

PSIKOLOGI INDUSTRI DAN ORGANISASI

Dewi Hardiningtyas, ST, MT, MBA

OUTLINE

TENTANG PSIKOLOGI

KONSEP DASAR PSIKOLOGI INDUSTRI

RUANG LINGKUP PSIKOLOGI INDUSTRI

ETIKA DALAM PSIKOLOGI INDUSTRI

Wilhelm M. Wundt
(16.08.1832 – 31.08.1920)

1879, Laboratorium psikologi pertama di University of Leipzig, Jerman dengan percobaan *Wundt Illusion*.

Wundt Illusion

More in : <http://whathumansdo.blogspot.com/2010/01/optical-illusions.html>

PSIKOLOGI

**PSYCHE
LOGOS**

**TINGKAH LAKU
&
PROSES MENTAL**

(Spector, 2000)

Fungsi Psikologi sebagai Ilmu

(Waluyo, 2009)

Wilayah Aplikasi Psikologi

Psikologi Pendidikan

Psikologi Sekolah

Psikologi Industri & Organisasi

Psikologi Kerekayasaan

Psikologi Klinis

INDUSTRIAL / ORGANIZATIONAL PSYCHOLOGY

DEFINITION

Industrial/organizational psychology is a branch of psychology that applies the principles of psychology to **the workplace**.
(Spector, 2000 ; Aamodt, 2006)

Industrial psychology is that branch of applied psychology that is concerned with **efficient management of an industrial labor force** and especially with problems encountered by workers in a mechanized environment.
(Bisen & Priya, 2010)

“to enhance the dignity and performance of human beings, and the organizations they work in, by advancing the science and knowledge of human behavior”

(Rucci, 2008).

FRAMEWORK

- Psikologi Manusia (pola pikir, sikap, tindak tanduk)
- Kepemimpinan (moralitas, mentalitas)
- Motivasi, Kreativitas, Inovasi, Daya Saing, Kesungguhan, Semangat, Entrepreneurship
- Kepentingan Industri (rekrutmen, seleksi, penempatan, pemberdayaan, dan pembinaan)
- Faktor Manusia (Analisa Tata Cara Kerja, Minimasi Waste)

MAJOR FIELDS

PERSONNEL / INDUSTRIAL PSYCHOLOGY :

analyzing jobs, recruiting applicants, selecting employees, determining salary levels, training employees, and evaluating employee performance.

ORGANIZATIONAL PSYCHOLOGY :

issues of leadership, job satisfaction, employee motivation, organizational communication, conflict management, organizational change, and group processes within an organization.

HUMAN FACTORS PSYCHOLOGY :

workplace design, human-machine interaction, ergonomics, and physical fatigue and stress.

(Aamodt, 2006)

History of I/O Research

Academy of Management Journal

Academy of Management Review

Administrative Science Quarterly

Applied Psychology: An International Review

Group and Organization Studies

Human Factors

Human Relations

Human Resources Management Review

International Journal of Selection and Assessment

International Review of Industrial and Organizational Psychology

Journal of Applied Psychology

Journal of Business and Psychology

Journal of Management

Journal of Occupational and Organizational Psychology

Journal of Occupational Health Psychology

Journal of Organizational Behavior

Journal of Vocational Behavior

Organizational Behavior and Human Decision Processes

Organizational Research Methods

Personnel Psychology

Work & Stress

KOMPONEN PENELITIAN

- **TOPIK APA** yang diteliti ?
- **DIMANA** penelitian tsb dilakukan (laboratorium / studi lapangan) ?
- **METODE APA** yang digunakan (eksperimen, non-eksperimen, survei, arsip, meta-analysis) ?
- **BERAPAKAN SAMPEL** yang diambil ?
- **METODE STATISTIK APA** yang digunakan untuk menganalisa data ?

ETIKA KERJA

1

COMPETENCE

2

INTEGRITY

3

PROFESSIONAL AND SCIENTIFIC RESPONSIBILITY

4

RESPECT FOR PEOPLE'S RIGHT AND DIGNITY

5

CONCERN FOR OTHER'S WELFARE

6

SOCIAL RESPONSIBILITY

"Ethical Principles of Psychologists and Code of Conduct" by The American Psychological Association, 1992,
American Psychologist, 47, pp 1597 - 1611

THANK YOU!

