Chapter 1: What Is Industrial And Organizational Psychology?

Learning Objectives

Module 1.1

Explain the importance of work in people’s lives.

Explain how I-O psychology contributes to society.

Explain how this course can be helpful in providing knowledge about the 21st Century workplace.

Module 1.2

Describe the early history of I-O psychology in terms of major events and people.

Describe the major challenges to I-O psychology in the 21st Century.

Explain how to prepare for a career in I-O psychology.

Explain the steps needed to improve one’s chances of getting accepted into an I-O psychology graduate program.

Module 1.3

Explain the meaning and significance of multiculturalism in the workplace.

Understand the influence of culture on work behavior.

Module 1.4

Describe the paper and electronic resources available to those interested in I-O psychology.

Chapter Outline

Module 1.1 The Importance of I-O Psychology
The Importance of Work in People’s Lives

The Concept of “Good Work”
Authenticity: A Trend of Interest to I-O Psychologists
What is I-O Psychology?

I-O Psychology’s Contributions to Society

Evidence-Based I-O Psychology
SIOP as a Resource
How This Course Can Help You
The Importance of Understanding the Younger Worker
Module 1.2 The Past, Present, and Future of I-O Psychology
The Past: A Brief History of I-O Psychology
1876–1930
1930–1964
The Present: The Demographics of I-O Psychologists
Pathways to a Career in I-O Psychology: A Curious Mixture
What We Call Ourselves
The Future: The Challenges to I-O Psychology in the 21st Century
A Personal View of the Future: Preparing for a Career in I-O Psychology

Education and Training
Getting into a Graduate Program
Module 1.3 Multicultural/Cross-Cultural Issues in I-O Psychology
The Multicultural Nature of Life in the 21st Century
Cross-National Issues in the Workplace
Why Should Multiculturalism Be Important to You?
Why Is Multiculturalism Important for I-O Psychology?
Theories of Cultural Influence
Hofstede’s Theory
Other Theories of Cultural Influence
Module 1.4 The Organization of This Book
Themes
Parts
Resources
Case Study 1.1

Glossary Terms for Chapter 1 – What is Industrial and Organizational Psychology?

Module 1.1

industrial-organizational (I-O) psychology

Society for Industrial and Organizational Psychology (SIOP)

personnel psychology

Human Resources Management (HRM)

organizational psychology

human engineering or human factors psychology

scientist-practitioner model

TIP (The Industrial-Organizational Psychologist)

welfare-to-work program

telecommuting

virtual team

Module 1.2

Stanford-Binet test

Scientific Management

time and motion studies

revery obsession

Hawthorne studies

Human Relations Movement

Title VII of Civil Rights Act of 1964

American Psychological Association (APA)

Module 1.3

culture

"West versus the Rest” mentality
expatriates

collectivist culture

individualist culture

horizontal culture

vertical culture

Module 1.4

No glossary terms in this module

Class Ideas for Chapter 1

1. The SIOP website has a SIOP Teaching Aids Wiki (http://siopwiki.wikifoundry.com/) has helpful information about in-class activities, out-of-class activities, movie clips, and more. This site is likely to be further developed over time, so it might be helpful to check back on the site periodically.
2. For examples of what I-O psychologists do in their jobs, see the SIOP Series on "What Do I-O Psychologists Really Do?", which can be found at the following website:
http://www.siop.org/psychatwork.aspx
3. An article in The Industrial-Organizational Psychologist (TIP) by Gasser et al. (1998, p. 120) provides examples of experiences in which members of the general public (and our families) showed that they did not have any idea what someone in our profession does. Their examples include interesting questions that I-O psychologists receive such as:
a) "What does an Input/Output psychologist do, anyway?"

b) "Why are you taking personnel psychology?" the instructor asked. "I just wanted to know more about myself," she replied (personal psychology—get it?).
c) “Well, just what does an I-O-U psychiatrist do, dear?” (From an I-O psychologist’s own mother)

This article provides a good way to introduce some of the challenges to the field in this introductory chapter.

Gasser, M., Whitsett, D., Mosley, N., Sullivan, K., Rogers, T., & Tan, R. (1998, April). I-O Psychology: What’s Your Line? The Industrial-Organizational Psychologist, 35(4), 120-126.
4. Other The Industrial-Organizational Psychologist (TIP) articles of interest:

Campbell J., Levy P., Murphy K., Schmitt N., & Weiss H. (April 2009). Letter to the SIOP executive committee. The Industrial-Organizational Psychologist, 46, 11-12. (Article could be placed in Module 1.2 as it discusses the Licensing of I-O Psychologists)

Lindberg –McGinnis, J., Hess, C., Vignovic, J., Harman, R.P, Behrend, T., & DuVernet, A. (April 2009). Tip Topics for students: transitioning to life after graduate school—job search strategies for academic and applied careers. The Industrial-Organizational Psychologist, 46 (4), 83-89. (Article discusses how to prepare and succeed in a career of an I-O psychologist)

Roch, S. (April 2009). The academics’ forum: focus on industrial and organizational psychology master’s programs: benefits and challenges. The Industrial-Organizational Psychologist, 46 (4), 61-65. (Article describes Master programs vs. Graduate programs)

Silzer, R., Erickson, A., & Cober, R. (January, 2009). Practice perspectives: licensing and industrial-organizational psychologists. The Industrial-Organizational Psychologist, 46 (3), 90-99. (Article discusses licensing of I-O psychologists and how to prepare for a career in I-O psychology)

Vashdi, D.R., & Bamberger, P.A. (April, 2009). Spotlight on global I-o: networking in Israel: schmoozing in the holy land. The Industrial-Organizational Psychologist, 46 (4), 77-80. (Article promotes studying/working in Israel focuses on multiculturalism and expatriates)
6. Exercise 1-5 in the Student Study Guide asks students to “Identify current changes and events in society or the workplace and predict challenges to industrial-organizational psychology that will result from these changes and events. You can think in terms of changes in society and demographic shifts in society and in organizations.” Information from Offerman and Gowing (1990) can be used to facilitate this discussion. They discussed workforce changes projected over next decade. Many of the predictions they made have come to fruition. Below is a summary of some of the issues that continue to challenge I-O psychologists.

Offerman, L. R., & Gowing, M. K. (1990). Organizations of the future: Changes and challenges. American Psychologist, 45, 95-108.

The “Changing Nature of Work” includes both demographic and organizational changes

A) Demographic Changes:

Aging workforce - 1) age discrimination issues; 2) higher payrolls; retraining issues as skills developed early in career are no longer needed.

Fewer young workers - labor force will increase at slower rate than any time since 1930s (baby boom over).

Greater representation of minorities and women

Work-family problems, more dual career couples - require "joint career management" and planning for and managing maternity issues, child care assistance, flextime and telecommuting jobs

Critical skills gaps, reduced skills in labor force, technology requires higher skills (computers) --> more on-the-job training and education will be required

B) Organizational Changes
Failures and downsizing

Mergers and acquisitions

Expanding service sector

International challenge

Part-time jobs

C) 21st Century challenges facing organizations and I-O psychologists
Age of computer technology

Aging and diversified workforce

Skills gap

Federal deficit - partly a productivity issue

Increased pace of life

Work-family problems, dual career couples - flextime & telecommuting

6. A very helpful resource for instructors is the SIOP Instructor’s Guide for Introducing I-O Psychology (http://www.siop.org/Instruct/inGuide.aspx), which includes a series of 15 PowerPoint teaching modules on the SIOP Web site covering I-O content areas such as:

 1. Introduction to Industrial and Organizational Psychology

 2. Leadership and Gender Stereotypes

 3. Leader-Member Exchange Theory

 4. Workplace Diversity

 5. Sexual Harassment

 6. Evaluating Work Performance

 7. Motivation and Performance

 8. Work Teams

 9. Judgment and Decision Making

10. Job Attitudes

11. Work–Family Balance

12. Training in Organizations

13. Personnel Selection

14. Organizational Justice

15. Personality and Work

An article that mentions the teaching modules and discusses teaching I-O in general is on the following website: http://www.siop.org/tip/backissues/July03/pdf/411_079to081.pdf.

7. Movie/film suggestions for particular topics can be found in:
Casper, W. J., Watt, J. D., Schleicher, D. J., Champoux, J. E., Bachiochi, P. D., & Bordeaux, C. (2003). Feature film as a resource in teaching I-O psychology. The Industrial-Organizational Psychologist, 41, 83-95.
Additional suggestions:

Gattaca (1997) - Chapter 10 – Genetics in the workplace

Office Space (1999) - Job Analysis interview (the 2 “Bobs”), “Pieces of Flair” (OCBs)

Enron: The Smartest Guys in Room (2005) – Ch. 4 – Counterproductive Work Behaviors

Jerry Maguire (1996) - Work-Family Balance

March of Penguins (2005) - Group Behavior in Chapter 13

Gung Ho (1986) – Japanese car company buys an American plant – work ethic, cultural adaptation, cultural differences discussed in Chapter 13 and others.

Backdraft (1991) - Firefighter Training – Chapter 7

Apollo 13 (1995) – Group/team processes from Chapter 13

Remember the Titans (2000) - Diversity in Chapter 11

Braveheart (1995) – Transformational Leadership

Courage Under Fire (1996) and Master & Commander (2003) – Leadership Examples

Mr. Baseball (1992) & Lost in Translation (2003) – Cultural Adaptation – many chapters

8. Debate Topic(s): What are the pros and cons of a culturally diverse workplace? (Note that this debate topic can be used in several chapters including 11 and 13, which discuss this issue in more detail).

Critical Thinking Exercises (CTEs)

1.1 Industrial safety is a great concern for auto assembly plants. Identify a method of improving safety from each of the three areas of I-O psychology.

Personnel Psychology:

Organizational Psychology:

Human Factors Psychology:

1.2 Consider the distinctions between I-O psychology of 1964 and I-O psychology of today, as summarized on p. 15. Now read the following multiple choice question, identify what you consider to be the correct ​answer, and explain that answer.

The major difference between the I-O psychology of 1964 and modern I-O psychology is:

a.
‑Assessing mental ability is no longer important to I-O psychologists

b.
‑The social nature of work is more important now than it was in 1964

c.
‑Work was less central in the lives of workers in 1964; work is now a more central part of everyone’s life

d.
‑Productivity, absenteeism, and turnover are no longer important areas for research and practice in I-O psychology
1.3 A friend who received his undergraduate degree in political science last year is visiting you. He picks up your I-O textbook and becomes interested in the ​topics. He asks you what he has to do to become an I-O psychologist. What steps will you recommend?

1.4 Ben & Jerry’s Homemade, Inc., the Vermont-based manufacturer of ice cream, frozen yogurt, and sorbet, is known for having a rule that the compensation for the highest paid employee (i.e., the CEO) could not be more than seven times the pay of the lowest paid employee. Applying Hofstede’s model of cultural influence, which of the five dimensions was most closely related to this rule? Justify your answer.

1.5 Hofstede used five distinct dimensions to describe culture. For each of the following statements, agree or disagree and identify which of Hofstede’s ​dimensions supports your answer.

•
‑Greek workers will be more threatened by the possibility of downsizing than workers in Singapore.

•
‑A kibbutz is just as likely to work in India as in Israel.

•
‑American citizens are more likely than Swedish citi​zens to argue against applying an estate tax to the assets of someone who dies.
1.6 We have proposed that I-O psychology must be unified and holistic in approach. Suppose it were not. How would the value of I-O psychology be diminished if it were not unified? If it were not holistic?

