PAGE
1

 Psychometric properties

Running head: PSYCHOMETRIC PROPERTIES

Preliminary psychometric properties of the Acceptance and Action Questionnaire – II:

A revised measure of psychological inflexibility and experiential avoidance
	Frank W. Bond

Goldsmiths, University of London
	Steven C. Hayes

University of Nevada, Reno

	Ruth A. Baer

University of Kentucky
	Kenneth M. Carpenter

Columbia University,
College of Physicians and Surgeons

	Nigel Guenole

Goldsmiths, University of London
	Holly K. Orcutt

Northern Illinois University

	Tom Waltz

University of Nevada, Reno
	Robert D. Zettle

Wichita State University

Behavior Therapy (in press)

Abstract
The present research describes the development and psychometric evaluation of a second version of the Acceptance and Action Questionnaire (AAQ-II), which assesses the construct referred to as, variously, acceptance, experiential avoidance and psychological inflexibility. Results from 2,816 participants across six samples indicate the satisfactory structure, reliability, and validity of this measure. For example, the mean alpha coefficient is .84 (.78 - .88), and the 3- and 12-month test-retest reliability is .81 and .79, respectively. Results indicate that AAQ-II scores concurrently, longitudinally, and incrementally predict a range of outcomes, from mental health to work absence rates,that are consistent with its underlying theory. The AAQ-II also demonstrates appropriate discriminant validity. The AAQ-II appears to measure the same concept as the AAQ-I (r = .97), but with better psychometric consistency.
Keywords: psychological flexibility, experiential avoidance, acceptance, AAQ

Preliminary psychometric properties of the Acceptance and Action Questionnaire – II:

A revised measure of psychological inflexibility and experiential avoidance

There is a broad and growing body of evidence that mental health and behavioral effectiveness are influenced more by how people relate to their thoughts and feelings than by their form (e.g., how negative they are). This basic finding has been shown in many specific areas. For example, in chronic pain, psychosocial disability is predicted more by the experiential avoidance of pain than by the degree of pain (McCracken, 1998). A number of concepts central to modern empirical clinical methods have emerged with this same basic theme, including distress tolerance (e.g., Brown, Lejuez, Kahler, & Strong, 2002; Schmidt, Richey, Cromer, & Buckner, 2007), thought suppression (e.g., Wenzlaff & Wegner, 2000), and mindfulness (Baer, 2003). This core insight is key to a number of the newer contextual cognitive behavior therapy (CBT) approaches to treatment such as Mindfulness Based Cognitive Therapy (MBCT: Segal, Williams, and Teasdale, 2001), Dialectical Behavior Therapy (DBT; Linehan, 1993), Metacognitive Therapy (Wells, 2000), and Acceptance and Commitment Therapy (ACT; Hayes, Strosahl, & Wilson, 1999). The purpose of the present paper is to examine the measurement of a concept that developed originally within ACT, and that seems to apply to other forms of contextual CBTs (e.g., see Rüsch, Schiel, Corrigan, Leihener, Jacob et al., 2008).

The Acceptance and Action Questionnaire (AAQ)
The Acceptance and Action Questionnaire (AAQ; Hayes, Strosahl, Wilson, Bissett, Pistorello et al., 2004) is the most widely used measure of experiential avoidance and psychological inflexibility. The original item pool for this short (9 to 16 item, depending on the version) Likert style scale was generated by ACT therapists and researchers to represent the kind of phenomena that constitutes this unidimensional construct. As such, the final scale contained items on negative evaluations of feelings (e.g., “anxiety is bad”), avoidance of thoughts and feelings (e.g., “I try to suppress thoughts and feelings that I don’t like by just not thinking about them”), distinguishing a thought from its referent (e.g., “when I evaluate something negatively, I usually recognize that this is just a reaction, not an objective fact”), and behavioral adjustment in the presence of difficult thoughts or feelings (e.g., “I am able to take action on a problem even if I am uncertain what is the right thing to do.”).
The AAQ has proven to be broadly useful. A meta-analysis of 27 studies that used this measure found that it predicted a wide-range of quality of life outcomes (e.g., depression, anxiety, general mental health, job satisfaction, future work absence, and future job performance), with an average effect size of r = .42 (Hayes, Luoma, Bond, Masuda, & Lillis, 2006; see also Chawla & Ostefin, 2007). The AAQ shows these effects even after controlling for one or more individual characteristics, such as emotional intelligence, negative affectivity, thought suppression, social desirability, and locus of control (see Bond, Hayes, & Barnes-Holmes, 2006 for a review). Importantly, the AAQ does not just correlate with quality of life indices. Studies have shown that the AAQ mediates the impact of other coping processes such as cognitive reappraisal (Kashdan, Barrios, Forsyth, & Steger, 2006), moderates the effect of treatment (Masuda, Hayes, Fletcher, Seignourel, Bunting, Herbst, Twohig, & Lillis, 2007), and in some studies mediates the impact of ACT (Bond & Bunce, 2000; Flaxman & Bond, 2010). The AAQ also predicts dropout from DBT (Rusch et al., 2008); in addition, reductions in experiential avoidance, as measured by the AAQ, predict corresponding reductions in depression amongst DBT patients seeking treatment for Borderline Personality disorder (Berking, Neacsiu, Comtois, & Linehan, 2009). Thus, the AAQ appears more broadly applicable to modern contextual CBT methods, not just ACT.
The success of the AAQ has led to a growing number of versions that are tailored to particular applied areas or specific populations, such as pain (McCracken, Vowles, & Eccleston, 2004), smoking (Gifford, Kohlenberg, Hayes, Antonuccio, Piasecki, Rasmussen-Hall, & Palm, 2004), diabetes management (Gregg, Callaghan, Hayes, & Glenn-Lawson, 2007), tinnitus (Westin, Andersson, & Hayes, 2008), weight (Lillis & Hayes, 2008), coping with epilepsy (Lundgren, Dahl, & Hayes, 2008), and coping with psychotic symptoms (Shawyer, Ratcliff, Mackinnon, Farhall, Hayes, & Copolov, 2007), among several others. So far, all of these specific versions work well in predicting outcomes within their respective areas and have been particularly effective as mediators of ACT interventions that target these specific problems (e.g., Gifford et al., 2004; Gregg et al., 2007; Lundgren et al., 2008; Lillis & Hayes, 2008). However, a more general AAQ that can be used in a wide variety of contexts remains important for studying this theoretical model and the processes that underlie therapeutic and behavioral change.

The Achilles heel of the AAQ-I: Comprehension and reliability
In many studies, the internal consistency of the AAQ (which from here forward we will term the AAQ-I) has often been a problem. In an early validation study (Hayes et al., 2004), the alpha coefficient of this unidimensional measure was a just satisfactory .70, and its test-retest reliability was .64 over four months. In subsequent studies, alpha levels have sometimes been lower, especially with community samples and certain subpopulations (e.g., the less well educated; those who use English as a second language). The low alpha problem appears to result, at least in part, from unnecessary item complexity, and the subtlety of the concepts addressed. For example, the AAQ-I item “I rarely worry about getting my anxieties, worries, and feelings under control” (rated from 1-never true to 7-always true), approaches a double negative. The item, “When I evaluate something negatively, I usually recognize that this is just a reaction, not an objective fact”, can seem incomprehensible to persons not exposed to ACT or other contextual CBTs.
Perhaps as a result, the factor structure of the AAQ-I has been somewhat unstable. The original validation study identified 9 and 16 item single factor versions (Hayes et al., 2004), but other research identified a two factor 16-item version (Bond & Bunce, 2003). Thus, there is a need for the development of a more stable and psychometrically sound instrument.

The ACT model
In that context, it is important briefly to discuss the underlying theory driving the development of the instrument. When ACT was originally conceived, the overarching term for its model of psychological ill-health was experiential avoidance – the attempt to alter the form, frequency, or situational sensitivity of difficult private events (i.e., thoughts, feelings, and physiological sensations), even when doing so leads to actions that are inconsistent with one’s values and goals (e.g., avoiding anxiety even when doing so prevents people for pursuing a long-held goal) (Hayes, Wilson, Gifford, Follette, & Strosahl, 1996). Acceptance was the term used to positively describe this model and was defined as the willingness to experience (i.e., not alter the form, frequency, or sensitivity of) unwanted private events, in order to pursue one’s values and goals (e.g., being willing to feel fear in pursuit of a long-held goal) (Hayes, et al., 1996).

These two terms were, and still are, very useful in highlighting how people’s actions can be inflexibly, overly and detrimentally determined by the avoidance of undesirable internal events, at the expense of situational opportunities for pursuing one’s values and goals (Hayes, et al., 2006). However, when taken to represent the entire ACT model “acceptance” and “experiential avoidance” have unwanted features. For one, the focus of these terms is on how people respond to difficult thoughts, feelings, and physiological sensations, but these can include positive emotions (as when people avoid feelings of joy for fear of future disappointment) and the term experiential avoidance can easily disguise that possibility. Behavioral effectiveness and living a vital life can also be inhibited when neutral or pleasant internal events decrease people’s sensitivity to values-related contingencies that exist in a given situation. For example, believing that one is wonderful can reduce behavioral flexibility when mistakes are made; likewise, daydreaming about an upcoming holiday can decrease people’s ability to respond to goal-related contingencies that are more important or pressing. Under such circumstances, people are not necessarily avoiding their internal events, but their actions are disproportionally under the control of such events, at the expense of values-related contingencies.

The ACT model has always maintained that, depending upon the values-related opportunities afforded in a given situation, people need to be flexible as to the degree to which they base their actions on current contingencies or their internal events—no matter whether those events are unwanted, wanted, or neutral. In order to highlight ACT’s emphasis on flexibility, its underlying model has, over the past few years, been increasingly referred to as psychological flexibility or simply flexibility (e.g., Hayes, Strosahl, & Wilson, in press). It is defined as the ability to fully contact the present moment and the thoughts and feelings it contains without needless defense, and, depending upon what the situation affords, persisting or changing in behavior in the pursuit of goals and values (Hayes et al., 2006). In contrast, psychological inflexibility (or inflexibility) entails the rigid dominance of psychological reactions, over chosen values and contingencies, in guiding action; this often occurs when people fuse with evaluative and self-descriptive thoughts and attempt to avoid experiencing unwanted internal events, which has the “ironic” effect of enhancing people’s distress (e.g., Wenzlaff & Wegner, 2000), reducing their contact with the present moment, and decreasing their likelihood of taking values-based actions. In such a context, people feel buffeted by their uncontrollable and feared internal experiences.

Acceptance and experiential avoidance are examples of psychological flexibility and inflexibility, respectively, and it is still appropriate to use those terms; they refer to psychological stances and actions that people take when the present moment contains thoughts and feelings that people may not wish to contact; as a result, they are often used when discussing psychopathology and psychotherapy. However, ACT techniques are increasingly used to maximize behavioral effectiveness, for example, to facilitate job performance and sporting skills (e.g., Bond, Flaxman & Bunce, 2008; Bond, Flaxman, van Veldhoven & Biron 2010). In many of these circumstances (but certainly not all), the avoidance of unwanted internal events is not necessarily ACT’s main focus, rather, it may be on identifying team values, improving problem solving, or enhancing contingency sensitivity and the like; in such cases, it is more appropriate to refer to ACT’s attempts to increase psychological flexibility. For these reasons we will primarily use this more general, overarching, term to refer to ACT’s model, but when we use acceptance and experiential avoidance, they can be understood as examples of psychological flexibility and inflexibility, respectively.

Overview of the present studies
The overall aim of the three studies presented here was to address the shortcomings of the AAQ-I, as a measure of psychological flexibility, by developing a second version, which we will term the AAQ-II. The studies describe how we re-examined the measurement of this construct and investigated the initial psychometric properties of the AAQ-II. In the first study, a panel of experts generated items that assessed psychological flexibility and inflexibility. We then eliminated those with low corrected item-total correlations since the goal was to create a theoretically derived, unidimensional scale that assessed flexibility and inflexibility. This item elimination process promotes satisfactory internal consistency, which is a primary reason for developing the AAQ-II, but it does not necessarily produce a unidimensional measure (Nunnally & Bernstein, 1994); therefore, we then carried out an exploratory factor analysis, in order to establish the measure’s structure. Based upon its results, in study two we specified and tested a latent factor measurement model for the AAQ-II in three new samples from very different populations. Once the structure and reliability of the AAQ-II was established, in study three we examined its predictive, concurrent, discriminant, convergent, and incremental validities using data obtained from six different samples.
Study 1: Item Generation, Selection, and Exploratory Factor Analysis
Method

AAQ-II item generation

A panel of 12 ACT researchers and practitioners from Australia, Europe, and the United States who had been key to the development of ACT and the AAQ-I, was established in order to generate items that followed from the domain of psychological flexibility/inflexibility. Specifically, panel members developed statements that stemmed from either the likely dominance or non-dominance of internal events over contingencies in determining values-directed actions. (Dominance and non-dominance of internal events represent inflexibility and flexibility, respectively.) These statements reflected an unwillingness to experience unwanted emotions and thoughts (e.g., “I’m afraid of my feelings”), the ability to be in the present moment (e.g., “I am in control of my life”), and commitment to flexible values-directed actions when experiencing psychological events that could undermine them (e.g., “My thoughts and feelings do not get in the way of how I want to live my life”). ACT’s underlying theory (Hayes et al., 1999) and research on the AAQ-I (e.g., Hayes et al., 2004) suggest that these statements should be homogenous with respect to the content of psychological flexibility.

As noted above, psychological flexibility is a subtle construct that can be difficult to convey in short statements that are understandable to people uninitiated in ACT, or contextual CBTs related to it. Thus, even though we wanted to produce a brief scale that could be used in settings in which time is limited (e.g., the workplace), we believed that we would need to test a relatively large number of items in order to eliminate those that failed to correlate adequately with the overall content domain due to problems of wording and the like. Following Nunnally and Bernstein (1994), we generated items in order to ensure content homogeneity (i.e., each item followed from the single domain of psychological flexibility/inflexibility); however, we also ensured that items were methodologically heterogeneous; to this end, we developed very similar items that differed only in how they were “keyed”.

In the end, the panel produced 48-items that, it agreed, well represented the content of psychological flexibility. A smaller, sub-panel of five ACT experts, including two originators of ACT (S. C. Hayes and K. G. Wilson), then rated each item in terms of its clarity and the degree to which the items sufficiently represented this construct. As a result of this process, the sub-panel decided to re-word three items and, in order to improve content validity, remove one item and add two others. This resulted in 49-items, all of which used a Likert-type scale that ran from 1 (never true) to 7 (always true), with higher scores indicating greater levels of psychological inflexibility.
We then asked 26 post-graduate students at Goldsmiths, University of London, who were familiar with the psychological flexibility construct, and 18 adults from a community sample in the UK, who were not familiar with it, to complete the 49-item measure and provide feedback with regards to the clarity and readability of the items. Based upon this feedback, we made grammatical changes to three items.

Item selection and factor structure

Participants and procedure

Participants in the first study were 206 students from the University of Nevada, Reno; their mean age was 19 years (SD = 3.57), 65% were female, and 67% identified as white or Caucasian. The 49-items of the trial version of the AAQ-II was part of a larger packet of questionnaires for another project. In exchange, they received credit for a research participation requirement.
Results and Discussion

As the item pool was generated to reflect the single domain of psychological flexibility/inflexibility, we followed Nunnally and Bernstein’s (1994) guidelines and first examined the corrected item-total correlations of the 49-items and eliminated those with a coefficient below .30. Using this criterion, we removed 22 questions. We then conducted an EFA on the remaining 27-items, in order to examine their factor structure, as just because a scale has content homogeneity, it does not follow that it is also unidimensional (Kline, 2005; Nunnally, 1978).

As the goal of this exploratory analysis was to identify one or more latent variables underlying the observed variables, we firstly conducted a common factor analysis (Floyd & Widaman, 1995) and determined the number of factors to extract through parallel analysis (Horn, 1965). Here, the number of factors selected is equal to the number of eigenvalues obtained that have values greater than those produced by random, uncorrelated data based on the same number of observations and variables as the original dataset. Research indicates that parallel analysis is an accurate factor extraction procedure (Zwick & Velicer, 1986), and based upon it, we retained three factors. We used an oblique rotation (Direct Oblimin), as we expected that these factors would be elements of a higher order one, psychological flexibility (Nunnally, 1978), and therefore should be significantly correlated. To define the factors, we inspected the pattern matrix and eliminated any item that had a loading below .4 on all three factors (6 variables) or a loading of .4 or above on more than one factor (11 variables) (Ferguson & Cox, 1993). We then re-ran the same extraction and rotation procedures on the remaining 10 items; and, as can be seen in Table 1, we identified two distinct factors. The first had an eigenvalue of 4.64, and it accounted for 41.47% of the variance; the second had an eigenvalue of 1.06, and it accounted for 4.94% of the variance.

This ratio of the first to the second eigenvalue (i.e., 4.38) suggests that this is probably a unidimensional measure and, thus, is represented by only one factor (Reise, Morizot & Hays, 2007; Robins, Fraley & Krueger, 2007). This conclusion is supported by a number of other indices; specifically, all of the items on the first factor are ‘negatively’ worded, and the three items comprising the second factor are all positively worded. As there does not appear to be any theoretical difference between the items on each factor, their differential loadings may indicate the presence of a method effect (Marsh, 1986): a source of indicator (or item) variability that is unrelated to the substantive, underlying dimension; in this case, the source may be differential response patterns to positively and negatively worded items. In such a case, a unidimensional construct, as we hypothesize psychological flexibility/inflexibility to be, may spuriously appear as two separate ones. Furthermore, the intercorrelation between the two factors is .5, which also suggests that the two factors represent the same construct (Clark & Watson, 1995).

Recent psychometric research has shown that items of opposite valence function poorly in the context of an overall scale (e.g. Credé, Chernsyhenko, Bagraim, and Sully, 2009), and so we explored the psychometric functioning of the three positively worded items on the second factor. Their reliability was poor: Chronbach alpha was .55, as compared to .88 for the seven negatively worded items that constituted the first factor, and .87 for all ten items together. In addition, we examined category response curves for all ten items. Category response options represent the probability of responding at each interval of an item, depending upon the person’s overall level on the characteristic being examined: in this case, psychological flexibility. For a well performing item, category response curves are narrow and peaked, indicating that the points on the scale clearly differentiate amongst overall levels of the characteristic. Poor performing items have flatter curves and do not differentiate very well amongst levels of a characteristic. Results (available from the corresponding author) indicated that the three items with the poorest category response curves were the three positively worded items that comprised the second factor. Perhaps most importantly, though, and which we will discuss in Study 3, below, the predictive validity of the seven items on the first factor was not at all enhanced, for any criterion, when we formed a 10-item AAQ-II by adding the three positively worded items on the second factor (see Table 4); in addition, when we partialled the three positively worded items from the association between the seven negatively worded items and each criterion in Table 4, the correlation coefficient, in every case, was 1.00. Thus, for these reasons of internal and external validity, we did not retain the three items on the second factor.

We re-ran the same extraction and rotation procedures, described above, on the seven negatively worded items; and, as can be seen in the last column of Table 1, we identified one factor that accounted for 50.68% of the variance and had a Cronbach alpha coefficient of .88. The mean and standard deviation of this measure for Sample 1 can be seen in Table 1. Study 2 used confirmatory factor analysis to test the fit and parameters of this unidimensional measure.

Study 2: Confirmatory Factor Analyses

Unlike exploratory factor analysis, CFA allows for the a priori specification and then testing of different parameters of latent factor measurement models (Kline, 2005). These include the number of factors, the indicators that reflect those dimensions, and covariances among them. CFA also accounts for measurement error, or variance in indicator scores that is not explained by one-or-more factors; and, correlations among these errors can be specified. Doing so allows one to test hypotheses that certain indicators are jointly affected by a variable that is not associated with an underlying factor (Kline, 2005). These method effects can result from sources such as high content overlap, similar item phrasings, differential susceptibility to demand characteristics, and differential ease in reading or understanding positively and negatively worded items (Brown, 2003; Byrne, Shavelson, & Muthen, 1989). We tested the factor structure of the AAQ-II using three new samples. We also used these samples to test for measurement invariance, or whether the seven AAQ-II items operate equivalently across these groups.

Participants and procedures
Three new samples participated in this study. Sample 2 was comprised of 433 undergraduate students from the University of Kentucky; they had a mean age of 21 (SD = 3.54) years, 68% were female, and 90% identified as white. They completed the 49-item trial version of the AAQ-II as part of a larger packet of questionnaires for another project. In exchange, they received credit for a research participation requirement.

Sample 3 was comprised of 290 people who were seeking outpatient psychological treatment for substance misuse in a New York City university hospital; their mean age was 39 years (SD = 10.20), 43% were female, 37%, 29%, and 28% identified as Caucasian, Hispanic, and Black, respectively. They completed the 49-item trial version of the AAQ-II as part of larger intake packet that respondents knew would be used for research purposes.

Participants in Sample 4 were 583 employees of a United Kingdom (UK) retail bank; they were located in offices across England and Scotland and had a mean age of 34 years (SD = 9.76), 58% were female, and 97% identified as white. Sample 4 was reassessed three and 12 months later as well. These participants completed the AAQ-II as part of a larger packet of questionnaires for another project. Thirty-nine percent of these respondents left formal education at 16 with qualifications (O-levels/General Certificate of Secondary Education), 40% left formal education at 18 with qualifications (A-levels), 13% obtained an undergraduate degree, 0.4% had a post-graduate qualification, and 7% had some “other” type of qualification (e.g., a National Vocational Qualification). In comparison to UK norms, approximately 23% fewer people in this sample obtained a first university degree (i.e., a Bachelors degree) (Office for National Statistics, 2001).
Analyses

For each sample, covariance matrices were used to analyze the measurement models, and maximum likelihood estimation was used to assess their fit. (These analyses were conducted with the structural equation modeling software program AMOS 5 (Arbuckle, 2003)). As the chi-square (χ2) statistic is very sensitive to sample size and may overestimate the lack of model fit (Bollen, 1989), we selected four additional indicators, based upon Bollen (1989) and Hu and Bentler (1998). The first was the normed chi-square (NC), which is the chi-square value divided by the degrees of freedom (χ2/df). Consistent with Bollen (1989), we specified a value of 3 as indicating good model fit. The other three fit indicators were: the root-mean-square error of approximation (RMSEA), the standardized root-mean-square residual (SRMR), and the comparative fit index (CFI). Hu and Bentler (1998) suggest that the values of .06, .08, and .95 are, respectively, indicative of good model fit.

As Brown (2003) notes, it is frequently necessary to specify correlated measurement errors among items that have similar content and, in particular, use the same key terms (e.g., the word “painful”). For the AAQ-II, we specified correlated measurement errors between items 2 and 5 (i.e., respectively, “My painful experiences and memories make it difficult for me to live a life that I would value” and “My painful memories prevent me from having a fulfilling life”). We suspected that the content of this item pair was so similar (even involving the same key terms) that it could be influenced by method effects.
Results and Discussion

Before conducting the CFAs on each sample, we tested their data for univariate and multivariate normality. All items, and AAQ-II total scores, were in acceptable ranges (Muthen & Kaplan, 1985).

The one factor model, which specified method effects between the two “painful” items (2 and 5), fit the data very well in all samples (see Table 2). For example, RMSEA was not above .06 in any sample (i.e., .06, .04, .05, respectively), and the CFI was above .95 (i.e., .96, .99, .98, respectively). As Table 2 indicates, all other indices also indicated good model fit for all samples.

All unstandardized factor loadings were significant at p < .000 and ranged from .75 to 1.61 (see Table 3). In each sample, the unstandardized covariance between the item pair with similar content (which ranged from .16 -.88) was significant at p < .000.

Scale means and standard deviations can be seen in Table 3, as can their alpha coefficients, which were in the acceptable range (i.e., .78 - .88). Findings from Sample 4 showed that the three and 12-month test-retest reliabilities for the AAQ-II were very acceptable at .81 and .79, respectively.

Consistent and encouraging results across three very different samples – US university students, those receiving treatment for substance misuse in New York City, and UK financial services workers – suggest the same conclusion: Covariance among the seven AAQ-II items is due to a single latent dimension – psychological inflexibility, or experiential avoidance.

Measurement invariance
Finally, in order to determine further whether or not the seven items of the AAQ-II assess psychological inflexibility in a similar manner across different samples, we compared the relative fit of two models in Samples 2-4. The first allowed the seven unstandardized factor loadings and four error covariances to vary across the three samples, and the second placed equality, or invariance, constraints on those loadings and error covariances. If the constrained model does not generate a significantly worse fit than the unconstrained model, the items are likely to be assessing the same construct in a comparable way (Byrne, 2001). Equality constraints were not placed on estimates of the factor variances, since these are known to vary across groups even when the indicators are measuring the same construct in a similar manner (Kline, 2005; MacCallum & Tucker, 1991). As can be seen in Table 2, the baseline model fit the data well; for example, NC, RMSEA, SRMR, and CFI values all suggested a good-fitting solution. When we placed equality constraints on the factor loadings and error covariances, there was not a significant decrement in goodness of fit (as assessed by the χ2diff test) suggesting that the measures were invariant across the three samples.

In order to statistically identify the measurement models just tested for invariance, the same indicator had to be set to 1.0 in each sample: item 4 was randomly selected. As a result, that item could not be tested for group differences because it was a constant. This leaves open the possibility that item 4 does not load in a similar pattern, across the three samples. To test for this possibility, we reanalyzed the model by freeing item 4 to be estimated and fixing the loading of another indicator to 1.0 (Kline, 2005): item 2 was randomly selected. Once again, the model with and without equality constraints fit the data equally well (Table 2), suggesting that the seven AAQ-II items measure psychological inflexibility in a comparable manner in these three very different samples.

Study 3: Concurrent, Predictive, Discriminant,

Convergent, and Incremental Validities

The two previous studies provided support, across four samples, for the factorial validity and internal consistency of the AAQ-II; in addition, findings from Sample 4 showed good test-retest reliability for this measure. The next step in assessing the construct validity of the AAQ-II was to ensure that it correlated with theoretically expected outcomes (concurrent and predictive validity); that it was significantly related to similar constructs (convergent validity); that it was not strongly related to theoretically distinct constructs (i.e., discriminant validity); and that it demonstrated theoretical or practical utility above and beyond established measures of related constructs (incremental validity; Cronbach & Gleser, 1957).
Regarding concurrent and predictive validities, psychological inflexibility, or experiential avoidance, is purported to be an important determinant of psychological distress and behavioral ineffectiveness (Hayes et al., 1996; Hayes et al., 2006); thus, greater levels of inflexibility, indicated by higher AAQ-II scores, should be related to greater emotional distress (e.g., worse general mental health, as well as higher levels of depression, anxiety, and stress), and poorer life functioning (e.g., show more absences from work).

Concerning convergent validity, higher scores on the AAQ-II should correlate with greater levels of thought suppression (e.g., the White Bear Suppression Inventory; Wegner & Zanakos, 1994), as thought suppression is one indicator of psychological inflexibility or experiential avoidance. Unlike thought suppression, however, psychological inflexibility can involve avoidance of all internal events, for example, emotions (e.g., “I’m afraid of my feelings”); thus, the relationship between the two measures should not be so strong as to suggest that they are assessing the same construct.
Finally, we examined whether or not psychological inflexibility was associated with social desirability. As we predicted that no such significant association would exist, this test served to examine the discriminant validity of the AAQ-II.
Participants

All four samples described above comprised the participants of this study. To which, data from two additional samples were added: Sample 5 consisted of 872 employees of a financial services organization in the UK; fifty-eight percent of the respondents were female, their mean age was 35 (SD = 9.47), and 95% identified as white. Sample 6 consisted of 432 students from Northern Illinois University; they had a mean age of 19 years (SD = 2.63), 100% were female, and 72% identified as white. All samples completed the AAQ-II, and with the exception of Sample 2, they completed at least one additional measure, but Sample 2 did provide data on the association between the AAQ-II and the demographic variables, age, gender and race.
Measures
Each of the following, well-validated, and widely used measures was used to assess the various forms of validity, just discussed: Beck Depression Inventory-Second Edition (BDI-II; Beck, Steer, & Brown, 1996), Beck Anxiety Inventory (BAI; Beck & Steer, 1990); Depression Anxiety Stress Scales (DASS; Lovibond & Lovibond, 1995); General Health Questionnaire-12 (GHQ; Goldberg, 1978); Global Severity Index of the Symptom Checklist-90-Revised (SCL-90-R-GSI; DeRogatis, 1992); White Bear Suppression Inventory (WBSI; Wegner & Zanakos, 1994); General Job Satisfaction scale (Hackman & Oldham, 1975); the number of occasions of full-day absences from work for each participant in a retail bank was obtained from that banks human resources department; and, the Marlowe-Crowne Social Desirability scale (Crowne & Marlowe, 1960).

Results and Discussion

As can be seen in Table 4, the results were consistent with our predictions. Higher levels of psychological inflexibility, or experiential avoidance, were concurrently associated with greater depressive symptoms (on both the BDI-II and the DASS), more anxiety-related symptoms (on the both the BAI and the DASS), more stress (on the DASS), and greater overall psychological ill-health (on both the GHQ and SCL-90-GSI)
. It is possible that these correlations are due to common method variance: the propensity to answer similarly to multiple scales even when there is no true correlation amongst their constructs (Campbell & Fiske, 1959). This likelihood was first examined by considering the degree to which the AAQ-II was associated not just with other self-report measures but also with different behavior sets. In particular, we found that the population seeking treatment for substance misuse was more psychologically inflexible (Sample 3: M = 28.34, SD = 9.92) than the samples that did not have that behavioral status (M = 18.51, SD = 7.05). This difference was statistically significant (F (1,3282) = 362.21, p < .000), with a very large effect size (d = 1.12)
. This finding indicates that the AAQ-II yields substantially different scores in groups of people who are engaged in very different behaviors, which undermines common method variance as an explanation for its predictive validity.

Further challenging such an explanation are findings (seen in Table 4) that greater levels of inflexibility were associated both with greater psychological distress (GHQ) one-year later, and more occasions of full-day work absence over the following year (taken from absentee records, not participant self report). Because the AAQ-II can longitudinally predict both a self-report measure, and an objectively measured variable, it is once again unlikely that common method variance is the primary reason why correlations are seen between it and other measures.

As can be seen in Table 4, the associations between the AAQ-II and the BDI-II were the strongest convergent and predictive relationships (r = .71 and .70 in Samples 1 and 3, respectively). (This is similar to findings for the AAQ-I (Hayes et al., 2006)). These correlation coefficients are not so high as to suggest that these measures are assessing the same construct (Nunnally & Bernstein, 1994), but in order directly to test the hypothesis that the AAQ-II and BDI-II are measuring separate constructs, we conducted a confirmatory factor analysis [using AMOS 5.0 (Arbuckle, 2003)] following procedures outlined by Kline (2005). As can be seen in Table 5, for both Samples 1 and 3, the model specifying the AAQ-II and the BDI-II as representing different latent variables had a significantly better fit than the one specifying both latent variables as the same construct. For both samples, treating the constructs as distinct provided an adequate fit to the data (e.g., Sample 1: RMSEA = .07, SRMR = .07; Sample 3: RMSEA = .06; SRMR = .07), while treating them as a single construct did not produce a good fit (e.g., Sample 1: RMSEA = .10, SRMR = .32; Sample 3: RMSEA = .10, SRMR = .31).

Regarding convergent validity, the AAQ-II was, as hypothesized, positively correlated with the WBSI in three samples (Table 4), thus providing evidence for this type of validity. The AAQ-II was not significantly associated with social desirability. This provides evidence for discriminant validity, as it suggests that participants’ responses to the AAQ-II were not influenced by any need that they had to react in a culturally appropriate and acceptable manner (Nunnally & Bernstein, 1994).

The AAQ-II was not designed as a tool for diagnosing mental disorders. Measures that are intended for such use (e.g., the BDI-II and GHQ) are necessarily based upon the symptoms that define that disorder; whereas, the AAQ-II was designed to assess a specific model of psychopathology that emphasizes psychological inflexibility. Accordingly, this measure was not devised to establish a cut-off point at which people are likely to meet the criteria for a diagnosable psychiatric disorder. Nevertheless, we were able to identify a range of AAQ-II scores that is associated with the cut-off points of three measures of psychopathology. To do this, we inserted the relevant values into a regression equation to find the AAQ-II score (Y’) that is predicted by the cut-off score (X) of the BDI-II (using Sample 1), the GHQ-12 (using Samples 1, 4, and 5), and the GSI scale of the SCL-90-R (using Sample 1). As can be seen in Table 6, these cut-off values predicted AAQ-II scores that ranged from 24 to 28. Thus, scores in this range or above are associated with GHQ-12, BDI-II, and GSI values that indicate psychological distress. This range of 24-28 falls between the mean AAQ-II scores of the sample that is seeking treatment for substance misuse, 28.34, and the samples that are not, 18.51. Taken together, these findings present a consistent, albeit limited and preliminary, indication of which scores on the AAQ-II may indicate a clinically relevant level of distress.

The AAQ-II was not associated with age, gender or race (categorized as white or not white), across the diverse samples that assessed this demographic (Table 4). These concurrent, predictive and discriminant validity findings for the AAQ-II closely reflect those that were found for the AAQ-I (e.g., Hayes et al., 2004; Bond & Flaxman, 2006). This would be expected, as the AAQ-II is intended to assess the same construct, only more reliably. That it does so is more directly indicated by results from Sample 1, which show that the correlation between the AAQ-II and the AAQ-I was .97 (Table 4).
General Discussion

The overall aim of this research was to begin examining the psychometric properties of a second version of the AAQ, and the results from these three studies, across six samples with a total of 2,816 participants, provide promising evidence as to the adequate structure, reliability, and validity of this measure. To elaborate, after ACT experts generated an AAQ-II item pool with good content validity, corrected item-total correlations and an exploratory factor analysis suggested a two factor solution for a 10-item scale. Notably, however, the second factor consisted of only the three positively worded items on the scale, thus, suggesting that the second factor resulted from a method effect and did not represent a second substantive dimension. Various tests comparing the internal and external validities of a seven and 10-item scale also led us to reject a two factor solution and so we did not retain the three items on the second factor. Thus, as hypothesized, and consistent with the AAQ-I, the AAQ-II appears to be a unidimensional measure that assesses the construct of psychological inflexibility, and results indicate that it does so in a comparable manner across very different samples.

The primary, immediate need for the AAQ-II is that the AAQ-I shows insufficient levels of reliability in various populations. Findings from these studies indicate that the reliability of the AAQ-II is consistently above the AAQ-I, with a mean alpha coefficient across the six samples of .84 (.78 - .88), and the 3- and 12-month test-retest reliability is .81 and .79, respectively.

In addition to its sound factor structure and good reliability, findings from these studies indicate that the AAQ-II is associated with variables to which it is theoretically tied. Specifically, higher levels of psychological inflexibility, as measured by the AAQ-II, are related to greater levels of depression, anxiety, stress, and overall psychological distress. Beyond mere association, however, results indicate that higher levels of psychological inflexibility may serve as a risk factor for mental ill-health, as higher scores on the AAQ-II predicted, one year later, greater psychological distress. The AAQ-II is not just associated with other self-report measures, however. Findings show that it also longitudinally predicts occasions of workplace absence over a one year period. As predicted, psychological inflexibility, or experiential avoidance, was not significantly associated with social desirability.

The present studies provide preliminary evidence that the AAQ-II has psychometric properties that, in comparison to the AAQ-I, are stronger and more stable across different groups. Despite its variable internal consistency, the AAQ-I has performed very well in relation to its underlying theory (Chawla & Ostefin, 2007; Hayes et al., 2006); further research will be needed to more fully examine the psychometric properties and usefulness of this new version of the Acceptance and Action Questionnaire. The present data provide a strong beginning of that process.

References

Arbuckle, J. L. (2003). Amos 5.0 update to the Amos user’s guide. Chicago: Small Waters.

Baer, R. A. (2003). Mindfulness training as a clinical intervention: A conceptual and empirical review. Clinical Psychology: Science and Practice, 10, 125-143.

Beck, A. T., Steer, R. A. & Brown, G. (1996). Beck Depression Inventory II manual. San Antonio, TX: The Psychological Corporation.

Beck, A. T., & Steer, R. A. (1990). Manual for the Beck Depression Inventory. San Antonio, TX: Psychological Corporation.
Berking, M., Neacsiu, A., Comtois, K. A., & Linehan, M. M. (2009). The impact of experiential avoidance on the reduction of depression in treatment for borderline personality disorder. Behaviour Research and Therapy, 47, 663-670.
Bollen, K. A. (1989). Structural equations with latent variables. New York: Wiley

Bond, F. W. & Bunce, D. (2000). Mediators of change in emotion-focused and problem-focused worksite stress management interventions. Journal of Occupational Health Psychology,5, 156 – 163.

Bond, F. W. & Bunce, D. (2003). The role of acceptance and job control in mental health, job satisfaction, and work performance. Journal of Applied Psychology, 88, 1057-1067.

Bond, F. W. & Flaxman, P. E. (2006). The ability of psychological flexibility and job control to predict learning, job performance, and mental health. Journal of Organizational Behavior Management, 26, 113-130.

Bond, F. W., Flaxman, P. E., & Bunce, D. (2008). The influence of psychological flexibility on work redesign: Mediated moderation of a work reorganization intervention. Journal of Applied Psychology, 93, 645-654.

Bond, F. W., Flaxman, P. E., van Veldhoven, M. J. P.M., & Biron, M. (2010). The

impact of psychological flexibility and acceptance and commitment therapy (ACT) on

health and productivity at work. In J. Houdmont & S. Leka (Eds.). Contemporary

occupational health psychology: Global perspectives on research, education, and

practice. Chichester: Wiley-Blackwell.
Bond, F. W., Hayes, S. C., & Barnes-Holmes, D. (2006). Psychological Flexibility, ACT and organizational behavior. In S. C. Hayes, F. W. Bond, D. Barnes-Holmes, & J. Austin (Eds.), Acceptance and mindfulness at work (pp. 25-54). Binghamton, NY: The Haworth Press.
Brown, T. A. (2003). Confirmatory factor analysis of the Penn State Worry

Questionnaire: Multiple factors or method effects. Behavior Research and

Therapy, 41, 1411-1426.

Brown, R. A., Lejuez, C. W., Kahler, C. W., & Strong, D. R. (2002). Distress tolerance and duration of past smoking cessation attempts. Journal of Abnormal Psychology, 111(1), 180-185.

Byrne, B. M. (2001). Structural equation modeling with Amos: Basic concepts, applications and programming. Mahwah, NJ: Erlbaum.
Byrne, B. M., Shavelson, R. J., & Muthen, B. (1989). Testing for the equivalence of factor covariance and mean structures: The issue of partial invariance. Psychological Bulletin, 105, 456-466.

Campbell, D. T., & Fiske, D. (1959). Convergent and discriminant validation by the multitrait–multimethod matrix. Psychological Bulletin, 56, 81–105.
Chawla, N. & Ostafin, B. (2007). Experiential avoidance as a functional dimensional approach to psychopathology: An empirical review. Journal of Clinical Psychology, 63, 871-890.

Clark, L. A. & Watson, D. (1995). Constructing validity: Basic issues in objective scale development. Psychological Assessment, 7, 309-319.
Cohen, J. (1988). Statistical power analysis for the behavioral sciences. Hillsdale, NJ:

Erlbaum.
Credé, M., Chernyshenko, O.S., Bagraim, J., & Sully, M. (2009). Contextual performance and the job satisfaction-dissatisfaction distinction: Examining artifacts and utility. Human Performance, 22, 246-272.
Cronbach, L. J., & Gleser, G. C. (1957). Psychological tests and personnel decisions. Urbana: University of Illinois Press.

Crowne, D. P. & Marlowe, D. (1960). A new scale of social desirability independent of psychopathology. Journal of Consulting Psychology, 24, 349-354.

DeRogatis, L. R. (1992). The SCL-90-R: Administration scoring and procedure manual II. Baltimore, MD: Clinical Psychometric Research.

Ferguson, E. & Cox, T. Exploratory factor analysis: A users’ guide. International Journal of Selection and Assessment, 1, 84-94.

Flaxman, P. E., & Bond, F. W. (2010). A randomised worksite comparison of acceptance commitment therapy and stress inoculation training. Behaviour Research and Therapy, 48, 816-820.
Floyd, F.J., & Widaman, K.F. (1995). Factor Analysis in the Development and Refinement of Clinical Assessment Instruments. Psychological Assessment, 7, 3, 286-299.
Gifford, E. V., Kohlenberg, B. S., Hayes, S. C., Antonuccio, D. O., Piasecki, M. M., Rasmussen-Hall, M. L., & Palm, K. M. (2004). Applying a functional acceptance based model to smoking cessation: An initial trial of Acceptance and Commitment Therapy. Behavior Therapy, 35, 689-705.

Goldberg, D. (1978). Manual of the General Health Questionnaire. Windsor, England: National Foundation for Educational Research.

Gregg, J. A., Callaghan, G. M., Hayes, S. C., & Glenn-Lawson, J. L. (2007). Improving diabetes self-management through acceptance, mindfulness, and values: A randomized controlled trial. Journal of Consulting and Clinical Psychology, 75(2), 336-343.

Hackman, J. R., & Oldham, G. R. (1975). Development of the Job Diagnostic Survey. Journal of Applied Psychology, 60, 159–170.

Hayes, S. C., Luoma, J. B., Bond, F. W., Masuda, A., & Lillis, J. (2006). Acceptance and commitment therapy: Model, processes and outcomes. Behavior Research and Therapy, 44, 1 – 25.
Hayes, S. C., Strosahl, K., & Wilson, K. G. (in press). Acceptance and Commitment Therapy: An experiential approach to behavior change. New York: Guilford Press.

Hayes, S. C., Strosahl, K. D., Wilson, K. G., Bissett, R. T., Pistorello, J., Toarmino, D., Polusny, M., A., Dykstra, T. A., Batten, S. V., Bergan, J., Stewart, S. H., Zvolensky, M. J., Eifert, G. H., Bond, F. W., Forsyth J. P., Karekla, M., & McCurry, S. M. (2004). Measuring experiential avoidance: A preliminary test of a working model. The Psychological Record, 54, 553-578.

Hayes, S. C., Wilson, K. G., Gifford, E. V., Follette, V. M., & Strosahl, K. (1996). Experiential avoidance and behavioral disorders: A functional dimensional approach to diagnosis and treatment. Journal of Consulting and Clinical Psychology, 64(6), 1152-1168.

Horn, J. (1965). A rationale and test for the number of factors in factor analysis. Psychometricka, 30, 179-185.

Hu, L. T., & Bentler, P. M. (1998). Fit indices in covariance structure modeling: Sensitivity to underparameterized model misspecification. Psychological Methods,3, 424 – 453.

Kashdan, T. B., Barrios, V., Forsyth, J. P., & Steger, M. F. (2006). Experiential avoidance as a generalized psychological vulnerability: Comparisons with coping and emotion regulation strategies. Behavior Research and Therapy, 9, 1301-1320.

Kline, R. B. (2005). Principles and practice of structural equation modeling (2nd ed.). New York: Guilford.

Lillis, J., & Hayes, S. C. (2008). Measuring avoidance and inflexibility in weight related problems. International Journal of Behavioral Consultation and Therapy, 4, 372-378.

Linehan, M. M. (1993). Cognitive behavioral treatment of borderline personality disorder. New York: Guilford Press.

Lovibond, P. F., & Lovibond, S. H. (1995). The structure of negative emotional states: Comparison of the Depression Anxiety Stress Scales (DASS) with the Beck Depression and Anxiety Inventories. Behavior Research and Therapy, 33, 335–343.

Lundgren, T., Dahl, J., & Hayes, S. C. (2008). Evaluation of mediators of change in the treatment of epilepsy with Acceptance and Commitment Therapy. Journal of Behavior Medicine, 31, 225-235.
MacCallum, R. C., & Tucker, L. R (1991). Representing sources of error in the common factor model: Implications for theory and practice. Psychological Bulletin, 109, 502-511

Marsh, H. W. (1986). The bias of negatively worded items in rating scales for young children: A cognitive-developmental phenomenon. Developmental Psychology, 22, 37-49.

Masuda, A., Hayes, S. C., Fletcher, L. B., Seignourel, P. J., Bunting, K., Herbst, S. A., Twohig, M. P., & Lillis, J. (2007). The impact of Acceptance and Commitment Therapy versus education on stigma toward people with psychological disorders. Behavior Research and Therapy, 45, 2764-2772.

McCracken, L. M. (1998). Learning to live with the pain: acceptance of pain predicts adjustment in persons with chronic pain. Pain, 74, 21-27.
McCracken, L. M., Vowles, K. E., & Eccleston, C. (2004). Acceptance of chronic pain: Component analysis and a revised assessment method. Pain, 107, 159-166.

Muthen, B. & Kaplan, D. (1985). A comparison of some methodologies for the factor analysis of non-normal Likert variables. British Journal of Mathematical and Statistical Psychology, 38, 171-189.

Nunnally, J. C. (1978). Psychometric theory (2nd ed.). New York: McGraw-Hill.

Nunnally, J. C. & Bernstein, I. H. (1994). Psychometric theory (3rd ed.). New York: McGraw-Hill.
Office for National Statistics (2001). Graduation rates from first university degrees: EU comparison. Her Majesty’s Stationary Office: London.

Reise, S. P., Morizot, J., & Hays, R. (2007). The role of the bifactor model in resolving dimensionality issues in health outcomes measures. Quality of Life Research, 16, 19–31.
Robins, R. W., Fraley, R. C., & Kruger, R. F. (2007) (Eds.). Handbook of Research Methods in Personality Psychology. Guilford Press.
Rüsch, N., Schiel, S., Corrigan, P.W., Leihener, F., Jacob, G.A., Olschewski, M., Lieb, K. & Bohus, M. (2008). Predictors of dropout from inpatient dialectical behavior therapy among women with borderline personality disorder. Journal of Behavior Therapy and Experimental Psychiatry, 39, 497-503.
Schmitz, N., Kruse, J., Heckrath, C., Alberti, L., & Tress, W. (1999). Diagnosing mental disorders in primary care: the General Health Questionnaire (GHQ) and the Symptom Check List (SCL-90-R) as screening instruments. Social Psychiatry and Psychiatric Epidemiology, 34, 360-366.

Schmidt, N. B., Richey, J. A., Cromer, K. R., & Buckner, J. D. (2007). Discomfort intolerance: Evaluation of a potential risk factor for anxiety psychopathology. Behavior Therapy, 38, 247-255

Segal, Z. V., Williams, J. M. G., & Teasdale, J. T. (2001). Mindfulness-Based Cognitive Therapy for depression: A new approach to preventing relapse. New York: Guilford Press.

Shawyer, F., Ratcliff, K., Mackinnon, A., Farhall, J., Hayes, S. C., & Copolov, D. (2007). The Voices Acceptance and Action scale (VASS). Pilot data. Journal of Clinical Psychology, 63, 593-606.

Wegner, D. M., & Zanakos, S. (1994). Chronic thought suppression. Journal of Personality, 62, 615-640.
Wells, A. (2000). Emotional disorders and metacognition: Innovative cognitive therapy. Chichester, UK: Wiley.
Wenzlaff, R. M., & Wegner, D. M. (2000). Thought suppression. Annual Review of Psychology, 51, 59-91.

Westin, V., Andersson, G., & Hayes, S. C. (2008). Is it the sound or your relationship to it? The role of acceptance in predicting tinnitus impact. Behaviour Research and Therapy, 46, 1259-1265.
Zwick, W. & Velicer, W. (1986). Comparison of five rules for determining the number of components to retain. Psychological Bulletin, 99, 432-442.
Author note
Authorship order was alphabetically determined for Kenneth M. Carpenter, Nigel Guenole, Holly K. Orcutt, Tom Waltz, and Robert D. Zettle.
We should like to thank the following people for their important contribution to this research: Laura Curtiss, Eric J. Fox, Magda Kulesza, Susan M. Orsillo, Lizabeth Roemer, and Kelly G. Wilson.
Correspondence concerning this article should be sent to Frank W. Bond, PhD, Department of Psychology, Goldsmiths, University of London, New Cross, London SE14 6NW, United Kingdom. Email: F.Bond@gold.ac.uk

Table 1
Factor loadings from principal axis factoring, means, standard deviations, and alpha levels (N = 206)
	
	Two factor solution
	One factor Solution

	AAQ-II item
	Factor 1
	Factor 2
	

	1. It’s OK if I remember something unpleasant. (R)
	.18
	.34
	-

	2. My painful experiences and memories make it difficult for me to live a life that I would value.
	.61
	.14
	.70

	3. I’m afraid of my feelings.

	.75
	-.05
	.70

	4. I worry about not being able to control my worries and feelings.
	.72
	-.03
	.71

	5. My painful memories prevent me from having a fulfilling life.
	.77
	.09
	.82

	6. I am in control of my life. (R)

	.25
	.40
	-

	7. Emotions cause problems in my life.

	.89
	-.16
	.79

	8. It seems like most people are handling their lives better than I am.
	.55
	.17
	.65

	9. Worries get in the way of my success.

	.42
	.29
	.59

	10. My thoughts and feelings do not get in the way of how I want to live my life. (R)
	-.07
	.69
	-

	% explained variance
	41.47
	4.94
	50.68

	Scale mean
	30.69
	21.41

	Scale SD
	9.91
	7.97

	Coefficient alpha for scale
	.87
	.88

Note. Coefficients in bold load onto the corresponding factor; R = item reversed for scoring purposes

Table 2

Confirmatory factor analysis results for the AAQ-II in three samples

	 Model
	χ2
	df
	χ2diff
	Δdf
	NC
	RMSEA
	SRMR
	CFI

	
	
	
	
	
	(≤ 3)
	(≤.06)
	(≤.08)
	(≥.95)

	Sample 2 (N=433)
	38.70***
	13
	
	
	2.97
	.06
	.04
	.96

	
	
	
	
	
	
	
	
	

	Sample 3 (N=290)
	19.41
	13
	
	
	1.49
	.04
	.03
	.99

	
	
	
	
	
	
	
	
	

	Sample 4 (N=583)
	25.79*
	13
	
	
	1.98
	.05
	.04
	.98

	
	
	
	
	
	
	
	
	

	Measurement Invariance Across Samples 2-4

	
	
	
	
	
	
	
	

	 Baseline
	104.22***
	39
	
	
	2.52
	.04
	.05
	.95

	
	
	
	
	
	
	
	
	

	 Equality constraints

 (Item 4 fixed to 1.0)
	116.06***
	53
	11.84 (ns.)
	14
	2.25
	.05
	.06
	.96

	 Equality constraints

 (Item 2 fixed to 1.0)
	125.38***
	53
	21.16 (ns.)
	14
	2.31
	.04
	.05
	.95

Note. NC = normed chi-square; RMSEA = root-mean-square error of approximation; SRMR = standardized root-mean-square residual; CFI = comparative fit index; values in parentheses define good model fit for the respective fit index; ns. = not significant.
*p < .05, ***p < .001

Table 3

Unstandardized factor loadings from confirmatory factor analyses, means, standard deviations, and alpha coefficients in three samples

	AAQ-II item
	Sample 2
	Sample 3
	Sample 4

	
	Factor loading
	SE
	Factor loading
	SE
	Factor loading
	SE

	2
	1.000
	
	1.000
	
	1.000
	

	3
	1.54
	.18
	1.35
	.13
	1.61
	.14

	4
	1.46
	.18
	1.17
	.12
	1.54
	.13

	5
	1.33
	.14
	1.22
	.10
	1.32
	.14

	7
	1.16
	.15
	1.10
	.11
	1.18
	.11

	8
	0.89
	.13
	0.75
	.10
	.88
	.12

	9
	1.06
	.14
	0.87
	.10
	1.06
	.12

	Scale mean
	 17.34
	 28.34
	 18.53

	Scale SD
	 4.37
	 9.92
	 7.52

	α
	 .78
	 .87
	 .81

Note. All factor loadings are significant at p < .001; R = item reversed for scoring purposes; α = alpha coefficient.

Table 4

Correlations between the AAQ-II and other measures

	Measure
	Sample
	N
	r with AAQ-II
	r with AAQ-II + 3 omitted items

	AAQ-I
	1
	206
	.97**
	.82*

	BDI II
	1
	206
	.71**
	.71*

	
	3
	281
	.70**
	.69*

	BAI
	1
	206
	.61**
	.58*

	DASS: Depression
	6
	432
	.61**
	.61*

	 Anxiety
	6
	432
	.49**
	.51*

	 Stress
	6
	432
	.57**
	.54*

	GHQ – 12
	1
	206
	.30**
	.30*

	
	4
	583
	.34*1
	.32*1

	
	5
	872
	.53*
	.51*

	SCL-90-R – GSI
	1
	206
	.70**
	.65*

	WBSI
	1
	206
	.63**
	.60*

	
	4
	583
	.59*
	.58*

	
	5
	872
	.59*
	.57*

	Absence occasions from work
	4
	583
	.25*1
	.25*1

	MCSD
	5
	872
	 -.09
	 -.09

	Age
	1
	206
	.13
	.14

	
	2
	427
	.10
	.10

	
	3
	281
	-.09
	-.10

	
	4
	583
	-.07
	-.09

	
	5
	872
	-.08
	-.08

	Gender
	1
	206
	-.19
	 -.20*

	
	2
	429
	-.04
	-.03

	
	3
	289
	-.09
	-.10

	
	4
	583
	-.04
	-.04

	
	5
	872
	-.07
	-.07

	Race
	1
	206
	.03
	.01

	
	2
	427
	-.03
	-.03

	
	3
	290
	.10
	.02

	
	4
	583
	-.02
	-.03

	
	5
	872
	-.02
	-.02

	
	6
	432
	-.04
	-.03

Note. The final column shows the correlation coefficient of each measure with the 10-item AAQ-II scale seen in Table 1. Three of those items were omitted from the final version of the AAQ-II. BDI-II = Beck Depression Inventory-II; Beck Anxiety Inventory; DASS = Depression Anxiety Stress Scales; GHQ-12 = General Health Questionnaire, 12-item version; SCL-90-R – GSI = Symptom Checklist-90 items-Revised – Global Severity Index; WBSI = White Bear Suppression Inventory; the number of occasions of full-day absences from work for each participant in a retail bank was obtained from that banks human resources department; MCSD = Marlowe-Crowne Social Desirability scale; Gender was coded so that 1 = female 2 = male; Race was coded so that 1 = white/Caucasian 2 = not white/not Caucasian; 1 = AAQ-II predicts the criterion one year later. To minimize familywise Type I error, we set the alpha level significant at .01. *p < .01, **p < .001
Table 5
Confirmatory factor analyses that test for the distinction of the AAQ-II and BDI-II

	Model
	χ2
	df
	χ2diff
	Δdf
	NC
	RMSEA
	SRMR
	CFI

	
	
	
	
	
	(≤ 3)
	(≤.06)
	(≤.08)
	(≥.95)

	Sample 1
	
	
	
	
	
	
	
	

	AAQ-II and BDI-II
 as 2 factors
	719.94***
	349
	
	
	2.06
	.07
	.07
	.86

	AAQ-II and BDI-II

 as 1 factor
	1051.49***
	350
	331.55***
	1
	2.73
	.10
	.32
	.74

	Sample 3
	
	
	
	
	
	
	
	

	AAQ-II and BDI-II

 as 2 factors
	683.49***
	349
	
	
	1.96
	.06
	.07
	.89

	AAQ-II and BDI-II

 as 1 factor
	1197.69***
	350
	514.20***
	1
	3.42
	.09
	.31
	.75

Note. NC = normed chi-square; RMSEA = root-mean-square error of approximation; SRMR = standardized root-mean-square residual; CFI = comparative fit index; values in parentheses define good model fit for the respective fit index; BDI = Beck Depression Inventory-II. *** p < .001
Table 6
Predicting AAQ-II scores from values (or cut-off scores) that indicate psychological distress

	Predictor
	Sample
	AAQ-II score

	BDI-II cut-off score of 14
	1
	28

	GHQ cut-off score of 4
	1
	24

	
	4
	25

	
	5
	25

	GSI cut-off score of .6
	1
	28

Note. GHQ = General Health Questionnaire-12; BDI-II = Beck Depression Inventory-Second Edition; GSI is the Global Severity Index of the Symptom Checklist-90-Revised. Cut-off score is the value at which a psychological disorder is indicated on the given measure. These values were obtained from Goldberg (1978) and Schmitz, Kruse, Heckrath, Alberti and Tress (1999) for the GHQ-12; Beck, Steer and Brown (1996) for the BDI-II; and, Schmitz et al. (1999) for the GSI.

� Non-English translations and empirical studies have already appeared using the ten item version of the AAQ II. While the data we report here suggests that the seven item version is psychometrically stronger, the ten item version is not significantly weaker predictively (see Table 4), and the seven and ten item versions correlate at r = .96; thus, it should not be assumed that studies conducted with the ten item version are invalid.

� In order to minimize the length of the manuscript, other validity measures were eliminated from this report, including bankers’ sales figures, learning achievement, job satisfaction, turnover intention, openness to experience, conscientiousness, extraversion, and agreeableness. Effects all fit well with the underlying theory, and findings are available from the corresponding author.

� As can be seen in Table 4, all of these correlations are nearly identical to those that result from an AAQ that includes all of the 10 items listed in Table 1. This indicates that the three positively worded items are redundant in terms of criterion-related and predictive validities; this further supports the decision to omit them from the AAQ-II.

� Consistent with the findings shown in Table 4, this effect size is very similar to the one that results when these two groups are compared against an AAQ that includes the 10 items that are listed in Table 1 (i.e., d = 1.18).

