Psychology 3530

I/O Psychology

Fall. 2008
Old Exam Questions – Exam 2
 SEQ CHAPTER \h \r 1Listed below are 28 questions asked on previous exams in I/O psychology. Again, these are not meant to be representative of the questions I might ask, but are rather meant to provide you with some examples of the kinds of questions I might ask.
1. Choose one form of job analysis. Describe (not just name!) where it falls on each of the following four dimensions: The types of descriptors used to describe jobs; Qualitative or quantitative form of data; The source of the job information; The method of data collection.

2. Describe how the Position Analysis Questionnaire can address the question of equal pay for equal work. Does this solve the problem of gender discrimination due to lack of equal pay for equal work? Why or why not.

3. What is the difference between qualitative job analysis methods and quantitative job analysis methods.

4. Discuss the qualities that make a good ‘critical incident’.

5. Contrast task-oriented and person-oriented types of job analysis.

6. Briefly describe either the critical incidents technique or the position analysis questionnaire. Focus particularly on the goal of the technique, and the type of information that is obtained in each one.

7. Discuss at least three uses of job analysis.

8. How can a job analysis be used in developing methods of performance evaluation?

9. Discuss how job evaluation methods can be used to address the questions of comparable worth. (Be sure to define the notion of compensable factors). What is one shortcoming or criticism of using job evaluation methods to address comparable worth.

10. Discuss one of the following: Job Components Inventory; Position Analysis Questionnaire; Functional Job Analysis. Describe where the one you choose falls on the four dimensions (discussed in class) on which job analyses vary.

11. Choose one purpose or use of job analysis information mentioned in the book or in class. For each, briefly discuss whether you think a job oriented job analysis or a person oriented job analysis would be more appropriate. Why?

12. Briefly discuss the roles that job analysis can play in enforcing the Americans with Disabilities Act and other anti-discrimination laws.

13. Choose one of the following methods for obtaining job analysis information: Perform the job; Interviews; Observation; Questionnaires. Discuss the advantages and disadvantages of this method.

14. The following description was written as part of a job analysis of a criminal defense attorney using the Critical Incidents Technique. Discuss problems with this ‘critical incident’, and rewrite it to make it better. (You can make up details if need be).: “The lawyer thought about the questions that she could ask a witness to make the witness give answers that would convince a jury that the lawyer’s client should be found not guilty.”

15. The Position Analysis Questionnaire has been especially valuable for use in Job Evaluation. What is it about the PAQ that makes it good for this purpose?

16. What are KSAOs? How does this abbreviation relate to the difference between person-oriented job analysis and job oriented job analysis?

17. Job analysis has many uses or purposes in I/O psychology. However, different types of job analysis will the most appropriate for certain uses. Choose one purpose of job analysis. Discuss whether it would be better to use a task-oriented for of job analysis or a worker oriented form of job analysis for that purpose, whether it would be better to use a quantitative or a qualitative method, and whether it would be better to use a descriptive or a prescriptive method.

18. Why is job analysis important in discrimination law?
19. The US Department of Labor used functional job analysis to prepare the dictionary of occupational titles (DOT). But, the DOT is being replaced by O*NET. How does the information in O*NET differ from the information in the DOT?
20. Compare and contrast: The Critical Incidents Technique and The Position Analysis Questionnaire.

The following eight questions come from the section on performance appraisal. We may not get to all of this.

21. Discuss the differences between an actual criterion and an ultimate criterion. Discuss one thing we can do to examine the relationships between the actual and ultimate criteria.

22. Suppose you have been selected as the new player personnel director for the expansion NBA team, the Charleston Honest Abe’s. You decide to develop a test of eye-hand coordination as a way to measure the performance of your players. First you have to test the construct validity of the test. Describe one thing you might do to assess one type of construct validity. Then, you want to test the reliability of the test. Describe one thing you might do to assess one type of reliability of the test.

23. Discuss three criteria used to evaluate a performance measure.

24. Choose either: Content validity, convergent validity, or divergent validity. Describe, in detail, a method used to assess this type of validity. Be sure to be clear in what way evidence for that type of validity is provided by the method you describe.

25. In class, we discussed the fact that performance criteria (a) should be relevant, (b) should lack deficiency, and (c) should lack contamination. Discuss the role of job analysis in determining whether a performance criterion has EITHER (a), (b), OR (c). (NOTE: You only have to discuss one: Relevance OR Deficiency OR Contamination).

26. Compare and Contrast: The Ultimate Criterion & The Actual Criteria. How are these related to contamination and deficiency of performance appraisal methods?

27. Compare and contrast: Construct validity and criterion-related validity.
28. A performance evaluation measure can be judged as to whether it is relevant, whether it is contaminated, and whether it is deficient. Discuss how these three qualities are related to different aspects of construct validity.

