Psychology 892

Current Topics in Personnel Selection

Course Objectives. The purpose of this course is to examine in detail recent theoretical and empirical research in personnel selection. This examination will include traditional and novel criteria, traditional and novel predictors, moderators, mediators, teams, and legal issues. Students completing the course should be conversant in all major topic areas of selection and should have expertise necessary to evaluate and conduct selection research in an organizational context.

Evaluation. Students will be evaluated on the basis of two measures of class performance.

1. Class participation. 75% of the course grade will be based on discussion of readings. After some initial lecture, the class will discuss the week’s readings. Each article will be assigned to one of you at random. That person will facilitate the discussion of that article.

The facilitator must keep the ball rolling with positives and negatives about the article, and with possibilities for future research. If the discussion bogs down or peters out, I will blame the facilitator. Although the specifics of the discussions will vary with the content of the article, there are certain themes that will be covered for all of the readings. First, what is the theoretical contribution of the paper? Second, what about the Intro was particularly compelling? Third, where were the gaps in the author’s arguments? Fourth, how would you suggest plugging the gaps? Fifth, in what ways was the method particularly appropriate for the research question? Sixth, what were the gaps in the method? Seventh, how would you suggest plugging the gaps? Eighth, what did the authors find?

The facilitator must facilitate a discussion in which all of these questions (where appropriate) are addressed. Everyone should be prepared to answer any of these questions.

2. Citizenship proposal. 25% of the course grade will be based on a research proposal. You will work in pairs to generate the Intro and Method for a proposal in which one dimension of citizenship is linked to the relevant knowledges and skills from Dudley & Cortina. Midway through the course, you will give a half hour presentation to the class in which you summarize your arguments for relevant linkages, and you will describe the methodology to be used. Feedback from me and from your classmates will then be incorporated into your proposal.
Jan. 25 -
Discussion of course objectives and requirements. Lecture on stats with which you may be unfamiliar (Meta-analysis, Random Coefficient Modeling, SEM). Discussion of Dudley & Cortina. I will facilitate this discussion. You need only participate.
Dudley, N., & Cortina, J.M. Knowledges and skills that facilitate citizenship performance. Under review in AMR.
Feb 1 -
Job Performance

Schmitt, N., Cortina, J.M., Ingerick, M.J., & Weichmann, D. (2003). Personnel Selection and Employee Performance. In W. Borman, D. Ilgen, & R. Klimoski (Eds.), Industrial and Organizational Psychology (Vol. 12 of the Handbook of Psychology). New York: Wiley.

Motowidlo, S.J. (2003). Job performance. In W. Borman, D. Ilgen, & R. Klimoski (Eds.), Industrial and Organizational Psychology (Vol. 12 of the Handbook of Psychology). New York: Wiley.

Pulakos, E.D., Arad, S., Donovan, M.A., & Plamondon, K.E. (2000). Adaptability in the workplace: Development of a taxonomy of adaptive performance. Journal of Applied Psychology, 85, 612-624.

Bartram, D. (2006). The great eight competencies: A criterion-centric approach to validation. Journal of Applied Psychology, 91, 1185-1203.
*(Optional) Carpenter, T., Cortina, J.M., & Wisecarver, M. Toward A Comprehensive Understanding of Interpersonal Performance in Organizations. Under Review

* (Optional) Rotundo, M., & Sackett, P.R. (2002). The relative importance of task, citizenship, and counterproductive performance to global ratings of job performance: A policy-capturing approach. Journal of Applied Psychology, 87, 66-80.
Feb. 8 -
Alternative criteria - Withdrawal

Fichman, M. (1989). Attendance makes the heart grow fonder: A hazard rate approach to modeling attendance. Journal of Applied Psychology, 74, 325-335.

Salamin, A., & Hom, P.W. (2006). In search of the elusive U-shaped performance turnover relationship: Are high performing swiss bankers more likely to quit? Journal of Applied Psychology, 91, 1204-1216.

Allen, D.G., Weeks, K.P., & Moffitt, K.R. (2006). Turnover intentions and voluntary turnover: The moderating roles of self-monitoring, locus of control, proactive personality, and risk aversion. Journal of Applied Psychology, 91, 980-990.

Bentein, K., Vandenberg, R., Vanderberghe, C., & Stinglhamber, F. (2006). The role of change in the relationship between commitment and turnover: A latent growth modeling approach. Journal of Applied Psychology, 91, 468-482.
Optional Kammeyer-Mueller, J.D., Wanberg, C.R., Glomb, T.M., & Ahlburg, D. (2006). The role of temporal shifts in turnover processes: It’s about time. Journal of Applied Psychology, 91, 644-658.

Feb. 15
Alternative criteria – The Good

Ilies, R., Scott, B.A., & Judge, T.A. (2006). The interactive effects of personal traits and experienced states on intraindividual patterns of citizenship behavior. Academy of Management Journal, 49, 561-575.

Major, D.A., Turner, J.E., & Fletcher, T.E. (2006). Linking proactive personality and the big five to motivation to learn and development activity. Journal of Applied Psychology, 91, 927-935.

King, E.B., Shapiro, J.R., Hebl, M.R., Singletary, S.L., & Turner, S. (2006). The stigma of obesity in customer service: A mechanism for remediation and bottom line consequences of interpersonal discrimination. Journal of Applied Psychology, 91, 579-593.

Parker, S.K., Williams, H.M, & Turner, N. (2006). Modeling the antecedents of proactive behavior at work. Journal of Applied Psychology, 91, 636-652.

Bowler, W.M., & Brass, D.J. (2006). Relational correlates of interpersonal citizenship behavior: A social network perspective. Journal of Applied Psychology, 91, 70-82.

Shaffer, M.A., Harrison, D.A., Gregersen, H., Black, J.S., & Ferzandi, L.A. (2006). You can take it with you: Individual differences and expatriate effectiveness. Journal of Applied Psychology, 91, 109-125.

Feb. 22
Alternative criteria – The Bad

Rozskowski, M.J., Spreat, S., Conroy, J., Garrow, J., Delaney, M.d., & Davis, T. (2005). Better late than never? The relationship between ratings of attendance, punctuality, and overall job performance among nursing home employees. International Journal of Selection and Assessment, 13, 213-219.

Duffy, M.K., Shaw, J.D., Scott, K.L., & Tepper, B.J. (2006). The moderating roles of self-esteem and neuroticism in the relationship between groups and individual undermining behavior. Journal of Applied Psychology,91, 1066-1077.

Dalal, R. (2006). A meta-analysis of the relationship between organizational citizenship behavior and counterproductive work behavior. Journal of Applied Psychology, 91, 1241-1253.

Bolino, M.C., & Turnley, W.H. (2006). The personal costs of citizenship behavior: The relationship between individual initiative and role overload, job stress, and work-family conflict. Journal of Applied Psychology, 91, 740-748.
March 1
Alternative criteria - The Really Bad

Judge, T.A., LePine, J.A., & Rich, B.L. (2006). Loving yourself abundantly: Relationship of the narcissistic personality to self and other perceptions of workplace deviance, leadership, and task and contextual performance. Journal of Applied Psychology, 91, 762-775.

Judge, T.A., Scott, B.A., & Ilies, R. (2006). Hostility, job attitudes, and workplace deviance: Test of a multilevel model. Journal of Applied Psychology, 91, 126-138.

Westaby, J.D., & Lowe-J.K. (2006). Risk-taking orientation and injury among youth workers: Examining the social influence of supervisors, coworkers, and parents. Journal of Applied Psychology, 91, 1027-

Zacaharatos, A., Barling, J., & Iverson, R.d. (2006). High performance work systems and occupational safety. Journal of Applied Psychology, 91, 77-93.
March 8
Alternative criteria – The Ugly (Teams)

Peterson, R.S., Smith, D.B., Martorana, P.V., & Owens, P.D. (2003). The impact of chief executive officer personality on top management team dynamic: One mechanism by which leadership affects organizational performance. Journal of Applied Psychology, 88, 795-808.

Jackson, C.L., Colquitt, J.A., Wesson, M.J., & Zapata-Phelan, C.P. (2006). Psychological collectivism: A measurement validation and linkage to group member performance. Journal of Applied Psychology, 91, 884-899.

Edwards, B.D., Day, E.A., Arthur, W., & Bell, S.T. (2006). Relationships among team ability composition, team mental models, and team performance. Journal of Applied Psychology, 91, 727-736.

Hirschfeld, R.R., Jordan, M.H., Field, H.S., Giles, W.F., and Armenakis, A.A. (2006). Becoming team players: Team memebers mastery of teamwork knowledge as a predictor of team task proficiency and observed teamwork effectiveness. Journal of Applied Psychology, 91, 467-474.
March 22
Traditional Predictors 1

Yeo, G.B. & Neal, A. (2004). A multilevel analysis of effort, practice, and performance: Effects of ability, conscientiousness, and goal orientation. Journal of Applied Psychology, 89,231-247.

Lievens, F., Chasteen, C.S., Day, E.A., & Christiansen, N.D. (2006). Lage-scale investigation of the role of trait activation theory for understanding assessment center convergent and discriminant validity. Journal of Applied Psychology, 91, 247-258.

Tay, C., Ang, S., & van Dyne, L. (2006). Personality, biographical characteristics, and job interview success: A longitudinal study of the mediating effects of interviewing self-efficacy, and the moderating effects of internal locus of control. Journal of Applied Psychology, 91, 446-454.

Dudley, N.M., Orvis, K.A., Lebiecki, J.E., & Cortina, J.M. (2006). A meta-analytic investigation of conscientiousness in the prediction of job performance: Examining the intercorrelations and the incremental validity of narrow traits. Journal of Applied Psychology, 91, 40-57.
March 29
Traditional Predictors 2

Zhao, H., & Seibert, S.E. (2006). The big five personality dimensions and entrepreneurial status: A meta-analytical review. Journal of Applied Psychology, 91, 259-271.

Thompson, J. (2006). Proactive personality and job performance: A social capital perspective. Journal of Applied Psychology, 91, 1011-1017.

Van Iddekinge, C.H., Raymark, P.H., & Roth, P.L. (2006). Assessing personality with a structured employment interview: construct related validity and susceptibility to response inflation. Journal of Applied Psychology, 91, 536-552.
James, L.R. (1998). Measurement of personality via conditional reasoning. Organizational Research Methods, 1, 131-163.

April 5
Alternative predictors – Knowledge, skills, et al., and also Measurement 1 – Ratings and recommendations

Joshi, A., Liao, H., & Jackson, S.E. (2006). Cross-level effects of workplace diversity on sales performance and pay. Academy of Management Journal, 49, 459-482.

Arthur, W., Bell, S.T., Villado, A.J., & Doverspike, D. (2006). The use of person-organization fit in employment decision making: An assessment of its criterion related validity. Journal of Applied Psychology, 91, 786-801.

Van Hooft, E.A.J., van der Flier, H., & Minne, M. (2006). Construct validity of multi-source performance ratings: An examination of the relationship of self, supervisor, and peer ratings with cognitive and personality measures. International Journal of Selection and Assessment, 14, 67-81.

Heslin, P.A., Latham, G.P., & VandeWalle, D. (2006). The effect of implicit person theory on performance appraisals. Journal of Applied Psychology, 91, 842-856.

April 12
Measurement 2 – Ratings and recommendations
Martell, R.F., & Evans, D.P. (2006). Source monitoring training: Toward reducing rater expectancy effects in behavioral measurement. Journal of Applied Psychology, 91, 956-963.
Woehr, D.J., Sheehan, M.K., & Bennett, W. (2006). Assessing measurement equivalence across rating sources: A multitrait-multirater approach. Journal of Applied Psychology, 91, 592-

Sturman, M.C., Cheramie, R.A., Cashen, L.H. (2006). The impact of job complexity and performance measurement on the temporal consistency, stability, and test-retest reliability of employee job performance ratings. Journal of Applied Psychology, 91, 269-283.

Viswesvaran, C., Schmidt, F.L., & Ones, D.S. (2006). Is there a general factor in ratings of job performance? A meta-analytic framework for disentangling substantive and error influence. Journal of Applied Psychology, 91, 108-131.
April 19
Measurement 3 - Error
Motowidlo, S.J., Hooper, A.C., & Jackson, H.L. (2006). Implicit policies about relations between personality traits and behavioral effectiveness in situationl judgment items. Journal of Applied Psychology, 91, 749-761.

Heggested, E.D., Morrison, M., Reeve, C.L., & McCloy, R.A. (2006). Forced choice assessment of personality for selection: Evaluating issues of normative assessment and faking resistance. Journal of Applied Psychology, 91, 9-24.

Vasilopoulos, N.L., Cucina, J.M., McElreath, J.M. (2006). Do warnings of response verification moderate the relationship between personality and cognitive ability? Journal of Applied Psychology, 91, 306-323.

Gronau, N., Ben-Shakkar, G., & Choen, A. (2006). Behavioral and physiological measures in the detection of concealed information. Journal of Applied Psychology, 91, 147-158.
April 26
Moderators

Keil, C.T. & Cortina, J.M. (2001). Degradation of validity over time: Test and extension of Ackerman’s model. Psychological Bulletin, 127, 673-697.

Yeo, G.B., & Neal, A. (2006). An examination of the dynamic relationship between self-efficacy and performance across levels of analysis and levels of specificity. Journal of Applied Psychology, 91, 1088-1101.

Flynn, F.J. & Ames, D.R. (2006). What’s good for the goose may not be good for the gander: The benefits of self-monitoring for men and women in task groups and dyadic conflicts. Journal of Applied Psychology, 91, 272-281.

Hochwarter, W.A., Witt, L.A., Treadway, D.C., & Ferris, G.R. (2006). The interaction of social skill and organizational support on job performance. Journal of Applied Psychology, 91, 482-489.

Bachrach, D.G., Powell, B.C., Bendoly, E., & Richey, R.G. (2006). Organizational citizenship behavior and performance evaluations: exploring the impact of task interdependence. Journal of Applied Psychology, 91, 193-201.
May 5

Legal issues

Harrison, D.A., Kravitz, D.A., Mayer, D.M., Leslie, L.M., & Lev-Arey, D. (2006). Understanding attitudes toward affirmative action programs in employment: Summary and meta-analysis of 35 years of research. Journal of Applied Psychology, 91, 1013-1036.

Brown, R.P., & Day, E.A. (2006). The difference isn’t black and white: Stereotype threat and the race gap on Raven’s advanced progressive matrices. Journal of Applied Psychology, 91, 979-985.

De Corte, W., Lievens, F., & Sackett, P.R. (in press). Combining Predictors to Achieve Optimal Trade-offs Between Selection Quality and Adverse Impact. Journal of Applied Psychology.

Heilman, M.E., & Chen, J.J. (2006). Same behavior, different consequences: Reactions to men’s and women’s altruistic citizenship behavior. Journal of Applied Psychology, 91, 431-441.

Cortina, L.M., & Watsi, S.A. (2006). Profiles in coping: Responses to sexual harassment across persons, organizations, and cultures. Journal of Applied Psychology, 91, 182-
