1), 116-130.

O’Connor, M., & Paunonen, S. (2007). Big Five personality predictors of post-
secondary academic performance. Personality and Individual Differences, 43(5),
971-990.

O’Neill, T. A., & Hastings, S. E. (2011). Explaining workplace deviance behavior with
more than just the “Big Five”. Personality and Individual Differences, 50(2), 268-273.

Organ, D. W., & Ryan, K. (1995). A meta‐analytic review of attitudinal and
dispositional predictors of organizational citizenship behavior. Personnel
Psychology, 48(4), 775-802.

Ostendorf, F., & Angleitner, A. (1994). Reflections on different labels for Factor
V. European Journal of Personality, 8(4), 341-349.

Parks-Leduc, L., Feldman, G., & Bardi, A. (2015). Personality traits and personal
values: A meta-analysis. Personality and Social Psychology Review, 19(1), 3-29.

Peeters, M. A., Van Tuijl, H. F., Rutte, C. G., & Reymen, I. M. (2006). Personality
and team performance: a meta‐analysis. European Journal of Personality, 20(5),
377-396.

Peterson, R. S., Smith, D. B., Martorana, P. V., & Owens, P. D. (2003). The impact
of chief executive officer personality on top management team dynamics: One
mechanism by which leadership affects organizational performance. Journal of
Applied Psychology, 88(5), 795-808.

Poropat, A. (2009). A meta-analysis of the five-factor model of personality and
academic performance. Psychological Bulletin, 135(2), 322-338.

Quoidbach, J., & Hansenne, M. (2009). The impact of trait emotional intelligence on
nursing team performance and cohesiveness. Journal of Professional Nursing, 25(1),
23-29.

Roberts, B. W., Bogg, T., Walton, K. E., Chernyshenko, O. S., & Stark, S. E. (2004).
A lexical investigation of the lower-order structure of conscientiousness. Journal of
Research in Personality, 38(2), 164-178.

Salgado, J. F. (2002). The Big Five personality dimensions and counterproductive
behaviors. International Journal of Selection and Assessment, 10, 117-125.

22

Salgado, J. F. (1998). Big Five personality dimensions and job performance in army
and civil occupations: A European perspective. Human Performance, 11:2-3, 271-
288.

Salovey, P., & Mayer, J. D. (1990). Emotional intelligence. Imagination, cognition
and personality, 9(3), 185-211.

Sanchez-Marin, M., Rejano-Infante, E., Rodriguez-Troyano, Y. (2001). Personality
and academic productivity in the university student. Social Behavior and Personality,
29, 299-305.

Schmidt, F. L., & Hunter, J. E. (1998). The validity and utility of selection methods in
personnel psychology: Practical and theoretical implications of 85 years of research
findings. Psychological Bulletin, 124(2), 262-274.

Smithikrai, C. (2007). Personality traits and job Success: An investigation in a Thai
sample. International Journal of Selection and Assessment, 15(1), 134-138.

Suto, I., (2012). What are the impacts of qualifications for 16 to 19 year olds on
higher education? A survey of 633 university lecturers. Cambridge Assessment.

Swider, B. W., & Zimmerman, R. D. (2010). Born to burnout: A meta-analytic path
model of personality, job burnout, and work outcomes. Journal of Vocational
Behavior, 76(3), 487-506.

Szasz, P. L., Szentagotai, A., & Hofmann, S. G. (2011). The effect of emotion
regulation strategies on anger. Behaviour Research and Therapy, 49(2), 114-119.

Van Iddekinge, C. H., Ferris, G. R., & Heffner, T. S. (2009). Test of a multistage
model of distal and proximal antecedents of leader performance. Personnel
Psychology, 62(3), 463-495.

Van Scotter, J. R., Motowidlo, S. J. (1996). Interpersonal facilitation and job
dedication as separate facets of contextual performance. Journal of Applied
Psychology, 81(5), 525-531.

Vidal Rodeiro, C. L., Bell, J. F., Emery, J. L. (2009). Can trait Emotional Intelligence
predict differences in attainment and progress in secondary school? Cambridge
Assessment: Assessment, Research and Development.

Walumbwa, F. O., & Schaubroeck, J. (2009). Leader personality traits and employee
voice behavior: mediating roles of ethical leadership and work group psychological
safety. Journal of Applied Psychology, 94(5), 1275-1286.

Wilks, S.E. (2008). Resilience amid academic stress: the moderating impact of social
support among social work students. Advances in Social Work, 9(2), 106-125.

Williams, K. M., Nathanson, C., & Paulhus, D. L. (2010). Identifying and profiling
scholastic cheaters: their personality, cognitive ability, and motivation. Journal of
Experimental Psychology: Applied, 16(3), 293-307.

23

Witt, L. A., Burke, L. A., Barrick, M. R., Mount, M. K. (2002). The interactive effects of
conscientiousness and agreeableness on job performance. Journal of Applied
Psychology, 87(1), 164-169.

Xu, X., Yu, F., & Shi, J. (2011). Ethical leadership and leaders' personalities. Social
Behavior and Personality: An International Journal, 39(3), 361-368.

Yeager, D. S., & Dweck, C. S. (2012). Mindsets that promote resilience: When
students believe that personal characteristics can be developed. Educational
Psychologist, 47(4), 302-314.

Zellars, K. L., & Perrewé, P. L. (2001). Affective personality and the content of
emotional social support: coping in organizations. Journal of Applied
Psychology, 86(3), 459-467.

Zhang, Z., & Arvey, R. D. (2009). Effects of personality on individual earnings:
Leadership role occupancy as a mediator. Journal of Business and
Psychology, 24(3), 271-280.

Zimmerman, B.J. (1986). Development of self-regulated learning: Which are the key
sub-processes? Contemporary Educational Psychology, 16, 307-313.

Zimmerman, B.J. (2001). Theories of self-regulated learning and academic
achievement: An overview and analysis. In B. J. Zimmerman, & D. H. Schunk (Eds.),
Self-regulated learning and academic achievement: Theoretical perspectives (2nd
ed.) (pp. 1-37). Mahwah, N. J.: Lawrence Erlbaum Associates.

24

Cambridge Assessment Admissions Testing offers a range of tests to support

selection and recruitment for higher education, professional organisations and

governments around the world. Underpinned by robust and rigorous research, our

assessments include:

 assessments in thinking skills

 admissions tests for medicine and healthcare

 behavioural styles assessment

 subject-specific admissions tests.

We are part of a not-for-profit department of the University of Cambridge.

Cambridge Assessment

Admissions Testing

1 Hills Road

Cambridge

CB1 2EU

United Kingdom

www.admissionstestingservice.org/for-institutions/contact-us

http://www.admissionstestingservice.org/for-institutions/contact-us

