

Male Deception in Short-Term Mating as a Function of Personality

By Claire Fryer and Tanya Shields

University of Edinburgh

Supervisor: Alexander Weiss

Abstract

Deception is one solution which evolved to solve the adaptive problem of obtaining a mate.

This study investigated the nature of deception used by males in short-term mating and

whether use of this strategy was related to the Five Factor Model. Participants (N = 104)

completed questionnaires assessing intersexual and intrasexual deceptive acts, a personality

adjective checklist, mating effort and mate value. Consistent with previous findings, males

deceived in ways that corresponded with female mate selection criteria and to raise their

dominance and competition among males. We predicted that an increase in deception for

characteristics typical of a short-term strategy, i.e. extraverted males, high in mating effort

and mate value. Two dimensions were found in the nature of deception used in mating;

external appearance management and internal appearance management. Significant

individual differences that moderated the use of deception were extraversion and openness.

Low extraversion, high mating effort and extraverted males with increased perceived mate

value predicted greater use of external appearance management. Internal appearance

management was predicted by high extraversion and those low in openness scoring highly

in mate value. Increased mating effort also predicted more internal appearance

management for males low in openness and high in extraversion. These results are

consistent with a deceptive personality and that of a male likely to pursue a short-term

strategy, supporting the use of deception in short-term mating. Overall, this study

contributes to research which investigates personality psychology from an evolutionary

perspective and supports the role that individual differences in personality play in

evolution.

Introduction

According to Evolutionary Psychology human mating is strategic. Males and females have

differentially evolved strategies to attain reproductive success (Buss & Barnes, 1986; Buss

& Schmitt, 1993). Lying has been reported to occur as an everyday phenomenon in

relationships and exists to solve a variety of social goals (DePaulo & Kashy, 1998).

Deception is one of many tactics used by males, more often in the pursuit of a short-term

strategy to increase the chance of a mating opportunity. Research has consistently

demonstrated the sex differences which exist among humans in their preferences for partner

choice. These preferences are suggested to reflect solutions to their reproductive problems

(Buss & Barnes, 1986). The effectiveness of deception in mating has been found to increase

when it is targeted at the specific mate preferences projected by the opposite sex (Tooke &

Camire, 1991).

Historically, Females have had to solve the adaptive problem of finding a mate

willing and able to provide her and her offspring with resources and as such have evolved a

universal desire for high status, dominant males with resources (Buss, 1989b). Therefore,

males should display these characteristics desired by females (intersexual selection) and

demonstrate their prominence over other males (intrasexual competition). Individuals who

do not possess these qualities may attempt to mislead that they do. In Buss and Schmitt’s

(1993) Sexual Strategies Theory (SST), both sexes are hypothesised to possess short-term

and long-term strategies. However, a reproductive pay-off has been specified to exist for

males who can successfully follow through a short term strategy (Simpson & Gangstad,

1992). To increase the chance of obtaining a short-term mate, some males have been found

to incorporate deception into their strategic repertoire.

 Research has increased in the domain of deception as a tool for intersexual selection

and intrasexual competition. However, not all males deceive and limited research exists on

the dispositional attributes of those who do. Evolutionary personality psychologists have

emphasised the importance of individual differences to functioning efficiently and adapting

to problems posed for survival and reproduction. The present study therefore aims to

investigate the differential use of deception and the extent to which deception reflects

differences in personality.

Understanding the Sex Differences in deception: Theory of Parental Investment

Tooke and Camire (1991) reported highly specific sex differences in the way deception was

used for mating. These sex differences were found to be consistent with the mate selection

criteria of the opposite sex. The prevalence of psychological sex differences in human mate

preferences is one of the most central concepts to evolutionary psychology. Historically,

males and females were faced with different adaptive problems for reproduction and

survival. Both sexes are said to have evolved solutions in the form of psychological

mechanisms to solve these problems (Buss & Schmitt, 1993). Trivers (1972) proposed that

these evolved differences can be accounted for by the theory of parental investment and

sexual selection. Parental investment refers to the quantity of time and energy dedicated to

the care of offspring, at the expense of investment in other young. In humans, females are

required to make a minimum investment of nine months for reproduction, whilst males

need only invest their sperm. Consequently, a sexual encounter is an expensive experience

for females but not for males, who theoretically could produce offspring each time they

copulate (Trivers, 1985). Due to cost, parental investment theory states that the sex

investing most evolves to be more demanding in their choice of mates and that this results

in an increase in competition among the least investing sex. Females have had to solve the

adaptive problem of finding a mate willing and able to provide her and her offspring with

resources. Males are able to increase their investment by the contribution of their resources

in ways such as providing food, shelter and protection. Natural selection has therefore

favoured females who exert a strong preference for mates who have and are willing to

invest resources, to increase her own and the offspring’s chance of survival.

 Prior to Trivers, Darwin (1859, 1871; cited in Buss & Barnes, 1986) proposed that

sexual selection involves two independent but associated processes. Firstly intersexual

selection describes the likeliness for members of the opposite sex who display desirable

characteristics to be chosen as mates. Secondly intrasexual competition involves members

of the same sex competing in ways to meet the mate preferences of the opposite sex. Whilst

males desire reproductive value in mates and rely on cues of youth and physical

attractiveness, females rely on cues of hierarchy status, economic resources and personality

to signal their access and willingness to devote resources. Males able to compete for these

resources and achieve increased hierarchical positions reaped the benefits of greater access

to females (Sadalla, Kenrick & Vurshure, 1987; Buss, 1988b).

Kenrick, Sadalla, Groth & Trost (1990) verified the model of parental investment

for these sex differences in choice of sexual partners. Participants were asked to rate their

minimum criteria on twenty four mate characteristics, at four levels of relationship

commitment. Females were found to be the most selective at all levels especially regarding

standards for mate status. Male preferences were highly context specific males were

confirmed to have less stringent criteria for short term mates. Buss and Schmitt (1993) have

proposed that males have evolved an alternative short-term mating strategy to maximise

their reproductive success. Ancestral males who adopted and effectively carried out this

strategy were likely to have directly experienced the reproductive benefits.

The Male Short-Term Mating Strategy

The Sexual Strategies Theory (SST) was formed by Buss and Schmitt (1993) as an

extension to Trivers’s theory. According to SST, males and females have formed a complex

array of context specific mating strategies which can be reduced to short and long-term

strategies. Although both sexes may show a preference for either short or long-term mating,

robust evidence has found that males universally will more readily seek a short term mate

than females (Buss, 1989b; Buss & Barnes, 1986; Schmitt; 2001; Schmitt, 2003). In a study

of 52 nations, Schmitt (2003) found that males generally expressed a greater desire for a

short-term strategy and revealed a cross cultural male desire for sexual variety. Of those

who were looking for short-term mates over 50% of males desired more than 1 sexual

partner in the next month, in comparison to less than 20% of females.

 In pursuit of a short-term strategy, males were faced with the adaptive problem of

locating a large number of reproductively fertile females, willing to have sexual relations.

SST states that mating strategies are accompanied by underlying psychological mechanisms

for mate preferences, evolved to solve these adaptive problems. As evolved solutions, Buss

and Schmitt (1993) found that males seeking a short term strategy desire sexual variety and

approximately four times as many sexual partners as females across their lifetime. Males

also lower their criteria for short-term mates (Kenrick, Sadalla, Groth & Trost, 1990), allow

less time to pass before seeking sex (Buss & Schmitt, 1993) and are more prepared to have

sex with a stranger (Clark & Hatfield, 1989). Unlike females who have similar preferences

for short and long-term partners, males contradict their desired characteristics in females,

e.g. promiscuity which is undesirable in a long term mate is valued in the short-term

context. Many studies have also reported the prominence of short-term mating behaviour

among males. They have more affairs (Buss & Shackleford, 1997; Buss, 2003), twice as

many sexual fantasies (Ellis & Symons, 1990), and perceive more sexual interest from

strangers (Abbey, 1982)

 It must be said that not all males can obtain a short-term mate and it may largely

depend on their mate value. By taking an economic view to mating, males with higher mate

value have more to offer a potential mate (Buss & Greiling, 1999; Simpson & Gangestad,

1992; Kirsner, Figuerdo & Jacobs, 2003). Whether economic, a good personality or

attractiveness, those with more to offer a potential mate are more likely to be successful in

their choice of strategy. Gangestad & Simpson (2000) found that males who display higher

genetic quality spend more energy seeking new partners and physically attractive males

experience greater success at short-term mating. Males also differentially engage in mating

effort, which describes the level of effort exerted to obtain and guard short-term mates

(Rowe, Vazsonyi & Figuerdo, 1996). Those with increased mating effort have been found

to prefer a short-term strategy. Therefore males with higher self perceived mate value and

males who spend more time and energy in mating effort are more likely to pursue a short-

term strategy.

Obtaining a Female Mate and the Role of deception

A male desire for a short-term, low investment strategy may conflict with a female demand

for a high investing mate (Buss, 1989a). However, knowing what you want doesn’t

guarantee it to attainable. To obtain a mate, males need to meet female demands and

display the characteristics they desire to signal they will make a good mate (Gangestad &

Simpson, 2000). Evidence from an analysis of lonely heart advertisements support that

individuals will display the qualities most desired by the opposite sex. Whilst women

publicised their wish for financial security, men sought attractiveness and offered financial

security (Harrison & Saeed, 1977). Offering of characteristics acts to increase mate value

and solves the adaptive problems of the opposite sex.

To compensate for the cost of parental investment, females evolved to desire

qualities that indicate a male is willing to offer resources (Schmitt & Buss, 1996). A study

of 37 cultures (Buss, 1989b) demonstrated a universal female desire for mates with

resources and earning potential. Displaying resources has been found to be the most

effective way for males to obtain and retain a mate (Buss, 1988a; Buss, 1988b; Kenrick,

Sadalla, Groth & Trost 1990). Females use cues from the environment to evaluate a male’s

access to and willingness to invest resources. Empirical evidence has shown women are

more attracted to males who display dominance and power as these signal cues to status and

access to resources (Sadalla, Kenrick & Vurshure, 1987). Characteristics like ambition and

intelligence are valued as they also imply who is likely to be successful in acquiring

resources (Buss & Barnes, 1986, Buss, 2003). Physically speaking, females have evolved to

desire qualities such as size and strength which would have led to greater levels of

protection in ancestral times (Buss & Schmitt, 1993; Trivers, 1985).

Although earning potential was rated very highly for prospective mates by females

universally, qualities such as kindness, sincerity and intelligence were valued most (Buss,

1989b). These attributes act as cues to who would make a good mate and be most willing to

invest resources. Similarly, in an observation study of bars, of 109 observed tactics that

were evaluated including offering to buy drinks, those rated most effective were good

manners, offering help and acting sympathetic (Cloyd, 1976). These actions reflect

commitment and consideration and imply a willingness to devote time and effort (Buss,

2003). As a consequence of female mate specificity, males have evolved motivations to

display these characteristics.

Successful attraction depends not only on signals that will meet the criteria of a

potential mate but also exceed the signals of rivals. Ancestrally, hierarchical position

established who mated with whom (Buss, 1984). Those high in status had better access to

food, healthcare and obtained numerous mates and multiple wives (Betzig, 1988; Buss &

Schmitt, 1993). Males therefore evolved not only the incentive to acquire and display

resources, but also to compete more rigorously for the highest positions in the hierarchy

(Buss, 1988b; Sadalla, Kenrick & Vurshure, 1987). Males have been found to readily

derogate their competitor’s resources and personality, making them less attractive to

females, to increase their own chance of copulation (Schmitt & Buss, 1996).

Deception

Among the most common tactics reported to attract a mate are to make oneself more

attractive than competitors (Buss, 1988b) and the use of deception (Buss, 2003; Tooke &

Camire, 1991). At the beginning of a relationship, personal information is exchanged and

people wish to present themselves in the most marketable fashion by displaying attributes

most valued by the opposite sex (Cloyd, 1976). However not all men have a desirable status

or resources at their disposal (Gangestad & Simpson, 2000). Historically, males who did

not possess these characteristics experienced a failure to mate. As a consequence of

selective pressures some males evolved deceptive tactics which enabled them to attract

mates as this would result in increased reproductive success (Tooke & Camire, 1991).

 Robust empirical evidence supports that males deceive in ways which correspond

with female mate preferences, i.e., deceived with regard to resources, status and

commitment (Buss, 2003; Hasselton, Buss, Oubaid & Angleitner, 2005; Kennan, Gallup,

Goulet & Kulkarni, M., 1997; Rowatt, Cunningham. & Druen, 1998; Tooke & Camire,

1991). Tooke and Camire (1991) used an act frequency approach and found eighty eight

deceptive tactics relating to intersexual and intrasexual methods of attraction and

competition. Sex differences were found in the specific way deception was performed.

Intersexually, males were found to lie about access to resources, commitment, and

sincerity. Males also attempted to appear more trusting and considerate. Similarly, other

studies have shown males to act more vulnerable, exaggerate their career prospects,

exaggerate their importance at work and generally to make themselves seem more

committed and financially secure than they are (Blair, Nelson & Coleman, 2001; Hasselton,

Buss, Oubaid & Angleitner, 2005). Commitment is important to females who seek a

relationship and find it undesirable for males to be investing in other females. In an

observational study of bars, some men were observed removing their wedding rings (Allan

& Fishel, 1979, as cited Buss, 2003: pp106). Although this is an extreme example, it

supports that males will deceive to pursue a short-term mating strategy.

 Females are more selective in their choice of mates making them a limited resource

and results in an increase in male competition to gain access. Tooke and Camire (1991)

hypothesised and found that males competed and deceived more intrasexually than females.

Males engaged in tactics to exaggerate their superiority, sexual promiscuity, sexual

intensity and sexual popularity. These acts are performed with the intent to appear more

sexually successful than other males and to increase perceptions of their dominance and

status in the hierarchy. Buss (2003) also reported that males fake displays of confidence and

physicality to elevate their ranking. Deceptive tactics are solutions to adaptive problems

posed by members of the opposite sex (Trivers, 1985).

 Further sex differences have been found with respect to the frequency and context in

which deception is used in mating. Some studies have established that males more often

engage in this tactic than females (Blair, Nelson & Coleman, 2001; Hasselton, Buss,

Oubaid & Angleitner, 2005; Rowatt, Cunningham & Druen, 1998; Rowatt, Cunningham, &

Druen, 1999; Tooke & Camire, 1991). Tooke & Camire (1991) reported more overall male

use of both intersexual and intrasexual deception. Males have also been found more likely

to state their inclination to use deceptive strategies (Blair, Nelson & Coleman, 2001;

Hasselton, Buss, Oubaid & Angleitner, 2005) as well as confessing to changing their self

presentation more than women (Rowatt, Cunningham & Druen, 1998). Buss (2003; pp153)

highlighted a study in which 112 students were asked whether they had ever overstated the

depth of their feelings to have sex. Seventy one percent of males agreed they had whereas

only 39 percent of females had. Deception is also more likely to occur in the short-term

context. Rowatt et al. (1996, as cited in Rowatt, Cunningham. & Druen, 1998) found that

males were more likely to use deception in the initiation phase of a relationship, in which

46 percent of males compared to 36 percent of females admitted that they had lied at least

once to instigate a date with a member of the opposite sex. Evidence has been found that

lying rarely occurs in committed relationships and even less between married couples

(DePaulo & Kashy, 1998). This may be due to fear of increased probability of being caught

out by someone close but also because lying would defeat the intimacy and trust in a

relationship.

 Lying is an everyday phenomenon of social interactions, in which people participate

in a variety of self presentational acts (DePaulo, Kashy, Kirkendol, Wyer & Epstein, 1996).

Rowatt, Cunningham and Druen (1999) found that males and females report greater

willingness to lie to an attractive date. Like males, females too have different values in the

mating market. Females higher in mate value are in greater demand and as such they can

impose higher standards for a potential mate (Buss, 2003). Males may therefore create an

impression that they are more desirable than they really are to pursue a reproductive

strategy and obtain a mate they otherwise couldn’t. Deception also serves a psychological

function to protect self esteem from rejection and to gain the approval of others (Kashy &

DePaulo, 1996, DePaulo, Kashy, Kirkendol, Wyer & Epstein, 1996). According to the

Expectation-Discordance model of relationship deception, the likeliness of dishonesty

increases when individuals believe difficulty will occur in meeting the expectations of

another through sincerity (Druen et al, 1996 as cited in Rowatt, Cunningham & Druen,

1998). Individuals therefore lie to attract when they believe they would otherwise be

unsuccessful. Taking this theory into account may also have consequences on who is more

likely to use deception. Lying to protect self esteem for example may be performed

differently by someone to a person who deceives selfishly to obtain a mate and differently

again to someone who deceives altruistically. Little is known about the individual

differences of these males who deceive in the mating domain and the specific deceptive

tactics they use.

Personality and Mating strategies

One of the key goals in the study of personality is to isolate the most important dimensions

along which individuals differ. The Five Factor Model outlines five major dimensions of

personality (Extraversion, Agreeableness, Conscientiousness, Neuroticism and Openness to

experience), thought to include the most essential dimensions along which individuals

differ (McCrae & Costa, 1985). These dimensions have been shown to be reliable (Digman,

1990), stable over time (Costa & McCrae, 1988), and are found in several different cultures

(McCrae & Costa, 1997). A further goal in studying individual variation in personality

traits is to identify which personality variables are important in moderating certain types of

behaviour (Borkenau, 1990).The study of personality within evolutionary psychology has

become more apparent and stresses the importance of individual differences within an

evolutionary perspective (Buss, 1987; Buss, 1991; Buss, 1996; Hasselton, Buss, Oubaid &

Angleitner, 2005; Schmitt & Buss, 2000; Tooby & Cosmides, 1990). Evolutionary

psychology is primarily concerned with the psychological mechanisms evolved to solve

adaptive problems to reproductive success. Kenrick et al. (1990) proposed that individual

differences play a critical role in the adaptive problems people are faced with and the

adaptive solutions they may employ. Within society, Simpson & Gangestad (1992) express

that males experience differential reproductive success. Personality has been predicted to be

of great importance in mate selection, mate quality and individual status in the hierarchy

(Buss, 1996).

 Those that have applied personality to studies in mating have found extraversion,

agreeableness and conscientiousness to be the most important factors particularly regarding

resource acquisition, hierarchy negotiation, mate quality and the tactics individuals adopt in

mating strategies (Buss, 1991; Buss, 1996). In a study by Schmitt & Buss (2000), seven

sexual dimensions of personality were identified; extraversion and agreeableness were

found to relate most strongly to them. Firstly, sex differences were found in these sexual

dimensions. Males scored higher than females on the erotophillic factor and lower on

relationship exclusivity and emotional investment, suggesting a stronger dispositional male

desire for a short-term strategy. Extraversion was positively correlated with greater sexual

attractiveness and emotional investment but negatively with relationship exclusivity and

sexual restraint. High agreeableness correlated with emotional investment but negatively

with erotic disposition. Furthermore, Hoyle, Fejfar & Miller (2000) examined the relations

between several personality models and risky sexual behavior. Eysenck’s extraversion and

the Five-Factor Model’s low agreeableness and low conscientiousness positively correlated

with risky sexual behaviour. Similarly, Schmitt (2004) found relationship infidelity to be

universally associated with low agreeableness and low conscientiousness. Sexual

promiscuity was found to be associated with low agreeableness, low conscientiousness as

well as high extraversion in some but not all world regions. Therefore those high on

extraversion, low in agreeableness and low in conscientiousness may be more inclined to

seek a short-term strategy.

 Individual differences also exist in mating preferences and mating behaviour.

Simpson & Gangestad (1992) investigated individual difference in sociosexuality.

Sociosexuality refers to the degree to which someone is prepared to have sexual relations

without commitment and describes two types of people. Individuals high in sociosexual

orientation tend to pursue an unrestricted strategy and desire multiple partners who are

physically attractive. Those low on sociosexual orientation prefer a more monogamous

restricted strategy. These differences in sociosexuality are suggested to reflect selection

pressures during intrasexual competition. Males high in mate value who possessed

desirable characteristics would have been in a better position to pursue their desired

strategy, may that have been a short-term one (Buss & Greiling, 1999; Buss & Schmitt

1993, Simpson & Gangestad, 1992). An association has also been identified between self

monitoring and orientation to sexual relations (Snyder, Simpson & Gangestad, 1986). Self

monitoring relates to the way in which individuals observe and control their social

behaviour. High self monitors are known to be more socially receptive and adjust to fit the

social situation while low self monitors maintain consistency across situations. High self

monitors tend to prefer an unrestricted orientation whilst low self monitors have been found

to prefer a restricted orientation. High self monitors also report more sexual experience and

greater desires for a large number of partners in the future.

 This study aims to analyse deceptive tactics within a personality framework to

assess whether the act of deception is typical of particular trait patterns. Not everybody uses

deception and those who do may differ in extent and motivation. Kashy and DePaulo

(1996) attempted to outline a personality description of those most likely to lie.

Manipulative people, i.e. those portrayed as being ambitious, controlling, confident and

indifferent to morality, were more likely to tell more self centred lies. In personality

research, being manipulative has also been associated with low agreeableness (Miller &

Lynam, 2001). Subjects concerned with impression management were also more likely to

tell self-serving lies. Tooby & Cosmides (1990) emphasised that maintaining high levels of

self esteem is important for wellbeing and psychological functioning. People who care what

others think may therefore lie to meet the approval of others and to avoid negative

feedback. Social individuals high on extraversion were not only found to lie to more but

also self reported lying more frequently. Extraverts tend to be attracted to social situations

and may be untruthful to make themselves look better. Lastly individuals with an interest in

community values were found to report lower levels of lying.

 In the context of mating, Rowatt, Cunningham & Druen (1998) investigated the

characteristics of a person most likely to lie to get a date. High self monitors were found

more to be more likely than others to engage in deceptive self presentation to get a date.

High self monitors prefer to avoid disagreement with others and were reported to present

their interests as more similar to those of a potential date than low self monitors. Moreover,

they articulated being more favourable to using deception. Similarly to Kashy and DePaulo

(1996) this study also found that self conscious individuals deceive more, most probably to

avoid social rejection. Evidence from this study demonstrated personality factors to

moderate the use of deception in the mating domain. Neuroticism was found to positively

correlate with deceptive self presentation, potentially initiated by insecurity and anxiety

about creating a negative impression. This also supports the impression management

function of deception. Self monitoring was suggested to be a combination of extraversion

and neuroticism (Rowatt, Cunningham & Druen, 1998). Whilst high self monitors are seen

as mildly neurotic extroverts, low self monitors are viewed as low on extroversion and high

on emotional stability. This would imply that people who score highly on extraversion and

high on neuroticism would be more likely to deceive to get a date.

The Present Research

The purpose of this study was to analyse the use of deceptive tactics for obtaining a short-

term mate from an evolutionary perspective. Based on the study of Tooke & Camire

(1991), we expect to find that males will attempt to deceive intersexually to correspond

with mate preferences of females regarding dominance, resources and being kind and

sincere. Intrasexually males are expected to deceive with respect to status and superiority.

From the previous personality research on deception, males scoring more highly on

extraversion and neuroticism are predicted to engage in more deception. Males scoring low

in conscientiousness and low in agreeableness are also expected to deceive more. Using the

fourteen intersexual and intrasexual deceptive tactics obtained by Tooke & Camire (1991),

a questionnaire was formed to assess the nature and level of deception males engage in.

Participants also completed a personality adjective checklist for the Five Factor Model in

addition to the Mating Effort Scale (Rowe, Vazsonyi & Figuerdo, 1996) and Mate Value

Inventory (Kirsner, Figuerdo & Jacobs, 2003). Higher mating effort is associated with a

preference for short-term mating. These males are therefore expected to engage in more

deception to pursue a short-term strategy. Since males higher in mate value have been

found to experience more short-term success, it is predicted they will be more determined

to achieve a short-term strategy and therefore more likely to employ a deceptive strategy.

However, highly neurotic individuals scoring themselves low on mate value scores are also

predicted to deceive for self esteem maintenance. Lastly, individuals scoring high on

extraversion are expected to score more highly in mating effort and rate themselves highly

in perceived mate value.

Method

Participants

Participants in this study were 104 male undergraduate students from the University of

Edinburgh. The mean age of the group was 21.4 years with a range of 18 to 26 years. All

participants were of British nationality and 42.3% of subjects indicated they were currently

in a relationship.

Procedure

Subjects were recruited randomly by opportunity sampling and were asked to participate in

a questionnaire study on short-term mating strategies. They were told that participation was

voluntary and that all information provided was anonymous. Participants were provided

with a briefing sheet informing them that we were interested in the specific strategies they

adopt when seeking a short-term mate. Being a socially undesirable quality, the use of the

term “deception” was avoided to prevent socially desirable responding. Participants

completed a questionnaire pack and provided demographic information and completed

measures of deceptive mating tactics, mating effort, self-perceived mate value, and

personality.

Measures

Deceptive mating tactics questionnaire

We composed a questionnaire to measure tactics of intersexual deception and intrasexual

deception based on the deceptive tactics identified by Tooke & Camire (1991). Using an act

frequency methodology they obtained 56 items for males which were classified into 14

tactic headings, 6 of which corresponded to intrasexual acts and 8 related to intersexual

acts. Furthermore, we added an additional 56 negatively phrased items to prevent possible

response biases. Participants were therefore required to answer 112 questions, 48 items for

intrasexual deceptive tactics and 64 items for intersexual acts. Individuals rated how often

they engaged in the listed acts on a Likert scale ranging from 1 “never” to 5 “always”.

Scores for each act heading were calculated by adding the total number of normal and

reverse key items. Each act heading had 4 normal and 4 reversed items. Tooke and Camire

(1991) found internal consistency for frequency ratings to be high (alpha = 0.93). A full

listing of the normal items and category headings can be found in the Appendix.

Mating Effort Scale (MES)

That MES (Rowe, Vazsonyi & Figuerdo, 1996) is a 10-item instrument that measures

individual differences in heterosexual mating effort. Mating effort refers to the desire to

obtain and guard potential short-term mates. Individuals rate their agreement to items on a

Likert scale ranging from -2 “strongly disagree” to +2 “strongly agree”. An overall mating

effort score is obtained by summing the item ratings. Rowe et al. (1997) reported internal

consistency at 0.79.

Mate Value Inventory (MVI-7)

The short form MVI (Kirsner, Figuerdo & Jacobs, 2003) consists of 17 items measuring a

participant’s self perceived mate value. Participants rated how well the trait applied to them

on a Likert scale from -3 “extremely low on this trait” to +3 “extremely high on this trait.”

This questionnaire contained 4 negative distracter traits. An overall score was obtained by

the averaging the total of the 17 items. Internal consistency was found to be 0.86 in a

previous study (Kirsner et al., 2003).

80 adjective pair to measure 5FM

Personality was measured using an 80-item bipolar adjective checklist to measure the five

major dimensions of the Five Factor Model (McCrae & Costa, 1985). The instrument has

14 trait pairs that are markers of Extraversion, 18 for Agreeableness, 22 for

Conscientiousness, 13 for Neuroticism and 13 for Openness to Experience. Participants

rated the degree to which trait pairs reflect their personality on a 9 point Likert scale with 9

corresponding to the positively associated trait term and 1 correlating to the negatively

related adjective pair. Separate scores for the each of the dimensions were calculated by

averaging the total sum of dimension scores. Cross sectional correlations between ranged

from .87 to .98 for males (McCrae & Costa, 1985).

Statistical Analysis

Means and standard deviations were obtained to determine the extent to which each of the

deceptive tactics was used by the participants. The 14 deceptive tactics found by Tooke and

Camire (1991) were subjected to a principal components analysis using varimax rotation to

investigate factor structure in the nature of deception. This rotation maximises the

distribution of loadings within a factor, leading to more interpretable factor groupings

(Field, 2000). A univariate General Linear Model (GLM) Analysis was performed on each

of the extracted factors to assess the relation between deception, personality, mate value

and mating effort. Independent variables were extraversion, agreeableness,

conscientiousness, neuroticism, openness, mate value and mating effort scores, entered as

covariates. All covariates were entered as main effects and personality factors were entered

as two-way interactions with both the mate value and mating effort scores.

Results

Descriptive statistics – Frequency of Deceptive Tactics

Table 1 displays the mean scores and standard deviations for all the deceptive tactics,

personality factors (extraversion, agreeableness, conscientiousness, neuroticism and

openness), self perceived mate value (MVI) and mating effort (MES) measured in the present

study. Deceptive acts are listed in rank order under intrasexual and intersexual headings with

those used most at the top. Regarding intrasexual tactics, males reported more frequent use of

deception involving exaggerated superiority (M= 22.85), indifference (M=22.27) and sexual

intensity (M=18.17). Intersexually, males reported more frequent use of deceptive acts

involving positive self presentation (M=21.88), interpersonal involvement (M=20.67),

sincerity/trust/kindness (M=20.46) and sexual intentions (M=20.42).

The prediction that males would deceive females in ways to appear similar to female

preferences was supported. However, unlike Tooke & Camire (1991) the use of intersexual

deception of dominance/resources received little support. Also in support of the hypothesis,

males were found to deceive intrasexually to appear more dominant and competitive to other

males.

Table 1

 Mean Std. Deviation

Intrasexual Tactics

Exaggerated Superiority 22.85 4.98

Indifference 22.27 4.12

Sexual Intensity 18.17 5.17

Sexual Promiscuity 16.08 3.87

Sexual Popularity 14.19 3.49

Appearance Alteration 14.00 3.89

Intersexual Tactics

Positive Self Presentation 21.88 4.68

Interpersonal Involvement 20.67 4.93

Sincerity/Trust/Kindness 20.46 4.60

Sexual Intentions 20.42 3.85

Enhanced Appearance (Body) 19.04 3.48

Dominance/Resources 18.83 4.12

Deception involving 3
rd

 parties 15.98 3.97

Enhanced Appearance (Clothing) 13.60 4.28

Personality

Extraversion 6.53 1.16

Agreeableness 6.02 1.04

Conscientiousness 6.52 0.96

Neuroticism 4.27 1.13

Openness 5.95 1.20

MVI 1.53 0.57

MES -3.79 4.86

N = 104

Principal Components Analysis of Deceptive Tactics

The first aim of this study was to investigate the nature of male deception use in mating. A

principal component analysis with varimax rotation was conducted on the 14 intersexual and

intrasexual deceptive acts. Two factors were extracted. Salient loadings were defined as

absolute loadings greater than or equal to.40. All 14 category headings for the deceptive

tactics loaded onto one of the two factors. Loadings of variables on factors are presented in

bold in table 3. Variables are arranged by size of loading to assist interpretation.

The first factor name, labelled External Appearance Management, was constructed

from nine of the deceptive acts, visible in the first column of table 3. This factor accounted

for 29.4% for the variance and represents four intrasexual deceptive tactics and five

intersexual deceptive tactics. The intrasexual and intersexual acts both correspond to how the

impression of the exterior self is managed socially and involve management of physical

appearance, sexuality and deception involving others. This also shows a relation between

intersexual and intrasexual deception which reinforces an important concept in evolutionary

psychology that these processes although independent, are related.

The second factor had five items which loaded onto it and was named Internal

Appearance Management (see column 2 of table 3). This factor accounted for 19.9% of the

variance and included two intrasexual deceptive acts and three intersexual acts. These five

acts reflect internal dispositions and involve presentation management of internal qualities

like dominance, kindness and sincerity. In this factor, further confirmation is found for the

relation between the way males deceive intersexually and intrasexually. Dominance

deception occurs in both but intersexually males were more concerned with presenting

themselves favourably to females by appearing honest, kind and trustworthy. Intrasexually

males attempted to appear more dominant and competitive to other males.

In sum, the two factors which were extracted appear to capture a certain nature in the

way that deception occurs in mating. Item loadings on the first factor have been interpreted

as external appearance management whilst items on the second to internal appearance

management. Together they contribute to 49.3% of the variance. Both have good empirical

support for the way deception is used to manage self presentation and are consistent with

theories in evolutionary psychology.

Table 3

Deceptive Tactic Factor 1 Factor 2

Intrasexual Sexual .77 .12

Intensity

Intersexual Appearance .74 .11

Alteration (Clothing)

Intersexual Deception .74 .05

Involving 3
rd

 parties

Intrasexual Sexual .73 .18

Promiscuity

Intrasexual Sexual .72 .20

Popularity

Intersexual Sexual .64 .38

Intentions

Intersexual Interpersonal .62 .24

Involvement

Intrasexual .50 -.02

Appearance Alteration

Intersexual Appearance .45 .26

Alteration (Body)

Intersexual Self .01 .79

Presentation

Intrasexual Exaggerated .14 .73

Superiority

Intersexual Dominance/ .09 .73

Resources

Intrasexual .15 .67

Indifference

Intersexual Sincerity/ .33 .54

Trust/Kindness

N=104

Univariate General Linear Model Analysis of Factor 1 – External Appearance Management

The second objective of the study was to detail any relations between the use of deception

and personality, perceived mate value and mating effort. Using the first extracted factor as

the dependant variable, a univariate general linear model (GLM) analysis of variance was

carried out on external appearance management. Independent variables were extraversion,

agreeableness, conscientiousness, neuroticism, openness, MVI and MES scores, entered as

covariates. All covariates were entered as main effects and personality factors were entered

as two-way interactions with both the MVI and MES. Evaluations of assumptions of

normality, homogeneity of variance, linearity, and multicollinearity were satisfied.

A negative relationship was found between the use of external appearance management

and extraversion, F (1, 86) = 5.30, p<.05. Also, males scoring highly on the mating effort

scale were also found to participate in external appearance management, F (1, 86) = .5.30,

p<.05. Therefore deception of external appearance management was predicted by those with

high mating effort scores and low extraversion scores. Hence, support was found for the

hypothesis that those who engage more in mating effort would also deceive more.

Extraversion was originally hypothesised to be involved in the use of deception. However,

the results go in the direction opposite to that predicted. Therefore, the expectation that high

extraversion would predict the males who resort to deception was not supported in this

analysis.

A positive interaction was found between MVI and Extraversion, F (1, 86) = 8.71,

p<.005. To gain a better understanding of the influence of extraversion on the relationship

between MVI and external appearance management, the extraversion factor was split into

those who scored high and those scoring low. A scattergraph was created to display the

relationship (See figure 1 below) and indicates that MVI predicts greater use of external

appearance management in males scoring high on extraversion whereas among males scoring

low on extraversion, MVI predicts less use of external appearance management.

Figure 1

2.52.01.51.00.50.0

Mate Value Inventory Score (MVI)

225.00

200.00

175.00

150.00

125.00

100.00

E
x

te
rn

a
l

A
p

p
e
a

ra
n

c
e

 M
a

n
a

g
e
m

e
n

t high

low

Fit line for Total

high

low

Extraversion (Banded)

Relationship between MVI and External Appearance Management in those with
high and low Extraversion

 There was a negative interaction between MES and conscientiousness, F (1, 86) =

6.74, p<0.05. Similarly to extraversion, conscientiousness was divided into high and low

conscientiousness in order to decipher the relationship. Figure 2 indicates that MES is more

strongly related to external appearance management in males scoring low on

Conscientiousness.

Figure 2

10.05.00.0-5.0-10.0-15.0

Mating Effort Scale Score (MES)

225.00

200.00

175.00

150.00

125.00

100.00

E
x
te

rn
a

l
A

p
p

e
a

ra
n

c
e

 M
a

n
a
g

e
m

e
n

t

high

low

Fit line for Total

high

low

Conscientiousness
(Banded)

Relationship between MES and External Appearance Management for those with
high and low Conscientiousness

Univariate GLM analysis of Factor 2 - Internal Appearance Management

As with the first factor, a univariate GLM was performed to investigate whether personality,

perceived mate value and mating effort affected the use of deception in the second extracted

factor. Internal Appearance Management was entered as the dependant variable. Independent

variables were extraversion, agreeableness, conscientiousness, neuroticism, openness, MVI

and MES scores, entered as covariates. All covariates were entered as main effects and

personality factors were entered as interactions with both the MVI and MES. The results of

assumptions of normality, homogeneity of variance, linearity, and multicollinearity were

satisfied.

Extraversion was found to be positively related to the use of internal appearance

management F (1, 86) = 12.38, p<.001. This type of deception is therefore predicted by

males who score highly on extraversion, supporting our initial hypothesis that extraverted

males would engage in more deception.

Three interactions were found. Firstly a negative interaction was found between MVI

and Openness, F (1, 86) = 11.14, p<.01. As performed previously, personality factors were

split to facilitate interpretation. Figure 3 is a scattergraph displaying the relationship for high

and low openness between MVI and internal appearance management. As illustrated by the

graph, MVI was found to be more strongly related to internal appearance management for

males who scored low in openness.

Figure 3

2.52.01.51.00.50.0

Mate Value Inventory Score (MVI)

150.00

125.00

100.00

75.00

In
te

rn
a

l
A

p
p

e
a

ra
n

c
e

 M
a

n
a

g
e

m
e
n

t high

low

Fit line for Total

high

low

Openness (Banded)

Relationship between MVI and Internal Appearance Management for those with
high and low Openness

The second interaction, also negative, was found between MES and openness, F (1, 86) =

5.84, p<.05. Figure 4 shows the relationship for high and low openness between MES and

internal appearance management. Similarly to MVI, the negative relationship between MES

and internal appearance management is stronger in those with low openness scores. These

two interactions imply that males high on openness do not consign themselves to deception

to the same extent that those low on openness do.

Figure 4

10.05.00.0-5.0-10.0-15.0

Mating Effort Scale Score (MES)

150.00

125.00

100.00

75.00

In
te

rn
a

l
A

p
p

e
a

ra
n

c
e

 M
a

n
a

g
e

m
e
n

t

high

low

Fit line for Total

high

low

Openness (Banded)

Relationship between MES and Internal Appearance Management for those with
high and low Openness

Lastly, there was a positive interaction between MES and extraversion, F (1, 86) = 5.41,

p<.05. In this case, while MES was related to internal appearance management in males who

were high and low on extraversion, this relationship was slightly stronger among high

scoring males. It is important to note that there is a very slight difference between those

scoring high and low on extraversion, but high scorers were marginally more positive (see

figure 5). Mating effort therefore suggests greater engagement in internal appearance

management for males who score highly on extraversion. However with such a marginal

difference, implications from this data should be taken with caution.

Figure 5

10.05.00.0-5.0-10.0-15.0

Mating Effort Scale Score (MES)

150.00

125.00

100.00

75.00

In
te

rn
a

l
A

p
p

e
a
ra

n
c
e

 M
a

n
a

g
e

m
e
n

t high

low

Fit line for Total

high

low

Extraversion (Banded)

Relationship between MES and Internal Appearance Management for those with
high and low Extraversion

Univariate Analysis of Variance of Potential Confound

To verify the findings thus far, both univariate analyses were repeated entering participant

relationship status as a fixed factor. This was done to test for the potential confounding

effects of being in a relationship and the impact this may have on the use of deception. A

univariate GLM analysis was performed with the first extracted factor, external appearance

management whilst controlling for relationship status.

A positive main effect was found for males who were not in a relationship and the use

of external appearance management, F (1, 85) = 6.41, p<.05, indicating that this form of

deception is used more by those not in a relationship, possibly to obtain a mate. All

previously found interactions in the first univariate analysis (MES, Extraversion, MVI x

Extraversion) were still significant except for the interaction between MES and

Conscientiousness, F (1, 86) = 3.60, p>0.05. This supports the validity of the previous

findings and demonstrates that relationship status did not confound the original results.

 A univariate analysis was also repeated for internal appearance management using the

same dependant variables as above as well as controlling for those in a relationship.

Relationship status was not found to be significant and all previously found significant main

effects and interactions were still significant. This shows that relationship status had no effect

on the use of internal appearance management suggesting that people in relationships still

engage in this form of deception.

Discussion

When individuals live together in groups, some goals are accomplished at the expense of

others. Previous research on deception in mating has tended to focus on the sex differences,

reported to exploit the mate preferences of the opposite sex. In evolutionary personality

psychology, individual differences are suggested to play a critical role in how we adapt to the

environment and solve reproductive problems. Deception is one method which may be

employed to solve the problem of obtaining a mate. The aims of this study were to find

patterns in the nature of deception used intersexually and intrasexually by males in the short-

term context and to describe any relations to personality. Using the fourteen deceptive acts

found in the study by Tooke and Camire (1991), the nature of deception was summarised to

two factors named External Appearance Management and Internal Appearance Management.

By relating these two factors to the Five Factor Model, self perceived mate value and mating

effort, we were able to reveal relationships between individual differences and deception.

 The results firstly provide some support for the hypothesis that males will deceive

females with regards to the characteristics they desire in a mate. However no support was

found for the prediction that males would deceive females about their dominance and

resources. Males deceived intrasexually as expected, to appear more dominant and

competitive than other males. The nature of deception was summarised from the fourteen

deceptive acts to two factors, named internal appearance management and external

appearance management. Greater use of external appearance management was predicted by

males who were single, low on extraversion and scored high in mating effort. Mate value

also predicted more external appearance management for males scoring high on

extraversion. A negative interaction between low conscientiousness and high mating effort

was no longer found to be significant when relationship status was controlled for.

Engagement in internal appearance management was associated with highly extraverted

males and those low on openness scoring highly in mate value. Greater mating effort also

predicted more internal appearance management for males low on openness and high on

extraversion.

 The hypotheses that increased mating effort, higher self perceived mate value and

high extraversion would predict greater deception were therefore mostly supported. These

results are consistent with a deceptive personality and that of a male likely to pursue a short-

term strategy, supporting the use of deception in short-term mating. No support was found

for the hypothesis that males higher in neuroticism, lower in agreeableness and

conscientiousness would engage in more deception. Overall, the results lend some support to

the hypotheses initially set.

Evolutionary Male Deception

The first aim of this study was to replicate the findings from previous studies regarding the

way males evolved to deceive to pursue a short-term mating strategy. In accordance with

evolutionary research, deception reflected the sex differences previously found in males.

Correspondingly to Tooke & Camire (1991), males in this study reported deceiving females

about their sincerity, trust and kindness. These qualities are valued by females as cues to who

will provide resources. More importantly, choosing mates who are low in these

characteristics could prove to be costly. A bad mate choice is particularly risky for females

who risk poor treatment and even physical abuse (Buss, 1996).

 Contrary to Tooke & Camire (1991), males in this study did not deceive to the same

extent in relation to their dominance and resources. This form of deception was assessed by

questions like “I spend money on the opposite sex when I can’t afford it” and “I mislead

members of the opposite sex about my age.” The lack of replication in the present research

may therefore reflect the student sample used, who are typically limited economically and are

likely to be of a similar age to the females they encounter most within their social networks.

As reported in previous research, males in this study also deceived intrasexually to

exaggerate their superiority, indifference, sexual intensity, sexual promiscuity and sexual

popularity. Males are more likely to present themselves to other males as more sexually

active and popular than they are to appear more dominant and competitive. Tooke and

Camire (1991) also reported that these intersexual and intrasexual tactics used most often

were also the most effective. Therefore males in this study deceived in the most efficient

ways to increase their chance of obtaining a mate by meeting mate preferences and

competing with other males.

Factors of Deception: External and Internal Appearance Management

To explore the nature of deception further, two dimensions of deception were extracted from

the fourteen intersexual and intrasexual tactics. The first factor, named external appearance

management, was concerned with the external impression of the self made on others. The

main deception content included management of physical appearance, exaggerated sexual

activity and deception involving third parties. To females, males attempted to appear more

popular, played hard to get, acted interested in what a female had to say and altered their

appearance to enhance their physicality. To males on the other hand, they bragged about their

sexual expertise and deceived to appear sexually popular. This kind of deception is consistent

with evolutionary theory that males will deceive males to appear more promiscuous to create

the impression that they are more dominant than other males. Conversely, to females males

tried to appear less promiscuous and more monogamous to meet female preferences for

commitment (Buss, 2003). Males also changed their appearance to enhance their physicality.

Historically females evolved to prefer larger males for protection against predators (Buss &

Schmitt, 1993; Trivers, 1985)..

The second factor, internal appearance management was concerned with how internal

dispositions were presented to members of the same and opposite sex. This factor included

deception relating to self presentation, dominance, sincerity and kindness. To females males

tried to appear more intelligent, confident, polite, kind and dominant than they really were.

To males however, males deceived to look more dominant, confident, intelligent, tougher and

emotionally indifferent to females. Forming the impression that one is intelligent, confident

and dominant are important both intrasexually and intersexully. Females value these in a

mate as they identify who is likely to acquire resources (Buss & Barnes, 1986). Historically,

dominance has been considered valuable in male competition as a determinant of hierarchy

position and access to females (Buss, 1988b; Sadalla, Kenrick & Vurshure, 1987). Females

also value personal qualities like being kind and honest as they indicate a willingness to

invest resources and play a key role in determining a potential mate’s value (Buss, 1996;

Buss, 2003).

Both factors contain a combination of intrasexual and intersexual deceptive acts.

Parallels were found within each factor between the way males deceived males and the way

they deceived females. This supports the theory proposed by Darwin (1871; cited in Buss &

Barnes, 1986) stating that although intersexual selection and intrasexual competition are

independent, they are also related processes. For example, males engaging in internal

appearance management deceived intersexually to appear more dominant to create a positive

impression of the self. They also deceived males by exaggerating their dominance to elevate

their status. As such, the female demand for dominance in a mate, results in increased

competition for dominance among males.

External Appearance Management and Personality

The second goal of this investigation was to discern relations between the two deception

factors and the Five Factor Model, mate value and mating effort. The use of external

appearance management was predicted by low extraversion and males scoring highly in

mating effort. Based on previous studies, high extraversion was originally hypothesised to

predict more deception. However, in contrast to the hypothesis, extraversion was found to be

negatively related to the use of external appearance management. This finding requires

further exploration to investigate the motivation for those lower on extraversion to engage in

this form of deception.

As predicted by the hypothesis, males who adopted a high mating effort strategy were

more likely to use external appearance management. Those who are high in mating effort

devote greater levels of energy towards acquiring and guarding a short-term mate. Rowe et al

(1996) reported high scorers to be more sexually active and more inclined to pursue a short-

term strategy. Our findings suggest the incorporation of deception into a high mating effort

strategy reflects a greater determination to achieve a short-term strategy. External

appearance management included deceptive acts such as sexual promiscuity and sexual

popularity which are also consistent to characteristics common to a high mating effort

strategy. This not only supports the content of this deceptive factor but places an emphasis on

the use of deception in short-term mating.

 High scores in mate value also predicted greater use of external appearance

management in extraverted males. Although this was an interaction, it provides some support

to the hypothesis that more deception would be committed by the extraverted and those with

higher perceptions of their mate value. Previous research has shown extraversion and mate

value to be related. Kirsner, Figueredo and Jacobs (2003) reported a significant positive

correlation between people scoring highly on extraversion and in mate value. Both of these

qualities are coherent to a short-term strategy and imply that a deceptive strategy is likely to

engagesdin by those in the pursuit of a short-term mate. Further research is required to

investigate why perceived mate value predicted more external appearance managment for

high extraverts while low extraversion alone predicted greater use.

 Mating effort was also found to predict the use of external appearance management

by males scoring low on conscientiousness. Previous analyses of sexual behaviour and

personality has found individuals low on conscientiousness to exploit sex to get ahead in life

and are also more likely to commit sexual infidelity (Buss, 1987; Buss, 1996; Hoyle, Fejfar

& Miller, 2000; Schmitt, 2004). However, after controlling for relationship status this

interaction was no longer found implying that this effect was confounded with relationship

status, which had the real affect.

Internal Appearance Management and Personality

In support of the experimental hypotheses, the use of internal appearance management was

predicted by males scoring high on extraversion. Internal appearance management involves

deception regarding the way males present their intelligence, confidence and dominance.

These qualities are assessed by females in deciding who will be a good mate (Buss, 1996;

Figuerdo, Sefcek, & Jones, 2006). Buss (1996) reported males higher on extraversion were

liable to exaggerate their own profiles on the basis of what female’s desire in a mate, to

appear more agreeable, conscientious and intelligent. Extraversion has also been found to

significantly predict overconfidence (Schaefer, Williams, Goodie & Campbell, 2004).

 Internal appearance management also included how males deceptively presented their

status both to males and females. Females value dominance and extraversion as they are cues

to resources. Males have consequently been motivated to display these traits to increase their

chance of obtaining a mate. Dominance is in fact one of the facets of extraversion so the

concept that they are related has been well established, and thus adds to the reliability of this

finding (Buss, 1996; Gill & Oberlander, 2002; Judge, Bono, Ilies & Gerhardt, 2002; McCrae

& Costa, 1983; McCrae & Costa, 1985). Mating effort also predicted marginally more

engagement in internal appearance management for males who scored highly on extraversion

than those who scored low. This interaction shows that individuals who are extraverted and

high in mating effort have a greater tendency to use these deceptive mating strategies, and

again emphasises a similarity between the description of a male who pursues a short term

strategy and that of a male who deceives.

 Interestingly, unpredicted results were found for interactions involving openness in

the analysis of internal appearance management. Mate value and mating effort were found to

predict significantly more use of internal appearance management for males low on

openness. Presumably this would suggest that open people are not consigning themselves to

deception to the same extent as those low in openness. Low openness has been previously

been associated with sexualising others and treating members of the opposite sex like sexual

objects (Buss, 1996). This may therefore have an impact on their willingness to deceive.

Mental ability also loads more highly onto the openness dimension than any other (McCrae

& Costa, 1985). As previously stated, intelligence is very desirable in males as it indicates

who is likely to obtain resources. A male high in openness may therefore be in greater

demand hence resulting in less deception. Further research however is required to determine

why low openness is mediating these two interactions.

Short-term and Long-term Deception

 From the preliminary analysis it can be concluded that individual differences exist in

the way deception is performed. Some participants in this study were in relationships. Single

males were found to use significantly more external appearance management than those who

were in a relationship. With respect to the deceptive content of external appearance

management, it would be considered inappropriate for a male in a relationship to be bragging

about their sexual promiscuity and sexual intensity. This provides support for the theory that

deception is a strategy used in the short-term context to increase the chance of a mating

opportunity. In accordance with the sexual strategies theory, this also reiterates that mating

strategies are context specific and accompanied by psychological mechanisms to solve

adaptive problems, like obtaining a mate (Buss & Schmitt, 1993).

 On the contrary, no significant effect was found for relationship status on the use of

deception in internal appearance management. Males in relationships may still wish to

present themselves favourably by deceiving about their confidence and intelligence to keep

competitors at bay and maintain the attraction of a female partner. Evidence has also been

found that deception may occur in relationships to preserve harmony. The expectation-

discordance model posits that problems can arise when a couple disagree about their

relationship expectations (Druen et al., 1996; as cited in Rowatt et al., 1998). People may

deceive to form the impression of compliance to the other’s expectations to reduce feelings

of inadequacy and prevent lowering the partner’s. Moreover, DePaulo and Kashy (1998)

reported that although less lying occurs in relationships, it still arose at a rate of one in ten

interactions between married couples. Deception in this context is however reported to be

more altruistic than self-centred. But the fact that deception still occurred in internal

appearance management despite a change in relationship status suggests that personality

rather than mating context mediated this kind of deception.

Deception and Evolutionary Personality Psychology

Evolutionary personality psychology is primarily concerned with individual differences in

the psychological mechanisms which have evolved to solve adaptive problems. Studies

previously combining evolutionary psychology and personality have claimed extraversion,

agreeableness and conscientiousness to be the most important for social behaviour in the

mating domain (Buss, 1991; Buss, 1996; Figuerdo, Sefcek & Jones, 2006). In this study

extraversion was found to be the only personality factor which directly related to deception in

male short-term mating. This finding is consistent with previous research which accounted

that those who are higher in sociability lie more frequently (Kashy & DePaulo, 1996; Rowatt

et al., 1998).

People have different social motivations to deceive. Deception may serve the function

to increase the potential of obtaining a mate by making oneself seem more desirable than one

really is. Deception may also be engaged in to protect the self psychologically from

disappointing others and lowering self esteem. Due to the lack of mediation by neuroticism

on deception, it may be interpreted that males in this study were more concerned about

obtaining a mate than protecting themselves psychologically. Costa and McCrae (1992)

characterise individuals scoring high in neuroticism as being emotional, insecure and

anxious. Rowatt et al. (1998) reported high neuroticism to predict more deceptive self

presentation and was used to protect the self against negative consequences and social

disapproval. This study however found no effect of neuroticism on the use of deception.

 This study adds support to the proposal that extraversion, agreeableness and

conscientiousness are among the most important traits with respect to mate value and

selection as well as hierarchy negotiation (Buss, 1996). Certain personality characteristics are

known and perceived as more desirable than others. Mates high in extraversion,

agreeableness and conscientiousness are particularly valuable (Buss, 1996; Figuerdo, Sefcek

& Jones, 2006). In reflection of how males deceived to increase their mate value, we propose

that males are aware of what constitutes a desirable personality. In internal appearance

management, males were found to exaggerate their extraversion by deceiving about their

dominance. Traditionally an emphasis has been placed on the importance of extraversion for

males in evolution as it relates to ambition as well as hierarchy negotiation (Buss 1989b,

Sadalla & Kenrick, 1987). Males deceived to look more agreeable by acting more kind and

honest. Males also attempted to seem more conscientious by appearing to be well groomed in

external appearance management and well-mannered in internal appearance management.

Mates high in conscientiousness are desirable as these individuals are associated with being

dependable and hardworking which signals an increased likeliness of obtaining resources

(Buss, 1996; Figuerdo, Sefcek & Jones, 2006). Further to these dimensions, this study has

provided evidence that males will also deceive with respect to being open by acting more

intelligent and knowledgeable than they are. These findings provide strong support for the

importance of individual differences within an evolutionary framework. People know which

personality characteristics they desire in a mate and an adaptive advantage exists for those

who can successfully manipulate their environment (Buss, 1987; Buss & Greiling, 1999;

Tooby & Cosmides, 1990).

Improvements and Future Research

This study could have been carried out with a number of improvements. The main problem

with studying a socially undesirable quality like deception lies with the tendency for people

to give socially desirable answers. Kashy and DePaulo (1996) overcame this by providing

participants with a measure of socially desirable responding and controlling for any

significance found. We attempted to overcome this problem by refraining from using the

term “deception” and stressed the anonymity of participation. Self reported deception is

subject to distortions and biases. Moreover, this was a retrospective study in which

participants were asked to rate how often they had deceived. Accuracy in reporting deception

also depends on how aware people are of using it. The use of a self-report measure in itself is

always problematic due to the level of subjectivity. Future studies may wish to use other

methods of investigation such as observations or peer reports and combine them with self

reports to improve accuracy. A further limitation of this study exists in the homogeneity of

the sample. University students provide a limited range of IQ, age, income and relationship

experience, making them unrepresentative of the general population.

 The study of personality in mating deception certainly warrants more research. A

replication of this study would be recommended on a larger and more representative sample

to re-examine the personality associations. In this study extraversion was found to be

moderating the use of deception. Low extraversion predicted the use of external appearance

management whilst high extraversion predicted greater use of internal appearance

management. This may reflect the differences in the nature of deception described by these

factors. However, this is merely speculation and based on the previous literature it is unclear

as to why low extraversion predicted more deception. Further investigation could confirm or

reject this contradictory finding.

 The topic of this research is most definitely an important one especially for those at

the hand of deceivers. A focus for further investigation could measure the effectiveness of

deception as a strategy and look for personality differences in the success rate of those who

do deceive. This would also provide information as to whether deception is an adaptive or

maladaptive strategy (Buss & Greiling, 1999).

Conclusion

The present research has provided some evidence that personality relates to the use of male

deception in short-term mating. The two factors of deception in this study; internal

appearance management and internal appearance management have been found to have a

good theoretical background. As outlined above, extraversion and openness moderated the

use of deception and males with higher mate value and mating effort also predicted more

deception. The personality profile that has emerged from this research fits well with that of a

person seeking a short-term mating strategy, supporting the use of deception in short-term

mating. This study contributes to research which investigates personality psychology from an

evolutionary perspective and supports the role that individual differences in personality play

in the adaptation to problems in evolution. Overall the statistical results of this research

support the theory that some males will deceive to pursue a short-term strategy.

References

Abbey, A. (1982) Sex differences in attributes for friendly behaviour: Do males misperceive

females’ friendliness? Journal of Personality and Social Psychology, 32: 830-838.

Betzig, L. (1988) Human reproductive behaviour: a Darwinian perspective. Cambridge:

Cambridge University Press.

Blair, T. M., Nelson, E. S. & Coleman, P. K. (2001) Decpetion, Power, and Self-

Differentiation in College Students’ Romantic Relationships: An Exploratory Study. Journal

of Sex and Marital Therapy, 27: 57-71.

Borkenau, P. (1990) Traits as Ideal-Based and Goal-Derived Social Categories. Journal of

Personality and Social Psychology, 58 (1): 381-396.

Buss, D. M. (1984) Evolutionary Biology and Personality Psychology: Toward a Concept of

Human Nature and Individual Differences. American Psychologist, 39 (10): 1135-1147.

Buss, D. M. (1987) Selection, Evocation, and Manipulation. Journal of Personality and

Social Psychology, 53 (6): 1214-1221.

Buss, D. M. (1988a) From Vigilance to Violence. Ethology and Sociobiology, 9: 291-317.

Buss, D. M. (1988b) The Evolution of Human Intrasexual Competition: Tactics of Mate

Attraction. Journal of Personality and Social Psychology, 54 (4): 616-628.

Buss, D. M. (1989a) Conflict Between the Sexes: Strategic Interference and the Evocation of

Anger and Upset. Journal of Personality and Social Psychology, 56 (5): 735-747.

Buss, D. M. (1989b) Sex Differences in human mate preferences: Evolutionary hypotheses

tested in 37 cultures. Behavioural and Brain Sciences, 12: 1-49.

Buss, D. M. (1991) Evolutionary Personality Psychology. Annual Review of Psychology, 42:

459-491.

Buss, D. M. (1996) Social Adaption and Five Major Factors of Personality. In J. S. Wiggins

(Ed.), The Five-factor Model of Personality: Theoretical Perspectives. New York: Guildford.:

180-207.

Buss, D. M. (2003) The Evolution of Desire: Strategies of Human Mating. Basic Books, New

York, NY.

Buss, D. M. & Barnes, M. (1986) Preferences in Human Mate Selection. Journal of

Personality and Social Psychology, 50 (3): 559-570.

Buss, D. M. & Greiling, H. (1999) Adaptive Individual Differences. Journal of Personality,

67 (2): 209-241.

Buss, D. M. & Schmitt, D. P. (1993) Sexual Strategies Theory: An evolutionary Perspective

on Human Mating. Psychological Review, 100 (2): 204-232.

Buss, D. M. & Shackelford, T. K. (1997) Susceptibility to Infidelity in the First Year of

Marriage. Journal of Research in Personality, 31: 193-221.

Clark, R. D. & Hatfield, E. (1989) Gender Differences in Receptivity to Sexual Offers.

Journal of Psychology & Human Sexuality, 2 (1): 39-55.

Cloyd, J. W. (1976) The Market-Place Bar. Urban Life, 5 (3): 293-312.

Costa, P. T., Jr., & McCrae, R. R. (1992). Revised NEO Personality Inventory (NEO-PI-R)

and NEO Five-Factor Inventory (NEO-FFI) professional manual. Odessa, FL: Psychological

Assessment Resources.

Costa, P. T., McCrae, R. R. (1988). Personality in adulthood: a six-year longitudinal study of

self-reports and spouse ratings on the NEO Personality Inventory. Journal of Personality and

Social Psychology, 54: 853~53.

DePaulo, B. M. & Kashy, D. A. (1998) Everyday Lies in Close and Casual Relationship.

Journal of personality and Social Psychology, 74 (1): 63-79.

DePaulo, B. M., Kashy, D. A, Kirkendol, S. E., Wyer, M. M. & Epstein, J. A. (1996) Lying

in Everyday Life. Journal of Personality and Social Psychology, 70 (5): 979-995.

Digman, J. M. (1990) Personality Structure: Emergence of the Five-Factor Model. Annual

Review of Psychology, 41: 417-440.

Ellis, B. J. & Symons, D. (1990) Sex Differences in Sexual Fantasy: an Evolutionary

Psychology Approach. The Journal of Sex Research, 27 (4): 527-555.

Field, A. P. (2000) Discovering statistics using SPSS for Windows: Advanced techniques for

the beginner. London : Sage.

Figuerdo, A. J., Sefcek, J. A., Jones, D. N. (2006) The ideal romantic partner personality.

Personality and Individual Differences, 41: 431–441

Gangestad, S. W. & Simpson, J. A. (2000) The evolution of human mating: Trade-offs and

strategic pluralism. Behavioural and Brain Sciences, 23: 573-644.

Gill, A. J. & Oberlander, J. (2002). Taking care of the linguistic features of extraversion. In

Proceedings of the 24th Annual Conference of the Cognitive Science Society (CogSci2002),

Fairfax, VA, USA, pp. 363–368.

Goldberg, L. R. (1981). Language and individual differences: The search for universals in

personality lexicons. In L. Wheeler (Ed.), Review of personality and social psychohgy(Vo\. 2,

pp. 141-165). Beverly Hills, CA: Sage.

Harrison, A. A. & Saeed, L. (1977) Let’s Make a Deal: An Analysis of Revelations and

Stipulations in Lonely Hearts Advertisements. Journal of Personality and Social Psychology,

35 (4): 257-264.

Hasselton, M. G., Buss, D. M., Oubaid, V. & Angleitner, A. (2005) Sex, Lies and Strategic

Interference: The Psychology of Deception Between the Sexes. Personality and Social

Psychology Bulletin, 31 (1): 3-23.

Hoyle, R. H., Fejfar, M. C. & Miller, J. D. (2000) Personality and sexual risk taking: A

quantative review. Journal of Personality, 68: 1203-1231.

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): 765-780.

Kashy, D. A. & DePaulo, B. M. (1996) Who Lies? Journal of Personality and Social

Psychology, 70 (5): 1037-1051.

Kennan, J. P., Gallup, Jr., G. G., Goulet, N. & Kulkarni, M., (1997) Attributions of

Decpetion in Human Mating Strategies. Journal of Behaviour and Personality, 12 (1): 45-52.

Kenrick, D. T., Sadalla, E. K., Groth, G. & Trost, M. R. (1990) Evolution, Traits, and the

stages of Human Courtship: Qualifying the Parental Investment Model. Journal of

Personality, 58 (1): 97-116.

Kirsner, B. R., Figuerdo, A. J. & Jacobs, W. J. (2003) Self, friends, and lovers: structural

relations among Beck Depression Inventory Scores and perceived mate values. Journal of

affective Disorders, 75: 131-148.

McCrae & Costa (1983) Joint Factor in Self-reports and Ratings: Neuroticism, Extraversion

and Openness to Experience. Personality and Individual Differences, 4 (3): 245-255.

McCrae, R. R. & Costa, P. T. (1985) Updating Norman’s “Adequate Taxonomy”:

Intelligence and Personality Dimensions in Natural Language and in Questionnaires. Journal

of Personality and Social Psychology, 49 (3): 710-721.

McCrae, R. R. & Costa, P. T. (1997) Personality Trait Structure as a Human Universal.

American Psychologist, 52 (5): 509-516.

Miller, J. D. & Lynam, D. (2000) Structural models of personality and their relation to

antisocial behviour: A meta-analytic review. Criminology, 39 (4): 765-798.

Rowatt, W. C., Cunningham, M. R. & Druen, P. B. (1998) Deception to get a date.

Personality & Social Psychology Bulletin, 24 (11): 1228-1241.

Rowatt, W. C., Cunningham, M. R. & Druen, P. B. (1999) Lying to get a date: The effect of

facial physical attractiveness on the willingness to deceive prospective dating partners.

Journal of Social and Personal Relationships, 16 (2): 209-223.

Rowe, D. C., Vazsonyi, A. T. & Figuerdo, A. J. (1996) Mating-Effort in Adolescence: A

Conditional or Alternative Strategy. Personality and Individual Differences, 23 (1): 105-115.

Sadalla, E. K., Kenrick, D. T. & Vurshure, B. (1987) Dominance and Heterosexual

Attraction. Journal of Personality and Social Psychology, 52 (4): 730-738.

Schaefer, P. S., Williams, C. C., Goodie,A. S. & Campbell, W. K. (2004) Overconfidence

and the Big Five. Journal of Research in Personality,38: 473–480

Schmitt, D. P. (2003) Universal Sex Differences in the Desire for Sexual Variety: Tests From

52 Nations, 6 Continents, and 13 Islands. Journal of Personality and Social Psychology, 85

(1): 85-104.

Schmitt, D. P. (2004) The Big Five related to risky sexual behaviour across 10 world regions:

differential personality associations of sexual promiscuity and relationship infidelity.

European Journal of Personality, 18 (4): 301-319.

Schmitt, D. P. & Buss, D. M. (1996) Strategic Self Promotion and Competitor Derogation:

Sex and Contect Effects on the Perceived Effectiveness of Mate Attraction Tactics. Jounal of

Personality and Social Psychology, 70 (6): 1185-1204.

Schmitt, D. P. & Buss, D. M. (2000) Sexual Dimensions of Person Description: Beyond or

Subsumed by the Big Five? Journal of Research in Personality, 34: 141-177.

Schmitt, D. P., Shackelford, T. K., Duntley, J., Tooke, W. & Buss, D. M. (2001) The desire

for sexual variety as a key to understanding basic human mating preferences. Personal

Relationships, 8: 425-455.

Simpson, J. A. & Gangestad, S. W. (1992) Sociosexuality and Romantic Partner Choice.

Journal of Personality, 60: 31-51.

Snyder, M., Simpson, J. A. & Gangestad, S. W. (1986) Personality and Sexual Relations.

Journal of Personality and Social Psychology, 51 (1): 181-190.

Tooby, J. & Cosmides, L. (1990) On the Universality of Human Nature and the Uniqueness

of the Individual: The Role of Genetics and Adaption. Journal of Personality, 58 (1):17-67.

Tooke, W. & Camire, L. (1991) Patterns of Deception in Intersexual and Intrasexual Mating

Strategies. Ethology and Sociobiology, 12: 345-364.

Trivers, R. (1972) Parental investment and sexual selection. In B. Campbell (Ed.), Sexual

Selection and the descent of man (pp. 136-179). New York: Aldine de Gruyter.

Trivers, R. (1985) Social Evolution. Menlo Park, CA: Benjamin/Cummings.

Appendix

Intrasexual Tactics

Sexual promiscuity
I act more promiscuous around members of my own sex even if I’m not.

I exaggerate the number of sexual partners I’ve had to members of my own sex.

I lead members of own sex to believe that opposite sex friends are more than just friends.

I carry a lot of condoms around to appear active to members of the same sex.

Sexual intensity
I brag about dates to members of my own sex.

I exaggerating about sexual conquests to members of own sex.

I exaggerate about my own sexual expertise to members of own sex.

I exaggerate to members of own sex by saying that a member of the opposite sex is more

interested in me than they really are.

Sexual popularity
I tell members of my own sex that a lot of females call when they actually do not.

I Place photos of members of the opposite sex around my flat to appear popular around

members of own sex.

I Greet members of the opposite sex that I do not know in order to appear popular among my

friends.

When around my same sex friends I am misleading about how many members of the

opposite sex “want me”.

Indifference
I pretend not to be interested in a relationship around members of my own sex.

I act indifferent about being let down by members of the opposite sex when around same sex

friends.

I do not act sensitive (even if I am) when in the presence of members of own sex.

I play “hard to get” in front of members of own sex.

Appearance alteration
I wear padded clothing to enhance my appearance to members of own sex.

I wear dark clothing to appear thinner to members of own sex.

I wear tight clothing around members of my own sex.

I ensure my hair looks good when around members of my own sex.

Exaggerated superiority
I act more dominant around members of own sex than I really am.

I appear at ease around members of own sex regardless of how insecure I feel.

I act more intelligent/knowledgeable around members of own sex than I really am.

I Act confident in front of members of own sex even if I am not.

Intersexual Tactics

Intersexual Tactics

DominancelResources
I spend money on the opposite sex when I really cannot afford it.

I act more dominant around members of the opposite sex than I really am.

I mislead members of the opposite sex about my age.

I mislead members of the opposite sex about my career expectations.

Enhanced appearance (body)
I wear cologne to smell better than I do.

I suck in my stomach when around members of the opposite sex.

I go to a tanning salon to appear darker than I actually am.

I fix my hair in ways that make me more attractive when around members of the opposite

sex.

Enhanced appearance (clothing)
I wear tighter clothing to enhance my physique when around members of the opposite sex.

I wear sunglasses to obscure eyes.

I wear horizontal stripes to appear larger than I am.

I wearing hats/scarves to conceal hair if it is dirty.

SinceritylTrust/Kindness
I appear to be more trusting and considerate to members of the opposite sex than I actually

am.

I appear to be more sincere to members of the opposite sex than I really am.

I act more polite around members of the opposite sex than I really am.

I intentionally appear vulnerable to members of the opposite sex.

Sexual intentions
I play “hard to get” with members of the opposite sex.

I lead members of the opposite sex to believe that they can have sex with me.

I act uninterested in having sex when it is really on my mind.

I lead members of the opposite sex to believe I am more promiscuous than I actually am.

Deception involving third parties
I surround myself with inferior members of my own sex to appear superior to the opposite

sex.

I hang out with attractive members of own sex to appear more popular to the opposite sex

than I really am.

I lead members of the opposite sex to believe that other females are attracted tome even if

they are not.

I act differently when a member of the opposite sex has other friends around.

Interpersonal involvement
I try to make members of the opposite sex feel uncertain about my feelings for them.

I pretend to be interested in starting a relationship when I really am not.

I act interested in what members of the opposite sex say even if I am not.

I say things to members of the opposite sex to “butter them up” even if I do not really mean

it.

Positive self-presentation
I try to sound more intelligent than I really am when around members of the opposite sex.

I do not swear in front of members of the opposite sex, although swear in other situations.

I act more mature around members of the opposite sex than I really am.

I act relaxed and casual around members of the opposite sex even if I am nervous.

