CHAPTER 2 – FIELDS OF STUDY AND PRACTICE AREAS

IN INDUSTRIAL AND ORGANISATIONAL PSYCHOLOGY
LEARNING OUTCOMES

After studying this chapter you should be able to:

· define and describe the fields of psychology and I-O psychology
· explain how psychology is related to I-O psychology
· using examples, explain study fields and applied areas in I-O psychology
· give examples of tasks, jobs and careers related to the various applied fields in
 I-O psychology
· outline the origins of I-O psychology by referring to influential events and people
· comment on the development of I-O psychology in South Africa
· understand issues related to the training, professional status and practice of psychologists.
KEY CONCEPTS

psychology – the study of human behaviour with emphasis on the individual

I-O psychology – the study of human behaviour in the work context with emphasis on the individual, groups and organisational processes

applied research – the identification of practical problems with a view to finding applicable solutions

practical application – the use of existing psychological knowledge, concepts or methods in practical situations, such as in training, motivation or therapy

sub-fields of psychology and I-O psychology – specialised areas in which psychological knowledge, methods and research can be applied

Taylorism – job specialisation, where an employee repetitively performs a task based on pre-determined work methods and procedures

human-relations approach – where social relations in the workplace are emphasised as important motivating factors

Hawthorne effect – the short-term enhancement of performance owing to the novelty of interventions

sensitivity training – an intervention applied in small groups to enhance openness, personal feedback and the building of interpersonal relationships

ethics – moral principles, values and behaviour

human resources – employees and their interests, which are resources of a company that must be managed by personnel and business managers

professional registration – the listing of psychologists with professional, accredited bodies

Health Professions Council of South Africa (HPCSA) – the governing body in South Africa for all or most health-related professions

Professional Board of Psychology – the governing body (within the HPCSA) for psychology in South Africa

Psychological Society for South Africa (PsySSA) – a body managing some of the other psychology interest groups

Society for Industrial and Organisational Psychology (SIOP) – the governing body (within the Professional Board for Psychology) for I-O psychology in South Africa

South African Board for Personnel Practice (SABPP) – the board that controls the academic training of human-resources practitioners at universities and other institutions, as well as registration in human-resources practice categories

psychologist – a professionally registered practitioner who has attained a masters degree in psychology and has also fulfilled the practical-training requirements

psychometrist – a registered professional who has an honours degree in I-O psychology and has also completed a practical training programme of six months and passed the Professional Board for Psychology entrance examination

CHAPTER SYNOPSIS
This chapter introduces industrial and organisational psychology (I-O psychology) as an applied field in psychology. The various sub-fields of I-O psychology are discussed to provide the student with an overview of various career opportunities. The historical overview of I-O psychology illustrates how the field has gained scientific recognition abroad as well as in South Africa. The chapter concludes with a presentation of the requirements for professional registration.

CHAPTER SUMMARY

2.1

Introduction

Industrial psychologists apply their knowledge of psychology to and in the workplace to understand how people engage in work activities, and to improve their interaction with
the work environment. The aim of the chapter is to introduce industrial psychology as an applied field of psychology, and its sub-disciplines and practice areas.

2.2

Industrial psychology: an applied field of psychology

Psychology is the scientific study and understanding of people’s internal processes, behaviour and experiences in order to develop principles that can be used to develop, influence, assess and predict human behaviour. Though psychology enjoys independent scientific status, different opinions exist regarding which discipline it belongs to, as it does overlap with various fields, such as medical science and education.

I-O psychology is a sub-field of psychology. In this book the term “industrial and organisational psychology” is used to describe the field where human behaviour is studied in the work context. Although other terms, such as “occupational psychology” or “work and organisational psychology”, are used in other countries, the implications are the same. Current research demonstrates the contemporary role I-O psychology plays in the development of human capacity through, for example, talent management.

2.2.1

Sub-fields in psychology

Psychology can be divided into the following sub-fields:

· clinical psychology

· counselling psychology

· career psychology

· educational and school psychology

· developmental psychology

· social psychology

· personality psychology

· physiological/neurological psychology or biopsychology

· cognitive psychology

· psychometrics

· experimental psychology

· health psychology

· positive psychology

· forensic psychology

· community psychology

· cross-cultural psychology

· consulting psychology

· industrial and organisational psychology.

2.3

The nature and identity of I-O psychology

I-O psychology uses principles and assumptions from psychology in the work context to assess, utilise, develop and influence employees, groups and organisational processes. One of the main differences between psychology and I-O psychology is that psychology is aimed at individuals while I-O psychology is aimed at both individuals and groups who operate in an organisational context. I-O psychology has its own theory, research, applications and academic training programmes. It is an independent scientific discipline with its own knowledge foundation and work-related research. It is also a unique application aimed at achieving the best fit between employees and workplaces, and at optimising employee and organisational performance. Human-resources management is a hybrid of I-O psychology.

2.4

Sub-fields and practice areas in I-O psychology

I-O psychology has many sub-fields. People who have qualified themselves in these sub-fields can be employed as specialists, consultants, managers or researchers.

2.4.1

Organisational psychology

Organisational psychology is concerned with work organisations as systems involving individual employees and work groups, as well as the structure and dynamics of organisations. This sub-field focuses on organisational theory and models, leadership, decision-making, organisational culture, industrial relations and organisational transformation and culture.

2.4.2

Personnel psychology

Personnel psychology is more focused on the individual and on individual differences in the workplace. It involves the assessment and appraisal of employees; personnel selection, placement and promotion; training and development; work attitudes and motivation; reward systems and human-resources assessment. Personnel psychology and human-resources management are often viewed as more or less the same thing. However, personnel psychology should rather be viewed as a “mother science” for human-resources management, which should then be seen as an applied field of personnel psychology that does not normally include expert psychological tasks.

2.4.3

Research methodology

Research methodology involves finding, exploring and verifying psychological knowledge using various methods of examination. Research may be of a basic or applied nature with regard to work-related behaviour in the various sub-fields of psychology. Research is a fundamental activity in all fields of psychology.

2.4.4

Occupational psychological assessment

Occupational psychological assessment entails the development and utilisation of assessment instruments to measure individual differences in order to make decisions in terms of selection, training and the motivation of employees, amongst other things. Psychological assessment applied in the work situation involves psychometrics.

2.4.5

Career psychology and counselling

I-O psychologists in this sub-field provide career counselling and assist individuals with career choices and issues that cause career conflict.

2.4.6

Employment relations

The sub-field of employment relations is also called “labour relations” and “industrial relations”. I-O psychologists in this sub-field deal with behavioural dynamics, conflict and communication between management and employees, or other related parties. They have sound knowledge of labour law and trade unions, and are involved in the negotiation process.

2.4.7

Employee and organisational well-being

The sub-field of employee and organisational well-being is also called “occupational mental health”. In this sub-field I-O psychologists assist with the development of health and wellness policies in organisations and assist organisational members to develop the necessary resources and abilities to deal with stress and other health-related issues. I-O psychologists in this sub-field provide Employee Assistance Programmes (EAPs) and aim to facilitate positive psychological health.

2.4.8

Ergonomics

This sub-field entails the study of human performance in the socio-technical work environment, in order to design workplaces that enhance optimum performance and prevent injuries and discomfort. The focus is on the design of equipment, workplaces and the work itself.

2.4.9

Consumer psychology

Consumer psychologists study, assess and research all psychological aspects of consumers. The purpose is to understand the needs, purchasing behaviour and decisions of consumers. The acquired knowledge is used in the design of marketing and advertising strategies. Consumer psychologists also assist organisations in understanding and facilitating effective client-service behaviours within the organisation.

2.4.10

Other applied fields

Other sub-fields in I-O psychology, such as cross-cultural industrial psychology, management and leadership, entrepreneurship and diversity management, have also been identified in existing literature.

2.5

The history of I-O psychology

The history and origins of I-O psychology are closely tied to those of psychology, and the development of I-O psychology was influenced by the different schools of psychological thought (which are discussed in Chapter 2). Early developments in I-O psychology included the development of intelligence tests, such as the Binet-Simon test.

Owing to the contributions of various scientists, in 1910 I-O psychology was established as a legitimate, specialist field of psychology. Scott’s contribution centred on advertising and selection techniques. Taylor’s book, The principles of scientific management, had a major influence on work methods and the utilisation of employees. The application of his principles became known as Taylorism, but these principles were criticised for causing worker exploitation and unemployment. Münsterberg used experiments to illustrate the difference between natural science and applied science.
The 1924 Hawthorne experiments illustrated the importance of social factors and recognition in the workplace. During the First World War psychometric tests were developed and psychologists gained greater recognition. The Journal of Applied Psychology was published for the first time and various psychological institutions were established.

During the Second World War more refined methods for selection and placement were developed, and the knowledge thus acquired was transferred to civilian life. Civil-rights legislation was implemented in the USA, which provided guidelines for the fair practice of human-resources management in organisations. Since then industrial psychology (later changed to I-O psychology) has been firmly established as a formal field of scientific study at educational institutions.

During the 1980s and 1990s, I-O psychology was enriched through more sophisticated statistical research methods, the emergence of cognitive psychology, work-life studies, and the utilisation of more sophisticated selection strategies.

2.5.1

The development of industrial psychology in South Africa
Although the theory and practice of I-O psychology in South Africa is rightfully rooted in American and European models, there is a need, owing to cultural differences, to adjust and develop psychology for the South African situation. Issues that are specific to the South African situation include South African labour law, race and gender differences, and the need for more Black psychologists and alternative psychological interventions (for example, traditional healing).

Many education departments, universities and organisations have contributed to the development of I-O psychology through academic and professional training, research, and the development of assessment tools and training instruments.

Over the years, various professional associations, to which psychologists and industrial psychologists could affiliate, were established. The establishment of new associations was often triggered by political and professional differences. In the early 1980s, the still-functioning Psychological Society of South Africa (PsySSA) was established. In 2005, the Society for Industrial and Organisational Psychology in South Africa (SIOPSA) broke away from PsySSA and became independent under the Professional Board for Psychology, which is part of the Health Professions Council of South Africa.

Currently, the field of I-O psychology is promoted by academic and professional training programmes and research at universities, through PsySSA and SIOPSA, through international and local associations and networking, and through the publication of research findings in professional and accredited journals.

2.6

Professional training and practice issues

Various bodies govern the training of psychologists and I-O psychologists. The Professional Board of Psychology is the main controlling body. Professional registration depends on academic qualifications, practical training and the successful passing of a Board entrance examination. Those who qualify can register in specific practice areas such as industrial, clinical or educational psychology. The SABPP controls the academic training of human-resources practitioners at universities and other institutions. The HPCSA ensures that practicing psychologists maintain high practical, professional and ethical standards.

Various professional associations and bodies represent the interests of I-O psychologists in South Africa. For example, personnel practitioners not registered with the Professional Board of Psychology are not allowed to conduct psychological assessment, counselling or therapy.

2.7

Future challenges for I-O psychology

An important future challenge for I-O psychologists is the need for organisations to adapt to a changing business environment. I-O psychologists will assist in this regard by adapting current knowledge to future situations to improve and develop leadership, work forces and business enterprises, and to make organisations and individuals more self-efficient and resilient.

Other specific challenges that I-O psychologists will face include the following:

· Work will require constantly changing technical skills and a higher level of intellectual skill.

· Diverse work experiences based on market demands will become valuable, and work roles (rather than traditional job descriptions) will be emphasised.

· Owing to increasing stress factors the promotion of optimal health will become important.

· The number of contingent employees will increase.

· Global business will place new demands on personnel selection, human-resources management, global learning, multi-cultural diversity and the well-being of expatriates.

· Diversity management will be needed.

2.8

Summary and conclusion

The aim of this chapter is to help the student understand I-O psychology and the career choices within this field. In South Africa, the field of I-O psychology is subjected to specific political, legal and socio-cultural issues such as diversity, ethics and various labour laws. The purpose of I-O psychology is to promote optimal interaction between individuals and organisations so that the needs and potential of both can be respected and realised. The field of I-O psychology is characterised by adaptations to changes in the business environment.

2.9

Assessment activities

Issues for discussion and practice
1.
Do you agree or disagree with the argument that I-O psychologists and

human-resources managers have different and complementary roles in

employee management and in the running of a business or organisation?

Explain why you agree or disagree, referring to your workplace or based on
an interview about someone else’s workplace.

Answer:

· Human-resources managers use the knowledge, models, theories and methods developed in I-O psychology to manage workplace processes and systems, such as employment, motivation, training and recognition.

· I-O psychologists have in-depth and scientific knowledge of psychological principles, concepts and theories.

· The main difference is that I-O psychologists have in-depth theoretical knowledge and normally act as specialist advisers to human-resources practitioners, who have a more general knowledge of human behaviour in the work context.

· I-O psychologists provide expert advice to human-resources practitioners, while human-resources practitioners provide opportunities to I-O practitioners to do research and assessments and to formulate solutions to identified problems.

· An I-O psychologist can help to plan and design systems for employment, employee engagement and reward systems. The human-resources manager is responsible for the practical implementation and management of these systems. In some instances, human-resources managers may be I-O psychologists, in which case competencies may be intertwined.

2.
Explain the relationship between I-O psychology and psychology. Also
discuss whether I-O psychology should be a separate science.

Answer:

· Psychology is a much older discipline than I-O psychology. I-O psychology’s roots lie in the schools of thought that laid the foundation for the study of human behaviour, as well as in the later applications of psychological knowledge.

· I-O psychology is an applied field of psychology. This implies that I-O psychology shares the basic theories, concepts, models and methods that were developed in the field of psychology.

· However, I-O psychology is applied to the work context, and therefore seeks to understand, predict and influence how people behave at work. I-O psychology uses existing psychological knowledge, but also conducts its own research, which will mostly be applied research, as well as developing its own theories, concepts and methods.

3.
By thinking about your own work situation, or by talking to someone who is
employed, try to establish which of the assumptions of the management
approaches of Taylorism and human relations are still used by management.
Either explain the assumptions that are still in use, or, if these are not
applicable, explain what type of management style is being utilised.

Answer:

· Taylorism assumes that people are economic rational beings who work for money only.

· Most progressive organisations have moved away from these assumptions, knowing that people have needs other than money, such as the need to be creative, to contribute and to engage.

· Small organisations managed by managers without relevant knowledge of I-O psychology might still practise Taylorism, especially when they employ relatively unskilled or part-time employees.

· The human-relations perspective assumes that people have social needs and if a sense of belonging is created, employees will become more productive. This perspective is still valid today, and many employers try to create a sense of belonging by emphasising corporate identity.

4.
By analysing the tasks in the various applied I-O psychology practice areas
and your own attributes and expectancies, explain why you would like to have
a job or career in one or more of these applied fields.

Answer:

· Organisational psychology is for the student who wants to become a change agent or consultant, and who wants to design and develop organisational systems and management approaches to attain organisational strategic goals.

· Personnel psychology is for the student with a more practical approach and an interest in individuals, and who wants to be involved with the typical functions of human-resources management or personnel management, including training and development.

· Research psychology is for the student who is more analytical and who has an interest in discovering truths about human behaviour in the work context.

· Occupational psychological assessment is for the student who is interested in developing psychological assessment instruments, who is professional and ethical, and who is interested in individual behaviour.

· Career counselling is for the student who is interested in the development of people, and who wants to assist people in making wise career choices and decisions.

· Employment relations is for the student with good analytical and human-relations skills who wants to be involved in creating constructive relationships between individuals and groups in an organisation.

· Employee and organisational well-being is for the student who has a strong interest in individuals, has a caring approach, and wants to be involved with Employee Assistance Programmes, stress management, HIV/Aids management and counselling in the workplace.

· Ergonomics is for the student who has an interest in how the physical work environment influences the behaviour, performance and health of the employee, with the aim of creating a fit between the individual and the work environment.

· Consumer psychology is for the student who is interested in the cognitive and psychological processes that influence the decision-making of consumers.

5.
Discuss whether psychologists in South Africa should have a more prominent
role than they have now. Also consider whether their role should become
more
prominent than that of politicians.

Answer:

(This question requires a personal opinion and will elicit diverse ideas. The answer should reflect the value and purpose of psychology, which is to study and understand behaviour and internal processes in order to develop, influence, assess and predict human behaviour. Psychology contributes to people’s psychological and social well-being in various areas such as career, life and health, and helps people adjust to life’s changes. Currently psychological services are not readily and directly available to the poor and disadvantaged, and psychologists can therefore play a much bigger role in uplifting people. The role of psychologists is not to make decisions on behalf of other people or to represent them like politicians do, but to guide them and empower them to make their own decisions. Psychologists can, through their representative professional bodies, lobby with the government to improve the general well-being of the population. Various professional bodies, such as the Professional Board for Psychology, have statutory recognition and are in a way an extension of the government.

Case study
As a consultant in organisational development, you are tasked with making suggestions for changes and interventions in organisation Z. This organisation is currently characterised by a bureaucratic management style and rigid structures, and its managers are mostly male. Following the new labour legislation, quite a number of employees were suddenly retrenched, the company’s finances being given as a reason for this. Following the retrenchments, a number of new employees from previously disadvantaged groups have been selected and employed in some of the production-line vacancies, while a number of jobs are now left vacant because some of the older employees have complained about discrimination and the selection strategies. According to supervisors, production deadlines and targets cannot be achieved, and the new employees are expected to work without having the minimum qualifications and required training. The HR manager indicates that the mood amongst employees is negative, and lateness, absence, illness, complaints and personnel turnover are increasing. Some employees have already had meetings and threatened to take further action if management does not resign or listen to their needs and act accordingly.

1.
You have decided to select a team of expert I-O psychologists from different
practice areas to assist you in your task. What kinds of specialist will you
choose? Give reasons for you choices.

Answer:

· Various kinds of I-O specialists can be used. In practice, an experienced I-O psychologist will have experience in a few or all of these areas.

· Organisational psychology: I-O psychologists are able to assess the culture and climate of the organisation professionally, and are able to provide assistance with organisational change and transformation. They can be involved in changing the management style and formal structures in the above organisation.

· Personnel psychologists assist with the assessment and appraisal of employees’ competencies and skills, selection, placement, training and development, and employee motivation. They can ensure that employment and selection practices are unbiased and free of discrimination, and that those who are employed meet organisational requirements. They can assess training needs and provide the necessary training.

· Research psychologists can provide research tools and assist in the assessment of the organisational culture, the current motivational levels of employees, and the reasons for labour turnover, absence and other complaints.

· Psychologists specialising in psychological assessment can assist with the psychometric testing of applicants and current employees.

· Career psychologists can assist employees with career choices and career paths and, in the above situation, can help managers and employees to redefine themselves and their careers.

· Psychologists specialising in employment relations can assist in resolving the conflict between management and employees who are dissatisfied with the current state of affairs.

· Psychologists specialising in employee and organisational well-being can investigate the origin of illness complaints and stress in the organisation, and can assist with managing such problems.

· If the health complaints are related to the physical work environment, psychologists specialising in ergonomics will be able to identify and rectify these problems.

· The current changes in the above-mentioned organisation might also affect customers and customer service. Consumer psychologists are concerned with the study and facilitation of effective relationships between an organisation and its customers.

· Cultural, diversity and leadership issues are also evident in this situation, and industrial psychologists specialising in these areas will be able to provide sound advice on how to deal with these issues.

ADDITIONAL CASE STUDIES

Challenges in the field of I-O psychology

While Bob was still a student, he got involved in various student societies and activities related to his studies and community issues. He was a member of the I-O psychology society, and served on the leadership committee of the Business Management Forum. In addition, he organised an outreach programme that aimed at providing for the physical and emotional needs of children from a poor community. Some weekends Bob worked at a tyre dealership. Here he worked alongside other men of different ages and backgrounds. The work was physical and hard, but allowed Bob to learn some technical and business skills, and taught him excellent interpersonal skills. The owner of the dealership also asked Bob to perform some human-resources administrative tasks, and allowed Bob to do this work from home on his own personal computer. For this, Bob earned a pre-determined amount based on the amount of work each task involved. During the June-July holidays, he worked in the human-resources department of a computer company. He was not paid for this co-operative learning but saw it as a good opportunity to practise some human-resources skills and to get used to an organisational environment.

1.
Which aspects in the above case study illustrate the characteristics of the
future
employee and the future workplace?

Answer:

· Successful employees will take responsibility for their own careers and development. Bob is finding opportunities for himself (at varsity, in the community and in business) to develop competencies and skills that will prepare him for a career.

· The workplace is more diverse. Bob works with people from diverse ages, backgrounds and origins.

· Organisations contract people for job tasks. Bob is employed to do some human-resources functions (work role and job tasks) and to work at the dealership.

· Diverse work experiences become meaningful for a future career. Bob gets experience in a variety of environments.

· The use of contingent and virtual employment increases. Bob was allowed to perform some work at home.

2.
What are the implications of these characteristics for the I-O psychologist?

Answer:

· The I-O specialist must be able to adapt existing knowledge to these changing situations. For example, traditional motivational models might not be applicable to contingent or virtual employees. More emphasis must be placed on self-management.

· Businesses are constantly changing to adapt to the external environment. The I-O psychologist must become a business partner who assists the organisation in achieving strategic goals.

· Narrow job descriptions will make room for work-role descriptions.

· Recruitment, orientation and training strategies must be adjusted to make provision for a new kind of workplace and employee. Multi-skilling, cultural intelligence, interpersonal skills, situational-judgement competencies and organisational citizenship behaviour may become important criteria in the selection process.

· The increase in contingent employment has legal implications in terms of the employment contract and also for labour relations.

· Employees will experience more stress as a result of the instability of employment and the work environment, and I-O psychologists must be able to address this issue.

· The management of performance becomes more complicated and might be more subjective as employees add personal value to the organisation.

3.
Explain what route Bob must follow if he wants to become a registered I-O
psychologist.

Answer:

Bob must get his first degree and then do an honours degree in I-O psychology. He must also follow an approved six-month practical training programme and write an examination with the Professional Board for Psychology. After this he can register as a psychometrist or a counsellor in one of the practice fields. Once he has a masters degree in I-O psychology, which includes a one-year coursework programme, a thesis and a one-year approved practical programme or internship, and he has passed the Professional Board for Psychology’s examination, Bob can practise as a professional psychologist.

Give sweatshops the boot!

Occasionally sweatshops are reported in the media. The term “sweatshop” refers to a workshop or factory where employees (and sometimes children) work for long hours under less than desirable conditions. Typically an organisation from a developed country will operate a factory in a developing country in order to benefit from poor people’s willingness to work long hours for very low wages. In these factories or sweatshops, which are normally ill-lit and ill-equipped, employees perform repetitive work under strict supervision. The goods produced in these sweatshops are then sold at up-market prices in up-market outlets around the world. Perhaps you are currently wearing a T-shirt, jacket or sport shoes that have been produced at one of these sweatshops. From an I-O psychology perspective, the above practices are unacceptable. An I-O psychologist will typically refer to these practices as “Taylorism”.

1.
Why would an I-O psychologist call these management practices “Taylorism”?

Answer:

· Taylorism implies analysing job and work processes, determining standards and best work methods, selecting and training employees for a specialised task, and paying them according to their levels of performance.

· The premise is that employees are lazy and unreliable and that they work for financial incentives only.

2.
In what ways did the Hawthorne studies highlight the shortcomings of
Taylorism?

Answer:

· The Hawthorne studies were aimed at determining the impact of the physical work environment on performance. It was found that factors other than the work environment influenced performance.

· Employees performed better when they felt that their social needs were being met, when they were respected and valued, and when they were allowed to form groups.

· Taylorism does not take the social or psychological needs of employees into account.

3.
Explain why psychologists specialising in each of the various sub-fields of I-O
psychology would criticise the employment and management practices used
in sweatshops.

Answer:

· An organisational psychologist would criticise the lack of job satisfaction of sweat-shop employees, as well as the inability of sweatshops to utilise human resources to their fullest potential in order to make these companies innovative and creative.

· A personnel psychologist would consider the potential of employees and focus on the optimal fit between individuals and their work organisation, which is obviously absent in a sweatshop.

· Career psychologists would cite the lack of development opportunities for people working in sweatshops.

· An employment-relations specialist would focus on the relationship between management and employees in such a harsh environment, the lack of two-way communication, and the poor working conditions.

· A psychologist specialising in employee and organisational well-being would focus on how such a work environment impacts on an employee’s mental and physical health.

· An ergonomist would consider the relationship between the physical work environment and the performance, safety and health of the employee.

· Consumer psychologists would consider how customers would react when they find out about the circumstances under which their goods have been produced.

ADDITIONAL MULTIPLE-CHOICE QUESTIONS
1.
You are the human-resources manager at Neverflat Batteries. You have
realised that the bureaucratic structures of the organisation inhibit creativity
and accountability amongst employees. You require the services of a
professional person who can assist you in transforming the management
approach to one of teamwork, participation and information-sharing. Who will
you consult?
a)
a personnel psychologist

b)
a research psychologist

c)
an employee-relations specialist

d)
an organisational psychologist

e)
an ergonomist

2.
Taylorism was criticised for:

a)
resulting in unemployment

b)
ignoring the training of employees

c)
dehumanising people

d)
not offering incentives for higher performance

e)
a and c.

3.
The First and Second World Wars contributed to the field of:

a)
psychometric testing
b)
selection

c)
placement

d)
stress management

e)
all of the above.

4.
Which applied field is concerned with optimal functioning?

a)
consumer psychology

b)
employee and organisational well-being

c)
career psychology

d)
ergonomics

e)
employee relations

5.
Occupational psychological measurement involves:

a)
the psychological well-being of the employee

b)
adjustment in the work context

c)
maladjustment in the work context

d)
the evaluation of psychological health

e)
all of the above.

6.
The “Hawthorne effect” implies that:

a)
employees have social needs

b)
the working environment influences behaviour

c)
behavioural changes are often short lived

d)
people work for money only

e)
women have different needs than men.

7.
The following body is responsible for ensuring that high ethical standards are maintained in the various fields of psychology:

a)
Health Professions Council of South Africa

b)
Psychological Society of South Africa

c)
South African Research Council

d)
National Institute for Personnel Research

e)
King Commission

8.
The training and practice of human-resources practitioners are controlled by:

a)
the Institute of People Management

b)
the South African Board for Personnel Practice

c)
the Health Professions Council of South Africa

d)
the Society for Industrial and Organisational Psychology

e)
the Training Institute of South Africa.

9.
The roots of I-O psychology lie in:

a)
psychology

b)
economics

c)
industrial psychology

d)
occupational psychology

e)
all of the above.

10.
Which of the following is the most notable future challenge for I-O
psychologists?

a)
the training and development of employees in large organisations

b)
practising as a human-resources manager

c)
doing research on organisational problems such as absenteeism

d)
helping organisations to become more adaptive and resilient to external
changes

e)
conducting job analyses and developing appropriate job descriptions.

Answers:

1.
d

2.
e

3.
e

4.
b

5.
e

6.
c

7.
a

8.
b

9.
a

10.
d

QUICK SELF-ASSESSMENT

(This can be done individually or in a group. Students can debate their answers, as some answers fall in more than one field of psychology or I-O psychology.)

1.
Which field(s) of psychology can be associated with the following?
a)
work relationships
b)
mental illness
c)
alcohol and drug abuse
d)
functions of the brain
e)
teacher or nurse?
f)
an armed robbery
g)
divorce stress
h)
learning difficulties
i)
good relationships
j)
organisational problems
k)
all-round health
l)
a car accident
m)
poor eating habits
n)
occupational development
o)
a crime scene
p)
enhancing human strengths
q)
a good athlete
r)
dealing with life problems
s)
a happy marriage
t)
rape trauma
u)
a mid-life crisis
v)
group communication and interaction
w)
introversion or extraversion?
Answers:

a)
I-O psychology

b)
clinical psychology

c)
counselling psychology

d)
physiological psychology, neurological psychology or biopsychology

e)
career psychology

f)
counselling psychology or clinical psychology

g)
counselling psychology

h)
educational and school psychology

i)
positive psychology

j)
I-O psychology

k)
positive or health psychology

l)
forensic psychology

m)
health psychology

n)
I-O psychology

o)
forensic psychology

p)
positive psychology

q)
health psychology

r)
counselling psychology

s)
positive psychology

t)
counselling or clinical psychology

u)
developmental psychology

v)
social psychology

w)
personality psychology

2.
Which field(s) of I-O psychology can be associated with the following?
a)
strikes

b)
a comfortable chair

c)
alcohol abuse

d)
trainer or teacher?

e)
a training programme for supervisors

f)
test driving the new Golf

g)
your comment on your stay in our hotel

h)
job interviews

i)
maternity leave

j)
retrenchments

k)
affirmative-action programmes

l)
selection tests

m)
single people being more ambitious than married people

n)
tools fitting the hands of users

o)
job adverts

p)
wage negotiations

q)
dagga use

r)
a preference for kwaito music amongst the young

s)
personality characteristics

t)
effective leadership

Answers:

a)
employment relations

b)
ergonomics
c)
employment relations or employee and organisational well-being
d)
career psychology and counselling
e)
personnel psychology

f)
consumer psychology or research

g)
consumer psychology or research

h)
personnel psychology

i)
personnel psychology or employment relations

j)
employment relations

k)
personnel psychology or employment relations

l)
occupational psychological assessment

m)
research methodology

n)
ergonomics

o)
personnel psychology

p)
employment relations

q)
employment relations or employee and organisational well-being

r)
consumer psychology or research

s)
occupational psychological assessment or personnel psychology

t)
organisational psychology

ASSIGNMENT SUGGESTION

Discuss the various sub-fields or areas of practice in I-O psychology. Search South African professional journals or websites and identify organisations that specialise in these sub-fields or practice areas. Provide a short summary of the services offered by each organisation and indicate which sub-fields they best represent.

