 SEQ CHAPTER \h \r 1PSYCHOLOGY OF WORK BEHAVIOR

TALKING POINTS: JANUARY 27, 2006
1.  DESIGNING A TRAINING PROGRAM

THERE IS A SEVEN STEP CYCLICAL DESIGN FOR THE ENTIRE TRAINING PROCESS.


1.  CONDUCT TRAINING NEEDS ANALYSIS


2.  DEVELOP TRAINING OBJECTIVES.


3.  REVIEW AVAILABLE TRAINING METHODS


4.  DESIGN/SELECT TRAINING METHODS


5.  DESIGN TRAINING EVALUATION


6.  IMPLEMENT TRAINING PROGRAM


7.  MEASURE TRAINING RESULTS: LOOP BACK TO #1

2.  ASSESSING TRAINING NEEDS
A NEEDS ASSESSMENT (NEEDS ANALYSIS) WILL DETERMINE WHAT KINDS OF CHANGES ARE NECESSARY, AND WHAT IS THE BEST WAY TO BRING ABOUT SUCH CHANGES.  


1.  ORGANIZATIONAL ANALYSIS
IN SUM, AN ORGANIZATIONAL ANALYSIS SPECIFIES WHAT THE ORGANIZATION WANTS TO ACCOMPLISH AND WHAT CONDITIONS MUST EXIST FOR THE 
ORGANIZATION TO OPERATE.


2.  TASK ANALYSIS

DETERMINES THE CONTENT OF TRAINING IN TERMS OF WHAT AN EMPLOYEE 
MUST DO TO PERFORM A TASK, JOB, OR ASSIGNMENT EFFECTIVELY.  


3.  PERSON ANALYSIS
FIND OUT WHETHER AN INDIVIDUAL EMPLOYEE NEEDS TRAINING AND, IF SO, WHAT TRAINING HE OR SHE NEEDS.  IT FOCUSES ON THE INDIVIDUAL 
EMPLOYEE.

3.  WHAT CONSIDERATIONS SHOULD INFLUENCE THE SELECTION OF A TRAINING TECHNIQUE?  A DECISION TO USE A PARTICULAR PROCEDURE SHOULD BE BASED ON


1.  EMPIRICAL EVIDENCE BASED ON LEARNING PRINCIPLES:


A.  MOTIVATION:  DEALS WITH INTENSITY/ PERSISTENCE OF BEHAVIOR, AND 


ITS GOAL DIRECTEDNESS.  FURTHER, ARE YOU USING ACTIVE 


LEARNING? 
HOW MEANINGFUL IS THE MATERIAL?


B.  FEEDBACK:  MUST HAVE KNOWLEDGE OF RESULTS


C.  TRANSFER-OF-TRAINING TO ON THE JOB BEHAVIOR:  GOLDSTEIN 


(1986) 
DESCRIBES TWO APPROACHES TO MAXIMIZE SUCH TRANSFER


1.  IDENTICAL ELEMENTS (EXACT SAME STIMULI AND RESPONSES)


2.  TRANSFER THROUGH PRINCIPLES (USE GENERAL IDEAS OR 


RELATIONSHIPS TAUGHT IN TRAINING)


D.  MASSED VS DISTRIBUTED PRACTICE


E.   OVERLEARNING


F.   PRACTICALITY (TIME, MONEY, EFFORT, ETC)


4.  METHODS AND TECHNIQUES OF TRAINING
ARE CLASSIFIED ACCORDING TO WHERE THE TRAINING TAKES PLACE.  THE IMPORTANT PART IS NOT THE METHOD, PER SE, BUT WHETHER THE NECESSARY BEHAVIORS ARE TRAINED/CHANGED.  EVALUATE EACH IN TERMS OF MOTIVATION (ACTIVE LEARNING AND MEANINGFULNESS OF THE MATERIAL), PRACTICE/OVERLEARNING, TRANSFER OF TRAINING, PRACTICALITY (COST AND EFFORT), AND FEEDBACK.
A.  ON-SITE TRAINING METHODS USUALLY INVOLVE TRAINING IN THE TOTAL JOB


1.  ON-THE-JOB TRAINING (OJT)


2.  VESTIBULE TRAINING


3.  JOB ROTATION


4.  APPRENTICE TRAINING

B.  OFF-SITE TRAINING METHODS USUALLY INVOLVE TRAINING IN PART OF THE JOB


1.  LECTURES


2.  AUDIO-VISUAL MATERIAL


3.  CONFERENCES


4.  PROGRAMMED INSTRUCTION (PI)


5.  COMPUTER ASSISTED INSTRUCTION (CAI) AND WEB-BASED INSTRUCTION


6.  SIMULATIONS


7.  ROLE PLAYING

5.  MANAGEMENT DEVELOPMENT ISSUES

IT IS ESTIMATED THAT MORE THAN 90% OF ORGANIZATIONS WORLDWIDE ENGAGE IN SOME KIND OF DEVELOPMENT ACTIVITY FOR MANAGERS.  FOR EXAMPLE, MANY MANAGERS ARE TRAINED IN:


1.  CULTURAL DIVERSITY TRAINING


A.  THE COLOR-BLIND PERSPECTIVE:  DO NOT PAY ATTENTION TO 


DIFFERENCES


B.  THE ENRICHMENT PERSPECTIVE:  APPRECIATE OTHERS' PERSPECTIVES  

2.  SEXUAL HARASSMENT TRAINING


A.  QUID PRO QUO SEXUAL HARASSMENT


B.  HOSTILE ENVIRONMENT HARASSMENT


3.  360 DEGREE FEEDBACK:  HOW WE SEE OURSELVES AND HOW OTHERS SEE US


4.  MENTORING


A.  PSYCHOSOCIAL:  COUNSELING, ACCEPTANCE, AND COACHING


B.  PROTEGE':  PROVIDE JOB-RELATED ASSISTANCE

6.  EVALUATION OF TRAINING PROGRAMS:  AN EVALUATION PLAN SHOULD OCCUR BEFORE TRAINING IS BEGUN.  YOU WILL ESSENTIALLY ASK THREE QUESTIONS:


1. DID ANY CHANGE OCCUR IN THE EMPLOYEES?


2.  WAS THE CHANGE DUE TO THE TRAINING PROGRAM?


3.  IS THE PROGRAM GENERALIZABLE 


(I.E., WILL IT WORK FOR OTHER EMPLOYEES, OR FOR OTHER ORGANIZATIONS)?


THE FIRST TWO OF THESE QUESTIONS ESSENTIALLY ASK ABOUT INTERNAL 
VALIDITY.  THE THIRD QUESTION ASKS ABOUT EXTERNAL VALIDITY.  
THEREFORE, A GOOD TRAINING PROGRAM MUST HAVE CONTROL AND REALISM.

7.  KIRKPATRICK (1967) DESCRIBES FOUR DIFFERENT TYPES OF TRAINING PROGRAM EVALUATION CRITERIA

1.  REACTION CRITERIA:  MEASURE FACE VALIDITY THROUGH PARTICANTS 
REACTIONS AND FEELINGS ABOUT THE TRAINING.


2.  LEARNING CRITERIA:  MEASURE HOW MUCH HAS BEEN LEARNED, AS IN AN 
EXAM AFTER TRAINING.  


3.  BEHAVIORAL CRITERIA: MEASURE ACTUAL CHANGES IN PERFORMANCE BACK 
ON THE JOB.


4.  RESULTS CRITERIA:  MEASURE THE ULTIMATE VALUE OF THE TRAINING 
PROGRAM TO COMPANY.  

8. RESEARCH DESIGNS USED TO EVALUATE THE EFFECTIVENESS OF TRAINING.

ARE DIFFERENCES IN THE CRITERION BEHAVIOR THE RESULT OF TRAINING OR OF SOME GOOFY METHODOLOGICAL THING?  EXAMPLES OF DESIGNS:

  1.  ONE GROUP PRETEST/POST TEST EXPERIMENTAL DESIGN. CHANGE MAY BE 
DUE TO THE HAWTHORNE EFFECT OR TO PRACTICE.

  2.  TWO-GROUP EXPERIMENTAL DESIGN WITH NO PRETEST.


EXPERIMENTAL VS PLACEBO TRAINING.  UNCLEAR WHETHER GROUPS WERE 
COMPARABLE TO BEGIN WITH.

  3.  TWO-GROUP PRETEST/POST TEST EXPERIMENTAL DESIGN.  THIS IS SWELL.  
INCLUDES BOTH PLACEBO TRAINING AND A PRE-MEASURE OF PERFORMANCE.

  4.  YOU COULD ALSO USE A QUASI-EXPERIMENTAL DESIGN IN WHICH THE 


TRAINING GROUP SERVES AS ITS OWN CONTROL GROUP.  


T1  >  T2  >  T3  >  TRAINING  >  T4  >  T5  >  T6


IF T4 - T3 IS DIFFERENT FROM T3 - T2, YOU HAVE SOME EFFECT OF TRAINING.  
IN ADDITION, THIS DESIGN CONTROLS FOR PRACTICE EFFECTS.

9.  EEO AND TRAINING
TRAINING IS SUBJECT TO THE SAME LEGAL SCRUTINY AS SELECTION.  EMPLOYERS MUST SHOW THE FAIRNESS AND VALIDITY OF THEIR TRAINING PROGRAMS.  

 SEQ CHAPTER \h \r 1PSYCHOLOGY OF WORK BEHAVIOR

TALKING POINTS: January 27, 2006

1.   DESIGNING A TRAINING PROGRAM

THERE IS A SEVEN STEP CYCLICAL DESIGN FOR THE ENTIRE TRAINING 
PROCESS.


1.  CONDUCT TRAINING NEEDS ANALYSIS


2.  DEVELOP TRAINING OBJECTIVES.


3.  REVIEW AVAILABLE TRAINING METHODS


4.  DESIGN/SELECT TRAINING METHODS


5.  DESIGN TRAINING EVALUATION


6.  IMPLEMENT TRAINING PROGRAM


7.  MEASURE TRAINING RESULTS: LOOP BACK TO #1

2.  ASSESSING TRAINING NEEDS
A NEEDS ASSESSMENT (NEEDS ANALYSIS) WILL DETERMINE WHAT KINDS OF CHANGES ARE NECESSARY, AND WHAT IS THE BEST WAY TO BRING ABOUT SUCH CHANGES.  


1.  ORGANIZATIONAL ANALYSIS

IN SUM, AN ORGANIZATIONAL ANALYSIS SPECIFIES WHAT THE 
ORGANIZATION WANTS TO ACCOMPLISH AND WHAT CONDITIONS MUST 
EXIST FOR THE ORGANIZATION TO OPERATE.


2.  TASK ANALYSIS

DETERMINES THE CONTENT OF TRAINING IN TERMS OF WHAT AN 
EMPLOYEE MUST DO TO PERFORM A TASK, JOB, OR ASSIGNMENT 
EFFECTIVELY.  


3.  PERSON ANALYSIS

FIND OUT WHETHER AN INDIVIDUAL EMPLOYEE NEEDS TRAINING AND, IF 
SO, WHAT TRAINING HE OR SHE NEEDS.  IT FOCUSES ON THE INDIVIDUAL 
EMPLOYEE.

3.  WHAT CONSIDERATIONS SHOULD INFLUENCE THE SELECTION OF A TRAINING TECHNIQUE?  A DECISION TO USE A PARTICULAR PROCEDURE SHOULD BE BASED ON


1.  EMPIRICAL EVIDENCE BASED ON LEARNING PRINCIPLES:


A.  MOTIVATION:  DEALS WITH INTENSITY/ PERSISTENCE OF 


BEHAVIOR, AND ITS GOAL DIRECTEDNESS.  FURTHER, ARE YOU 

USING ACTIVE LEARNING?  HOW MEANINGFUL IS THE 


MATERIAL?


B.  FEEDBACK:  MUST HAVE KNOWLEDGE OF RESULTS


C.  TRANSFER-OF-TRAINING TO ON THE JOB BEHAVIOR:  


GOLDSTEIN (1986) DESCRIBES TWO APPROACHES TO MAXIMIZE 

SUCH TRANSFER


1.  IDENTICAL ELEMENTS (EXACT SAME STIMULI AND 


RESPONSES)


2.  TRANSFER THROUGH PRINCIPLES (USE GENERAL IDEAS 


OR RELATIONSHIPS TAUGHT IN TRAINING)


D.  MASSED VS DISTRIBUTED PRACTICE


E.   OVERLEARNING


F.   PRACTICALITY (TIME, MONEY, EFFORT, ETC)


4.  METHODS AND TECHNIQUES OF TRAINING
ARE CLASSIFIED ACCORDING TO WHERE THE TRAINING TAKES PLACE.  THE IMPORTANT PART IS NOT THE METHOD, PER SE, BUT WHETHER THE NECESSARY BEHAVIORS ARE TRAINED/CHANGED.  EVALUATE EACH IN TERMS OF MOTIVATION (ACTIVE LEARNING), PRACTICE/OVERLEARNING, TRANSFER OF TRAINING, PRACTICALITY (MEANINGFULNESS OF THE MATERIAL), AND FEEDBACK.
A.  ON-SITE TRAINING METHODS USUALLY INVOLVE TRAINING IN THE TOTAL JOB


1.  ON-THE-JOB TRAINING (OJT)


2.  VESTIBULE TRAINING


3.  JOB ROTATION


4.  APPRENTICE TRAINING

B.  OFF-SITE TRAINING METHODS USUALLY INVOLVE TRAINING IN PART OF THE JOB


1.  LECTURES


2.  AUDIO-VISUAL MATERIAL


3.  CONFERENCES (ON SITE AND DISTANCE)


4.  PROGRAMMED INSTRUCTION (PI)


5.  COMPUTER ASSISTED INSTRUCTION (CAI)


6.  SIMULATIONS


7.  ROLE PLAYING


8.  WEB-BASED INSTRUCTION

5.  MANAGEMENT DEVELOPMENT ISSUES

IT IS ESTIMATED THAT MORE THAN 90% OF ORGANIZATIONS WORLDWIDE ENGAGE IN SOME KIND OF DEVELOPMENT ACTIVITY FOR MANAGERS.  FOR EXAMPLE, MANY MANAGERS ARE TRAINED IN:


1.  CULTURAL DIVERSITY TRAINING


A.  THE COLOR-BLIND PERSPECTIVE:  DO NOT PAY ATTENTION TO 

DIFFERENCES


B.  THE ENRICHMENT PERSPECTIVE:  APPRECIATE OTHERS' 


PERSPECTIVES  

2.  SEXUAL HARASSMENT TRAINING


A.  QUID PRO QUO SEXUAL HARASSMENT


B.  HOSTILE ENVIRONMENT HARASSMENT


3.  360 DEGREE FEEDBACK:  HOW WE SEE OURSELVES AND HOW OTHERS 
SEE US


4.  MENTORING


A.  PSYCHOSOCIAL:  COUNSELING, ACCEPTANCE, AND COACHING


B.  PROTEGE':  PROVIDE JOB-RELATED ASSISTANCE

6.  EVALUATION OF TRAINING PROGRAMS:  AN EVALUATION PLAN SHOULD OCCUR BEFORE TRAINING IS BEGUN.  YOU WILL ESSENTIALLY ASK THREE QUESTIONS:


1. DID ANY CHANGE OCCUR IN THE EMPLOYEES?


2.  WAS THE CHANGE DUE TO THE TRAINING PROGRAM?


3.  IS THE PROGRAM GENERALIZABLE 


(I.E., WILL IT WORK FOR OTHER EMPLOYEES, OR FOR OTHER 
ORGANIZATIONS)?

THE FIRST TWO OF THESE QUESTIONS ESSENTIALLY ASK ABOUT INTERNAL VALIDITY.  THE THIRD QUESTION ASKS ABOUT EXTERNAL VALIDITY.  THEREFORE, A GOOD TRAINING PROGRAM MUST HAVE CONTROL AND REALISM.

7.  KIRKPATRICK (1967) DESCRIBES FOUR DIFFERENT TYPES OF TRAINING PROGRAM EVALUATION CRITERIA

1.  REACTION CRITERIA:  MEASURE FACE VALIDITY THROUGH 
PARTICANTS 
REACTIONS AND FEELINGS ABOUT THE TRAINING.


2.  LEARNING CRITERIA:  MEASURE HOW MUCH HAS BEEN LEARNED, AS 
IN AN 
EXAM AFTER TRAINING.  


3.  BEHAVIORAL CRITERIA: MEASURE ACTUAL CHANGES IN 
PERFORMANCE BACK ON THE JOB.


4.  RESULTS CRITERIA:  MEASURE THE ULTIMATE VALUE OF THE 
TRAINING PROGRAM TO COMPANY.  

8. RESEARCH DESIGNS USED TO EVALUATE THE EFFECTIVENESS OF TRAINING.

ARE DIFFERENCES IN THE CRITERION BEHAVIOR THE RESULT OF TRAINING OR OF SOME GOOFY METHODOLOGICAL THING?  EXAMPLES OF DESIGNS:

  1.  ONE GROUP PRETEST/POST TEST EXPERIMENTAL DESIGN. CHANGE MAY BE DUE TO THE HAWTHORNE EFFECT OR TO PRACTICE.

  2.  TWO-GROUP EXPERIMENTAL DESIGN WITH NO PRETEST.

EXPERIMENTAL VS PLACEBO TRAINING.  UNCLEAR WHETHER GROUPS WERE COMPARABLE TO BEGIN WITH.

  3.  TWO-GROUP PRETEST/POST TEST EXPERIMENTAL DESIGN.  THIS IS SWELL.  INCLUDES BOTH PLACEBO TRAINING AND A PRE-MEASURE OF PERFORMANCE.

  4.  YOU COULD ALSO USE A QUASI-EXPERIMENTAL DESIGN IN WHICH THE TRAINING GROUP SERVES AS ITS OWN CONTROL GROUP.  


T1  >  T2  >  T3  >  TRAINING  >  T4  >  T5  >  T6


IF T4 - T3 IS DIFFERENT FROM T3 - T2, YOU HAVE SOME EFFECT OF 
TRAINING.  IN ADDITION, THIS DESIGN CONTROLS FOR PRACTICE 
EFFECTS.

9 .  EEO AND TRAINING
TRAINING IS SUBJECT TO THE SAME LEGAL SCRUTINY AS SELECTION.  EMPLOYERS MUST SHOW THE FAIRNESS AND VALIDITY OF THEIR TRAINING PROGRAMS.  
