Fall ‘06

page 1

Psychology 344

Industrial-Organizational Psychology

Psychological principles in business and industry; motivation, job satisfaction, leadership and communication theory, organizational structure, performance appraisal, personnel testing and selection, training, workplace design and work environment.

Dr. Bill Attenweiler

Office:
351 Business, Education, and Psychology Center

Northern Kentucky University

Highland Heights, KY 41099

Phone: (859) 572-6477

e-mail: attenweilerb@nku.edu
web site: www.nku.edu/~attenweilerb

Course Objectives:

After successful completion of this course students will be able to:

1 - Perform a thorough and systematic competency model (job analysis)

2 – Develop and validate a job specific selection design

3 – Design, develop and evaluate a job specific training program

4 – Define a performance appraisal process and form
After successful completion of this course students will be familiar with the scientist/practitioner model of Industrial-Organizational Psychology including:

Research methods

Defining and operationalizing predictors and criteria

Identify teamwork problems and issues

Models of motivation and leadership

Current organizational issues including: teams, attitudes and occupational health.

Text:
Spector, P.E. (2005/2006). Industrial and Organizational Psychology: Research and Practice (4th Edition). Hoboken, NJ: John Wiley & Sons. ISBN#: 0-471-69099-6
Class Structure:

· On-line lectures (assignments) will supplement the textbook.

· Readings should be completed before viewing the on-line asynchronous lectures for each week.

· Weekly on-line quizzes will cover the content areas of the readings and lectures.

These quizzes are intended to be open book; open notes.

Each student will be expected to participate in weekly discussions. A topic, case or problem will be provided for weekly discussions via discussion board.

· A job analysis project is to be conducted through most of the course. There are eight distinct deliverables included in this project, each with a due date and grading criteria, see the project folders and schedule (syllabus) for details

· Four exams will also be conducted on-line and be time limited. The content covered by each is specified in the schedule (syllabus). Each exam must be completed in one hour or less.
· All due dates (project, quizzes, discussion board, and exams) are Monday morning of the week following where the activity appears on the syllabus.

Participation:

· Staying up-to-date with the schedule is vitally important to completing the course.
· The expectation is that each student will contribute substantively to each weekly group discussion.

· Failure to participate in a weekly discussion, complete a quiz or exam on time will result in a zero for that portion of the course’s grade.

· Late submission of project deliverables will be penalized in grading, as specified in the project description and scoring criteria.

Feedback:

· E-mail inquiries will normally be replied to within two business days.

· Quiz results will be immediate, upon completion of each weekly quiz.

· Discussion group work will be reviewed weekly.

· Exam grades and project feedback (based on each of seven deliverables) will be available within a week of the due dates. Late assignments and reworked project assignments are penalized, so be prompt and do your best work the first time.

· All grades will be posted to the Gradebook on Blackboard as soon as possible and remain available to you throughout the semester. Students may access it at any time.

Academic honesty: The work you will do in this course is subject to the Student Honor Code. The Honor Code is a commitment to the highest degree of ethical integrity in academic conduct, a commitment that, individually and collectively, the students of Northern Kentucky University will not lie, cheat, or plagiarize to gain an academic advantage over fellow students or avoid academic requirements.

Accommodations: Students with disabilities who require accommodations (academic adjustments, auxiliary aids or services) for this course must register with the Disability Services Office. Please contact the Disability Service Office immediately in the University Center, suite 320 or call (859) 572-6373 for more information. Verification of your disability is required in the Disability Services Office for you to receive reasonable academic accommodation. Visit the Disability Services website at www.nku.edu/~disability/.

Writing: One core value held by the Department of Psychology is the importance of eefective writing. Our expectation for students in all Psychology courses is that written assignments be prepared according to accepted college-level standards for English usage, including grammar, punctuation, spelling, sentence structure, and composition. That is, students will be expected to proofread, edit, and correct their own work in these areas prior to submitting assignments for grading and evaluation. Examples of these assignments may include, but are not limited to, research papers, article summaries, group projects, class papers, take-home essay examinations, and independent study projects. Assignments that do not appear to have been proofread, edited, and corrected prior to submission may be returned to the student for revision before grading, at the discretion of the instructor, or may receive a lower grade that reflects the level of writing skills demonstrated. Experience suggests that writing clearly, concisely, and compellingly requires thought and organization. Give yourself time to organize, draft, revise, and proofread.

Course Evaluation:
There will be an appropriate opportunity for each student to evaluate this course during the final two weeks of the semester. Details on course evaluations will be provided by NKU.

Computer Requirements;

PSY344 students will use standard Microsoft Office tools (Word, Excel, and PowerPoint).

Sound will be necessary in order to hear the voice portion of on-line PowerPoint lectures

Internet Explorer is the browser preferred due to compatibility with Blackboard.

Blackboard’s communication tools utilize NKU e-mail.

Each student is responsible for checking MKU e-mail regularly throughout this course.

Students who prefer to use another e-mail may visit http://webmail.nku.edu and click the link to set up e-mail forwarding.

To access the Blackboard site (http://learnonline.nku.edu), each student uses their NKU e-mail username. The default password is the first four letters of your last name and the first four digits of your Social Security Number.

It is very important that each student check his/her e-mail and the Blackboard course Announcement page area regularly for class instruction, assignment updates, review of materials and interaction with other students..

Blackboard help:

On the Blackboard log in page at http://learnonline.nku.edu, click the linbk for Student Help or click the Online Blackboard Tutorial link to view an animated tutorial

On the IT website at http://access.nku.edu/it/ Click Software >> Blackboard >> Blackboard Student Help

Call the IT Help desk at 859-572-6911 (provide a daytime contact phone number and current email address).
System Requirements:

· IBM or IBM – compatible PC, Pentium or greater processor Windows 98 or 2000 –or–
Macintosh PowerPC G3 processor or greater

· Reliable connection to the Internet

· Graphics-based Internet browsing software Internet Explorer 4.0 (or higher) or Netscape Navigator 4.5 (or higher)

· Reliable e-mail account

· Reliable printer

· Adobe Acrobat Reader – Free download at http://www.adobe.com, under Support click Download Acrobat Reader.
· MS PowerPoint or MS PowerPoint viewer – To download free PowerPoint viewer, go to http://www.microsoft.com. Under Resources, click Downloads. Under Products/Technology, select PowerPoint.

Recommended:

· Microsoft Word

· PowerPoint (or download free PowerPoint viewer)

· Audio/Video Player (RealPlayer free download at www.real.com)

· Virus Scan Software (HouseCall free system scan available at http://housecall.antivirus.com/housecall/start_corp.asp)

Competencies:

· Ability to navigate the Web (use a browser) and handle multiple open windows

· Basic word processing skills

· Knowledge of how to send and receive email

· The ability to send, open, close, and save files and attachments
Course grading:

Final Grades will be determined based on the following weightings:

	Four exams
	
	60%

	Job Analysis Project
	
	20%

	Weekly quizzes
	
	10%

	Participation
	
	10%

	
	
	100%

Letter grades will be determined directly from those weightings:

A = 90+%; B = 80-89%; C = 70-79%; D = 60-69%; F = <60%

I reserve the right to make minor adjustments in the grading scale (these will not lower your grade).

Approximate Course Outline:

	Week beginning:
	Topics:
	Readings:
	Pages:

	
	

	8/21 Module 1
	Introduction and Background
	Chapter 1
	3 - 22

	
	

	8/28 Module 2
	Research Methods
	Chapter 2
	23 - 48

	
	Project - 1st deliverable due (Start-up Information)

	
	

	9/4 Module 3
	Job Analysis

	Chapter 3
	51 - 75

	
	 Project – 2nd deliverable due (Job Description)
	

	
	

	9/11 Module 4
	Exam 1

	Chapters 1-3

	

	
	Complete exam before Monday 9/18
	
	

	
	
	
	

	9/18 Module 5
	Performance Appraisal

	Chapter 4
	76 - 103

	
	 Project – 3rd deliverable due (SME ratings)
	

	
	
	
	

	9/25 Module 6
	Assessment Methods
	Chapter 5
	104 - 132

	
	Project – 4th deliverable due (linkage analysis)
	
	

	
	
	
	

	10/2 Module 7
	Selecting Employees
	Chapter 6
	135 - 166

	
	

	
	
	
	

	10/9 Module 8
	Training

	Chapter 7
	167 - 189

	
	Project – 5th deliverable due (minimum qualifications for a new hire)

	
	

	10/16 Module 9
	Exam 2

Chapter 4-7

	
	Complete exam before Monday 10/23

	
	

	10/23 Module 10
	Motivation

	Chapter 8
	193 - 215

	
	Project - 6th deliverable due (selection design)
	

	
	

	10/30 Module 11
	Attitudes and Emotions

	Chapter 9
	216 - 244

	
	Project - 7th deliverable due (training design)
	

	
	

	11/6 Module 12
	Productive and Counterproductive Behavior

	Chapter 10
	245 - 270

	
	Project - 8th deliverable due (performance appraisal design)
	

	
	

	11/13 Module 13
	Exam 3

	Chapters 8 - 10
	

	
	Complete exam before Monday 11/20

	
	

	11/20 Module 14
	Occupational Health Psychology

	Chapter 11
	271 - 298

	
	

	11/27 Module 15
	Groups and Teams
	Chapter 12
	301 - 322

	
	
	
	

	12/4 Module 16
	Leadership

	Chapter 13
	323 - 349

	
	

	12/9
	Final Exam

Chapters 11 – 13

	
	Complete exam before Friday 12/15

E-Mail Guidelines (from the office of the legal counsel for NKU):

Every time you link to enter your NKU virtual classroom and supporting NKU sites, your communications are open to anyone and everyone to see. And if you are not careful, these communications may get you in trouble.

Online communications are E-mails, Chat Rooms, Attachments, Links, Virtual Chats, and Instant Messages.

Avoid trouble! Do not use language that includes: harassing language, threatening language, discriminatory language or language that could be a copyright violation.

How to stay out of trouble: It is simple! Just ask yourself, “What would my mother say?” Remember that not everyone’s sense of humor is like yours. Some are more easily offended than others; so if you have any doubts, don’t send it! Do not send dirty picture. Do not send dirty jokes. Do not link to adult sites. Do not send offensive e-mail, Do not insult anyone. Do not insult anyone’s ideas or thoughts. In short, be smart. Do not send, forward, attach, etc., anything you would not want your mother to see! Following these guidelines today will keep you out of trouble tomorrow.

Related on-line resource links:

· IT Help & Resources http://access.nku.edu/it (has multiple resources divided by topic)

· NKU account information http://www.nku.edu/password (allows user to search for NKU user information and reset passwords for NT account and Webmail)

· Steely Library http://library.nku.edu
· NKU Start Page http://www.nku.edu/start (has many useful links, includes Weather info, link to Norse Express, Webmail, etc.)

· NKU Home Page http://www.nku.edu
· Webmail http://webmail.nku.edu
· NKU Find-It! http://www.nku.edu/findit.html
· Please see external links page at this course’s blackboard location for several valuable links to course relevant web sites.

