INDUSTRIAL-ORGANIZATIONAL PSYCHOLOGY

Psychology 375
Winter Session 2010-2011
Instructor:

Victor A. Shamas, Ph.D.

520-621-7447 (message phone only)

Email: vas@email.arizona.edu

Homepage: http://vas.web.arizona.edu
Required Materials:
Industrial-Organizational Psychology Course Notes
(available in Contents section of D2L site)

Course Overview
Industrial-organizational (I-O) psychology applies psychological principles to the workplace. For example, principles of learning are used to develop training programs and incentive plans, principles of social psychology are used to form work groups and understand employee conflicts, and principles of motivation and emotion are used in the recruitment and retention of employees. The application of psychological principles is what distinguishes I-O psychology from related fields typically taught in business colleges.

Unit 1: The Development of Human Resources

This unit deals with personnel or human resources psychology, which includes such topics as the selection, training, and evaluation of new and current employees.

Unit 2: Organizational Psychology

In this unit, we will focus on the social and psychological climate of the workplace. Among the topics to be considered here are leadership, motivation, organizational styles, and working conditions.

Unit 3: Characteristics of the Workplace & Consumer Psychology

The first half of this unit deals with practical issues of safety, violence, health and stress in the workplace, as well as topics from engineering psychology related to the design of comfortable, safe, and efficient workplaces. The second half of the unit will address the relationship between organizations and the consumers who use their products and services.

Course Structure
Although this is a Web-based course, it resembles a traditional lecture course in virtually every regard. Here are the features of the course:

· Lectures. The instructor will post his comments and insights into the course material in the Classroom discussion, which can be accessed by clicking on the Discussions link from the course D2L site (http://d2l.arizona.edu).
· Classroom. In the Classroom discussion, you can also post questions about the course material and read the instructor’s discussion of various topics and responses to students’ questions.
· Daily Updates. In the Announcements discussion, which can also be accessed by following the Discussion link from the course homepage, the instructor will update you on the day-to-day business of the class. You are expected to check this discussion daily for important course announcements. If you have logistical questions about the class (e.g., deadlines, exams, grading), this is the place to post them.
· Handouts. You will be able to download the syllabus from the instructor’s homepage. All other course materials are available in the Contents section of the course D2L site.
· Assigned Readings. The course material is divided into three units, each of which consists of 18 lessons. In the Course Schedule shown below, you will see a list of readings from the Industrial-Organizational Psychology Course Notes (see “Required Materials” section below) that will be covered each class day. Make sure to keep up with the class pace by doing the assigned readings for each day as listed in the schedule.
· Exams. You will be taking three multiple-choice exams in this course, which are described in greater detail in the section entitled “Grading Policy.” Your grade is based entirely on your exam scores.

· Grade Posting. You will be able to look at your exam scores and course grade by clicking on the Grades link from the course home page.

· Office Hours. You can send private questions to the instructor by e-mail. The instructor will answer virtually all questions in less than 24 hours. In most cases, he will post his answers to one of the discussions so that other members of the class can benefit from the information.

The course will proceed as follows: There will be assigned readings for every official class day of the session. You will be expected to keep up with the readings and to visit the course D2L site daily. When you enter the discussions, you will find updates in the Announcements discussion and information about the course material in the Classroom. You can check your grade at any time using the Grades feature and send questions or comments to the instructor directly: vas@email.arizona.edu.
Grading Policy

Your grade will be based on three multiple-choice exams, which will be held at 6pm in a campus location TBA on the following dates:

Midterm 1:
Monday, January 3
Midterm 2:
Friday, January 7
Final Exam:
Monday, January 10
Student who are in Tucson are required to be in attendance for these three exams. If you plan to be elsewhere, you must submit a Remote Proctoring Form to the UA Correspondence office no later than noon on Monday, December 20. The Remote Proctoring Form can be found on the instructor’s website (http://vas.web.arizona.edu). Please note that this form includes a list of qualified proctors. Only the proctors on this list will be accepted. If you do not fill out the Remote Proctoring form correctly and submit it by the December 20 deadline, you will not be permitted to take the exams outside of Tucson.

Besides completing this form, you must e-mail the instructor (vas@email.arizona.edu) by December 20 to inform him that you will be taking your exams outside of Tucson. Whether you are taking your exams in Tucson or elsewhere, you MUST take the exams on the three exam dates listed above. Please note: The Correspondence office charges a non-refundable fee of $75 for remote proctoring services, and some proctors will charge proctoring fees, as well.

All grades will be posted confidentially on the course Web site. Only you can access your exam scores and final grade, and you can do so by clicking on the Grades link from the course home page.

There are a total of 120 points for this course, which are distributed as follows:

Midterm 1:

30 points

Midterm 2:

30 points

Final exam:

60 points
TOTAL

120 points

The exams are multiple-choice and each question has four choices. Because the tests are computer-graded, you will need to bring a Number 2 pencil to the exams and to make sure that you fill in the accompanying bubble sheet according to the instructions that will be provided. Each question is worth one point. On the final, approximately 40 questions will cover new material (Unit 3) and the other 20 will be review from Units 1 and 2.

Your grade will be based on the grade cutoffs shown below:

Grade

Score___

 A

 104
 B

 88

 C

 72
 D

 56
 F

below 56
All of the exams are closed-book and closed-notes tests. There are no make-up exams in this course. If you fail to show up for an exam or are more than 15 minutes late, you will be awarded a score of zero.
Please note: There is no extra credit in this course, and no grade of "incomplete" will be awarded.

Required Materials
All readings listed in the course outline are taken from the Industrial-Psychology Course Notes, which can be obtained from the Contents section of the course D2L site.
Course Schedule

Because this is a very short session, you will need to read an average of four lessons from the course notes for each official class day. Please keep up with the readings so that you can post questions to the Classroom forum. You can post any question about any of the course material on any day of the session, and your questions and thoughts are always welcome. But you and your classmates will get more out of the course if you keep up with the readings and post questions related to the assigned readings for a given class day.
Please note that the course schedule has been designed so that all three exams take place after the holidays. This was done for your convenience so that you can do your holiday travel and still return to Tucson in time to take the exams. We will be covering the course material at a pace of about a unit per week. Our exam schedule will lag behind our coverage of the material.

WEEK 1

12/20-

Principles, Practices & Problems (Lessons I-1 and I-2)
12/21-

Employee Selection Principles & Techniques (Lessons I-3, I-4, I-5 and I-6)
12/22-

 Psychological Testing (Lessons I-7, I-8, I-9 and I-10)
12/23-

 Performance Appraisal (Lessons I-11, I-12, I-13, and I-14)

 Training & Development (Lessons I-15, I-16, I-17, and I-18)

END OF UNIT 1

12/24-

HOLIDAY

WEEK 2

12/27-

HOLIDAY

12/28-

Leadership (Lessons II-1, II-2, II-3, II-4, and II-5)
12/29-

Motivation, Job Satisfaction & Job Involvement (Lessons II-6 through II-10)
12/30-

The Organization of the Organization (Lessons II-11, II-12, II-13, and II-14)

 Working Conditions (Lessons II-15, II-16, II-17, and II-18)

END OF UNIT 2

12/31-

HOLIDAY
WEEK 3

1/3-

MIDTERM 1 (30 questions; covers Unit 1 material only)

1/4-

Safety, Violence & Health in the Workplace (Lessons III-1, III-2, III-3, and III-4)
1/5-

Stress in the Workplace (Lessons III-5, III-6, III-7, III-8, and III-9)
1/6-

Engineering Psychology (Lessons III-10, III-11, III-12, III-13, and III-14)
Consumer Psychology (Lessons III-15 through III-18)
END OF UNIT 3

1/7-

MIDTERM 2 (30 questions; covers Unit 2 material only)

WEEK 4

1/10-

FINAL EXAM (60 questions; 40 from Unit 3 and 20 from Units 1 and 2)
