Job Attitudes 1

Seminar On Job Attitudes: INP7937.005

Spring 2009

Instructor

Dr. Paul Spector

Office: PCD4138

Voice: 974-0357

E-mail: spector@shell.cas.usf.edu

Available on campus on Tuesday, and by e-mail and phone always.

Website: http://shell.cas.usf.edu/~spector

Time and Place

Tuesday 3:30-6:20

PCD2125

Overview

This course is an advanced seminar in job attitudes, focusing mainly on job satisfaction and the closely related construct of organizational commitment. Covered will be both the assessment and empirical findings concerning these variables. Readings will be discussed during class meetings. A project to assess a facet of job satisfaction or some other aspect of job attitudes will be conducted.

Objectives

1. To acquire knowledge of the empirical literature on the covered topics.

2. To enhance skills in critical review of technical writing.

3. To acquire knowledge of how to assess job attitudes.

4. To gain expanded appreciation of how research is conducted and disseminated.

5. To learn the fundamentals of journal article review.

Overview of Class Activities

1. Student presentation/discussion of articles

2. Journal-style review of assigned articles

3. Student sharing of reactions to weekly readings

4. Point/counterpoint debate

5. Assessment project

6. Instructor discussion questions for class

Grading

Readings will be assigned for discussion each week. Each student will be assigned responsibility for certain articles that will be presented in class (see presentations section for instructions). The student presenting the article will lead a class discussion about it.

Participation is required of all students. A class project of designing a psychological scale will be done over the semester. There will be four journal-type reviews on assigned articles (see schedule). Each week we will go around the room, and each student will share a brief reaction to the week’s readings, commenting on one or more conceptual, empirical, methodological, or theoretical issues from the readings.

Missed Classes

Students are expected to attend all classes. All missed classes must be made-up by writing a two page (single spaced) overview of the topic that was discussed that week. The overview is due the week immediately following the absence. It can be e-mailed to me. Missing more than the first half hour of a class will be considered an absence, unless prior arrangements are made.

Readings

Weekly Readings. Weekly readings, that form the bulk of the material for the class, are in the attached reading list. The schedule shows which readings will be discussed each week. I will provide those that are not readily available.

Assessment Project

Each student must develop an original scale to assess a facet of job satisfaction or other job attitude. This involves choosing the facet, defining it, writing items, administering items to a sample, conducting item analysis to refine the scale, write a brief report summarizing the development effort, and present a brief report to the class. Employed undergraduates will likely serve as the subjects, although use of other populations is permitted. Students are encouraged to collaborate in data collection, by combining several scales together for administration to the same samples, but all other stages must be the student’s own independent work. Each member of the class must choose a different facet, so choices will be discussed, and if necessary negotiated, in class.

Point/Counterpoint Debate

We will read the point/counterpoint exchange among Blau – Johns – Hanisch. The class will be divided into three groups, each of which will adopt one of these authors’ perspectives for purposes of in class debate/discussion. Each student should read all three papers, plus the Hanisch paper for background. Then study in detail the position of your author and be prepared to argue their point of view. The Hanisch group will start things off by presenting their perspective, and the other groups can then jump in and agree/argue. The Hanisch group is expected to defend their position, based upon but not limited to their published paper. Keep in mind that you should argue the position of the authors, which might be different from your own.

Reviews of Journal Articles

For this assignment, you will take the perspective of a journal reviewer who has been sent the assigned article for review. You should read each paper carefully and critically, noting anything that is either particularly good or is problematic. This can include conceptual, theoretical or methodological issues. You should try to comment on some aspect of the Introduction, Method, Results, and Discussion. Emphasis depends upon what, in your judgment, are the most important issues. A good review strives for balance, describing both strengths and weaknesses of an article, but of course, since the purpose is to be critical, negatives typically dominate.

Advice On Doing a Review for a Journal. The purpose of a journal review is twofold. First, it helps the editor decide whether or not to publish an article. Editors need to know what’s good and bad about an article, so decisions can be based on a fair and impartial review. Second, feedback to authors is helpful in improving/refining a paper, and in helping them understand why their paper might not have been accepted. Concrete and specific feedback is most helpful. General statements, such as "this is really a crummy paper" are not at all helpful. Better would be a statement such as "the cross-sectional design used doesn’t allow for the sort of causal conclusion the authors are trying to reach." Focus on those aspects where you have some expertise. It is not helpful if you "shoot from the hip" and note that something is wrong just because it doesn’t "feel right". If you aren’t certain about something, either look up the answer, consult someone who knows the answer, or be honest and say that something doesn’t seem quite right to you, but you aren’t sure why (or even if you are right). If you aren’t comfortable commenting on statistics, focus your attention on more conceptual issues. Finally, always remember that being a critic is easy, but doing a good piece of research is very difficult. There are innumerable constraints on human research, and what author’s publish is typically the best that they could do under the circumstances. (See Guide to conducting a journal review on my website.)

Presentations of Articles

Students will present assigned articles using a colloquium-style 10 minute format. Presentations will be timed, with 2-minute and 1-minute warnings given. At the conclusion of each presentation, the presenter will field questions and lead discussion from the class. So be prepared with some class prompts to facilitate discussion.

Taping policy: Notes and tapes cannot be taken for the purpose of sale.

Schedule

The schedule lists the topics and assignment due dates. The satisfaction book chapter assignments are here, but specific readings are in the week by week reference list.

	Date
	Topic
	Assignment

	1/6/09
	Introduction
	

	1/13
	Assessment
	Choose facets in class

	1/20
	Organizational Commitment
	Review Shikiar & Freudenberg

	1/27
	Demographics/International
	Bring scale items to class and choose validation variable

	2/3
	Dispositions
	Review Judge

	2/10
	Work Environment
	Finalize questionnaires

	2/17
	Stress/Health
	Review Palmore

	2/24
	Work/Family
	Review Buffardi

	3/3
	Job Performance: Contrast Three Meta-Analyses
	

	3/10
	Withdrawal
	

	3/17
	Spring Break
	

	3/24
	Life Satisfaction
	

	3/31
	SIOP – No Class
	

	4/7
	Debate: Withdrawal
	Debate

	4/14
	Leadership and Pay
	Scale written reports due

	4/21
	Interventions and Wrap-up
	Scale presentations

Weekly Readings

Week 2: Assessment

Allen, N. J., & Meyer, J. P. (1990). The measurement and antecedents of affective, continuance and normative commitment to the organization. Journal of Occupational Psychology, 63, 1-18.

Ironson, G. H., Smith, P. C., Brannick, M. T., Gibson, W. M., & Paul, K. B. (1989). Constitution of a Job in General Scale: A comparison of global, composite, and specific measures. Journal of Applied Psychology, 74, 193-200.

Spector, P. E. (1992). A consideration of the validity and meaning of self-report measures of job conditions. In C. L. Cooper, & I. T. Robertson (Eds.). International Review of Industrial and Organizational Psychology 1992. Chichester, UK: John Wiley, pp. 123-151.

Wanous, J. P., Reichers, A. E., Hudy, M. J. (1997). Overall job satisfaction: How good are single-item measures? Journal of Applied Psychology, 82, 247-252.

Week 3: Organizational Commitment

Becker, T. E., & Billings, R. S. (1993). Profiles in commitment: An empirical test. Journal of Organizational Behavior, 14, 177-190.

Begley, T. M., & Czajka, J. M. (1993). Panel analysis of the moderating effects of commitment on job satisfaction, intent to quit, and health following organizational change. Journal of Applied Psychology, 78, 552-556.

Meyer, J. P., Stanley, D. J., Herscovitch, L., & Topolnytsky, L. (2002). Affective, continuance, and normative commitment to the organization: A meta-analysis of antecedents, correlates, and consequences. Journal of Vocational Behavior, 61, 20-52.

Schmidt, K. H. (2007). Organizational commitment: A further moderator in the relationship between work stress and strain? International Journal of Stress Management, 14, 26-40.

Shikiar, R., & Freudenberg, R. (1982). Unemployment rates as a moderator of the job dissatisfaction-turnover relation. Human Relations, 25, 845-856.

Week 4: Demographics/International Differences

Clark, A. E. (1997). Job satisfaction and gender: Why are women so happy at work? Labour Economics, 4, 341-372.

Clark, A., Oswald, A., & Warr, P. (1996). Is job satisfaction U-shaped in age? Journal of Occupational and Organizational Psychology, 69, 57-81.

Sousa-Poza, A., & Sousa-Poza, A. A. (2000). Well-being at work: a cross-national analysis of the levels and determinants of job satisfaction. The journal of Socio-Economics, 29, 517-538.

Sousa-Poza, A. & Sousa-Poza, A. A. (2003). Gender differences in job satisfaction in Great Britain, 1991-2000: permanent or transitory? Applied Economics Letters, 10, 691-694.

Spector, P. E., Cooper, C. L., Sanchez, J. I., O’Driscoll, M., Sparks, K., Bernin, P., Büssing, A., Dewe, P., Hart, P., Lu, L., Miller, K., Renault de Moraes, L., Ostrognay, G. M., Pagon, M., Pitariu, H., Poelmans, S., Radhakrishnan, P., Russinova, V., Salamatov, V., Salgado, J, Shima, S., Siu, O. L., Stora, J. B., Teichmann, M., Theorell, T., Vlerick, P., Westman, M., Widerszal-Bazyl, M., Wong, P., & Yu, S. (2000). Do national levels of individualism and internal locus of control relate to well-being: An ecological level international study. Journal of Organizational Behavior, 22, 815-832.

Week 5: Is Job Satisfaction Dispositional

[Note: Read in chronological order]

Davis-Blake, A., & Pfeffer, J. (1989). Just a mirage: The search for dispositional effects in organizational research. Academy of Management Review, 14, 385-400.

Dormann, C., & Zapf, D. (2001). Job satisfaction: A meta-analysis of stabilities. Journal of Organizational Behavior, 22, 483-504.

Judge, T. A., Heller, D., & Mount, M. K. (2002). Five-factor model of personality and job satisfaction: A meta-analysis. Journal of Applied Psychology, 87, 330-341.

Roethlisberger, F. J. (1941). Management and Morale, Cambridge, MA: Harvard University Press.

Staw, B. M., Bell, N. E., & Clausen, J. A. (1986). The dispositional approach to job attitudes: A lifetime longitudinal test. Administrative Science Quarterly, 31, 56-77.

Staw, B. M., & Cohen-Charash, Y. (2005). The dispositional approach to job satisfaction: more than a mirage, but not yet an oasis. Journal of Organizational Behavior, 26, 59-78.

Week 6: Work Environment

Acker, G. M. (2004). The effect of organizational conditions (role conflict, role ambiguity, opportunities for professional development, and social support) on job satisfaction and intention to leave among social workers in mental health care. Community Mental Health Journal, 40, 65-73.

Fried, Y., Slowik, L. H., Haim, A. B. D., & Tiegs, R. B. (2001). Exploring the relationship between workspace density and employee attitudinal reactions: An integrative model. Journal of Occupational and Organizational Psychology, 74, 359-372.

Gajendran, R. S., & Harrison, D. A. (2007). The good, the bad, and the unknown about telecommuting: Meta-analysis of psychological mediators and individual consequences. Journal of Applied Psychology, 92, 1524-1541.

Griffin, R. W. (1991). Effects of work redesign on employee perceptions, attitudes, and behaviors: A long-term investigation. Academy of Management Journal, 34, 425-435.

Melamed, S., Ben-Avi, I., Luz, J., & Green, M. S. (1995). Objective and subjective work monotony: Effects on job satisfaction, psychological distress, and absenteeism in blue-collar workers. Journal of Applied Psychology, 80, 29-42.

Miller, B. K., Rutherford, M. A., & Kolodinsky, R. W. (2008). Perceptions of organizational politics: A meta-analysis of outcomes. Journal of Business Psychology, 22, 209-222.

Week 7: Stress/Health

Faragher, E. B., Cass, M., & Cooper, C. L. (2005). The relationship between job satisfaction and health: a meta-analysis. Occupational and Environmental Medicine, 62, 105-112.

Johnson, S., Cooper, C., Cartwright, S., Donald, I., Taylor, P., & Millet, C. (2005). The experience of work-related stress across occupations. Journal of Managerial Psychology, 20, 178-187.

McClenahan, C. A., Giles, M. L., & Mallett, J. (2007). The importance of context specificity in work stress research: A test of the demand-control-support model in academics. Work & Stress, 21, 85-95.

Palmore, E. (1969). Predicting longevity: A follow-up controlling for age. The Gerontologist, 9, 247-250.

Tummers, G. E. R., Landeweerd, J. A., & van Merode, G. G. (2002). Work organization, work characteristics, and their psychological effects on nurses in the Netherlands. International Journal of Stress Management, 9, 183-206.

Wated, G., & Sanchez, J. I. (2006). The role of accent as a work stressor on attitudinal and health-related work outcomes. International Journal of Stress Management, 13, 329-350.

Week 8: Work/Family

Allen, T. D., Herst, D. E., Bruck, C. S., & Sutton, M. (2000). Consequences associated with work-to-family conflict: A review and agenda for future research. Journal of Occupational Health Psychology, 5, 278-308.

Buffardi, L. C., Smith, J. L., O’Brien, A. S., & Erdwins, C. J. (1999). The impact of dependent-care responsibility and gender on work attitudes. Journal of Occupational Health Psychology, 4, 356-367.

Ford, M. T., Heinen, B. A., & Langkamer, K. L. (2007). Work and family satisfaction and conflict: A meta-analysis of cross-domain relations. Journal of Applied Psychology, 92, 57-80.

Hammer, L. B., Neal, M. B., Newsom, J. T., Brockwood, K. J., & Colton, C. L. (2005). A longitudinal study of the effects of dual-earner couples’ utilization of family-friendly workplace supports on work and family outcomes. Journal of Applied Psychology, 90, 799-810.

Morrison, D. L. & Clements, R. (1997). The effect of one partner’s job characteristics on the other partner’s distress: A serendipitous, but naturalistic, experiment. Journal of Occupational and Organizational Psychology, 70, 307-324.

Week 9: Job Performance/OCB

[Note: Play particular attention to the differences between Iaffaldano, Judge, and Petty in their method and conclusions.]

Dalal, R. S. (2005). A meta-analysis of the relationship between organizational citizenship behavior and counterproductive work behavior. Journal of Applied Psychology, 90, 1241-1255.

Iaffaldano, M. T., & Muchinsky, P. M. (1985). Job satisfaction and job performance: A meta-analysis. Psychological Bulletin, 97, 251-273.

Judge, T. A., Thoresen, C. J., Bono, J. E., & Patton, G. K. (2001). The job satisfaction-job performance relationship: A qualitative and quantitative review. Psychological Bulletin, 127, 376-407.

McNeely, B. L., & Meglino, B. M. (1994). The role of dispositional and situational antecedents in prosocial organizational behavior: An examination of the intended beneficiaries of prosocial behavior. Journal of Applied Psychology, 79, 836-844.

Petty, M. M., McGee, G. W., & Cavender, J. W. (1984). A meta-analysis of the relationships between individual job satisfaction and individual performance. Academy of Management Review, 9, 712-721.

Riketta, M. (2008). The causal relation between job attitudes and performance: A meta-analysis of panel studies. Journal of Applied Psychology, 93, 472-481.

Week 10: Absence, Lateness, and Turnover

Blau, G. (1993). Further exploring the relationship between job search and voluntary individual turnover. Personnel Psychology, 46, 313-330.

Cohen, A., & Golan, R. (2007). Predicting absenteeism and turnover intentions by past absenteeism and work attitudes An empirical examination of female employees in long term nursing care facilities. Career Development International, 12, 416-432.

Dalton, D. R., & Mesch, D. J. (1991). On the extent and reduction of avoidable absenteeism: An assessment of absence policy provisions. Journal of Applied Psychology, 76, 810-817.

Iverson, R. D., & Deery, S. J. (2001). Understanding the “personological” basis of employee withdrawal: The influence of affective disposition on employee tardiness, early departure, and absenteeism. Journal of Applied Psychology, 86, 856-866.

Lee, T. H., Gerhart, B., Weller, I., & Trevor, C. O. (2008). Understanding voluntary turnover: Path-specific job satisfaction effects and the importance of unsolicited job offers. Academy of Management Journal, 51, 651-671.

Week 11: Spring Break

Week 12: Life Satisfaction

Hochwarter, W. A., Perrewé, P. L., Meurs, J. A., & Kacmar, C. (2007). The interactive effects of work-induced guilt and ability to manage resources on job and life satisfaction. Journal of Occupational Health Psychology, 12, 125-135.

Kesebir, P., & Diener, E. (2008). In pursuit of happiness Empirical answers to philosophical questions. Perspectives on Psychological Science, 3, 117-125.

Kuppens, P., Realo, A., & Diener, E. (2008). The role of positive and negative emotions in life satisfaction judgment across nations. Journal of Personality and Social Psychology, 95, 66-75.

Perrone, K. M., Webb, L. K., & Blalock, R. H. (2005). The effects of role congruence and role conflict on work, marital, and life satisfaction. Journal of Career Develo9pment, 31, 225-238.

Rode, J. C. (2004). Job satisfaction and life satisfaction revisited: A longitudinal test of an integrated model. Human Relations, 57, 1205-1230.

Week 13: SIOP

Week 14: Withdrawal Debate

Note: Read in following order. For the exchange the Blau paper was written first; Hanisch and Johns then read it and wrote their responses. Hanisch et al. did not see Johns’ paper until after they had finished theirs.

Hanisch, K. A., & Hulin, C. L. (1991). General attitudes and organizational withdrawal: An evaluation of a causal model. Journal of Vocational Behavior, 39, 110-128.

Spector, P. E. (1998). Introduction. Journal of Organizational Behavior, 19, 435.

Blau, G. (1998). On the aggregation of individual withdrawal behaviors into larger multi-item constructs. Journal of Organizational Behavior, 19, 437-451.

Johns, G. (1998). Aggregation or aggravation? The relative merits of a broad withdrawal construct. Journal of Organizational Behavior, 19, 453-462.

Hanisch, K. A., Hulin, C. L., & Roznowski, M. (1998). The importance of individuals’ repertoires of behaviors: The scientific appropriateness of studying multiple behaviors and general attitudes. Journal of Organizational Behavior, 19, 463-480.

Week 15: Leadership and Pay

Hooper, D. T., Y Martin, R. (2008). Beyond personal leader-member exchange (LMX) quality: The effects of perceived LMX variability on employee reactions. The Leadership Quarterly, 19, 20-30.

Vandenberghe, C., & Tremblay, M. (2008). The role of pay satisfaction and organizational commitment in turnover intentions: A two-sample study. Journal of Business Psychology, 22, 275-286.

Vecchio, R. P., Justin, J. E., & Pearce, C. L. (2008). The utility of transactional and transformational leadership for predicting performance and satisfaction within a path-goal theory framework. Journal of Occupational and Organizational Psychology, 81, 71-82.

Williams, M. L., McDaniel, M. A., & Nguyen, N. T. (2006). A meta-analysis of the antecedents and consequences of pay level satisfaction. Journal of Applied Psychology, 91, 392-413.

Week 16: Interventions

McNatt, D. B., & Judge, T. A. (2008). Self-efficacy intervention, job attitudes, and turnover: A field experiment with employees in role transition. Human Relations, 61, 783-810.

Neuman, G. A., Edwards, J. E., & Raju, N. S. (1989). Organizational development interventions: A meta analysis of their effects on satisfaction and other attitudes. Personnel Psychology, 42, 461-483.

Nielsen, M. L., Kristensen, T. S., & Smith-Hansen, L. (2002). The Intervention Project on Absence and Well-being (IPAW): Design and result from the baseline of a 5-year study. Work & Stress, 16, 191-206.

Parks, K. M., & Steelman, L. A. (2008). Organizational wellness programs: A meta-analysis. Journal of Occupational Health Psychology, 13, 58-68.

Alphabetical Readings

Acker, G. M. (2004). The effect of organizational conditions (role conflict, role ambiguity, opportunities for professional development, and social support) on job satisfaction and intention to leave among social workers in mental health care. Community Mental Health Journal, 40, 65-73.

Allen, N. J., & Meyer, J. P. (1990). The measurement and antecedents of affective, continuance and normative commitment to the organization. Journal of Occupational Psychology, 63, 1-18.

Allen, T. D., Herst, D. E., Bruck, C. S., & Sutton, M. (2000). Consequences associated with work-to-family conflict: A review and agenda for future research. Journal of Occupational Health Psychology, 5, 278-308.

Becker, T. E., & Billings, R. S. (1993). Profiles in commitment: An empirical test. Journal of Organizational Behavior, 14, 177-190.

Begley, T. M., & Czajka, J. M. (1993). Panel analysis of the moderating effects of commitment on job satisfaction, intent to quit, and health following organizational change. Journal of Applied Psychology, 78, 552-556.

Blau, G. (1993). Further exploring the relationship between job search and voluntary individual turnover. Personnel Psychology, 46, 313-330.

Blau, G. (1998). On the aggregation of individual withdrawal behaviors into larger multi-item constructs. Journal of Organizational Behavior, 19, 437-451.

Buffardi, L. C., Smith, J. L., O’Brien, A. S., & Erdwins, C. J. (1999). The impact of dependent-care responsibility and gender on work attitudes. Journal of Occupational Health Psychology, 4, 356-367.

Clark, A. E. (1997). Job satisfaction and gender: Why are women so happy at work? Labour Economics, 4, 341-372.

Clark, A., Oswald, A., & Warr, P. (1996). Is job satisfaction U-shaped in age? Journal of Occupational and Organizational Psychology, 69, 57-81.

Cohen, A., & Golan, R. (2007). Predicting absenteeism and turnover intentions by past absenteeism and work attitudes An empirical examination of female employees in long term nursing care facilities. Career Development International, 12, 416-432.

Dalal, R. S. (2005). A meta-analysis of the relationship between organizational citizenship behavior and counterproductive work behavior. Journal of Applied Psychology, 90, 1241-1255.

Dalton, D. R., & Mesch, D. J. (1991). On the extent and reduction of avoidable absenteeism: An assessment of absence policy provisions. Journal of Applied Psychology, 76, 810-817.

Davis-Blake, A., & Pfeffer, J. (1989). Just a mirage: The search for dispositional effects in organizational research. Academy of Management Review, 14, 385-400.

Dormann, C., & Zapf, D. (2001). Job satisfaction: A meta-analysis of stabilities. Journal of Organizational Behavior, 22, 483-504.

Faragher, E. B., Cass, M., & Cooper, C. L. (2005). The relationship between job satisfaction and health: a meta-analysis. Occupational and Environmental Medicine, 62, 105-112.

Ford, M. T., Heinen, B. A., & Langkamer, K. L. (2007). Work and family satisfaction and conflict: A meta-analysis of cross-domain relations. Journal of Applied Psychology, 92, 57-80.

Fried, Y., Slowik, L. H., Haim, A. B. D., & Tiegs, R. B. (2001). Exploring the relationship between workspace density and employee attitudinal reactions: An integrative model. Journal of Occupational and Organizational Psychology, 74, 359-372.

Gajendran, R. S., & Harrison, D. A. (2007). The good, the bad, and the unknown about telecommuting: Meta-analysis of psychological mediators and individual consequences. Journal of Applied Psychology, 92, 1524-1541.

Griffin, R. W. (1991). Effects of work redesign on employee perceptions, attitudes, and behaviors: A long-term investigation. Academy of Management Journal, 34, 425-435.

Hammer, L. B., Neal, M. B., Newsom, J. T., Brockwood, K. J., & Colton, C. L. (2005). A longitudinal study of the effects of dual-earner couples’ utilization of family-friendly workplace supports on work and family outcomes. Journal of Applied Psychology, 90, 799-810.

Hanisch, K. A., & Hulin, C. L. (1991). General attitudes and organizational withdrawal: An evaluation of a causal model. Journal of Vocational Behavior, 39, 110-128.

Hanisch, K. A., Hulin, C. L., & Roznowski, M. (1998). The importance of individuals’ repertoires of behaviors: The scientific appropriateness of studying multiple behaviors and general attitudes. Journal of Organizational Behavior, 19, 463-480.

Hochwarter, W. A., Perrewé, P. L., Meurs, J. A., & Kacmar, C. (2007). The interactive effects of work-induced guilt and ability to manage resources on job and life satisfaction. Journal of Occupational Health Psychology, 12, 125-135.

Hooper, D. T., Y Martin, R. (2008). Beyond personal leader-member exchange (LMX) quality: The effects of perceived LMX variability on employee reactions. The Leadership Quarterly, 19, 20-30.

Iaffaldano, M. T., & Muchinsky, P. M. (1985). Job satisfaction and job performance: A meta-analysis. Psychological Bulletin, 97, 251-273.

Ironson, G. H., Smith, P. C., Brannick, M. T., Gibson, W. M., & Paul, K. B. (1989). Constitution of a Job in General Scale: A comparison of global, composite, and specific measures. Journal of Applied Psychology, 74, 193-200.

Iverson, R. D., & Deery, S. J. (2001). Understanding the “personological” basis of employee withdrawal: The influence of affective disposition on employee tardiness, early departure, and absenteeism. Journal of Applied Psychology, 86, 856-866.

Johns, G. (1998). Aggregation or aggravation? The relative merits of a broad withdrawal construct. Journal of Organizational Behavior, 19, 453-462.

Johnson, S., Cooper, C., Cartwright, S., Donald, I., Taylor, P., & Millet, C. (2005). The experience of work-related stress across occupations. Journal of Managerial Psychology, 20, 178-187.

Judge, T. A., Heller, D., & Mount, M. K. (2002). Five-factor model of personality and job satisfaction: A meta-analysis. Journal of Applied Psychology, 87, 330-341.

Judge, T. A., Thoresen, C. J., Bono, J. E., & Patton, G. K. (2001). The job satisfaction-job performance relationship: A qualitative and quantitative review. Psychological Bulletin, 127, 376-407.

Kesebir, P., & Diener, E. (2008). In pursuit of happiness Empirical answers to philosophical questions. Perspectives on Psychological Science, 3, 117-125.

Kuppens, P., Realo, A., & Diener, E. (2008). The role of positive and negative emotions in life satisfaction judgment across nations. Journal of Personality and Social Psychology, 95, 66-75.

Lee, T. H., Gerhart, B., Weller, I., & Trevor, C. O. (2008). Understanding voluntary turnover: Path-specific job satisfaction effects and the importance of unsolicited job offers. Academy of Management Journal, 51, 651-671.

McClenahan, C. A., Giles, M. L., & Mallett, J. (2007). The importance of context specificity in work stress research: A test of the demand-control-support model in academics. Work & Stress, 21, 85-95.

McNatt, D. B., & Judge, T. A. (2008). Self-efficacy intervention, job attitudes, and turnover: A field experiment with employees in role transition. Human Relations, 61, 783-810.

McNeely, B. L., & Meglino, B. M. (1994). The role of dispositional and situational antecedents in prosocial organizational behavior: An examination of the intended beneficiaries of prosocial behavior. Journal of Applied Psychology, 79, 836-844.

Melamed, S., Ben-Avi, I., Luz, J., & Green, M. S. (1995). Objective and subjective work monotony: Effects on job satisfaction, psychological distress, and absenteeism in blue-collar workers. Journal of Applied Psychology, 80, 29-42.

Meyer, J. P., Stanley, D. J., Herscovitch, L., & Topolnytsky, L. (2002). Affective, continuance, and normative commitment to the organization: A meta-analysis of antecedents, correlates, and consequences. Journal of Vocational Behavior, 61, 20-52.

Miller, B. K., Rutherford, M. A., & Kolodinsky, R. W. (2008). Perceptions of organizational politics: A meta-analysis of outcomes. Journal of Business Psychology, 22, 209-222.

Morrison, D. L. & Clements, R. (1997). The effect of one partner’s job characteristics on the other partner’s distress: A serendipitous, but naturalistic, experiment. Journal of Occupational and Organizational Psychology, 70, 307-324.

Neuman, G. A., Edwards, J. E., & Raju, N. S. (1989). Organizational development interventions: A meta analysis of their effects on satisfaction and other attitudes. Personnel Psychology, 42, 461-483.

Nielsen, M. L., Kristensen, T. S., & Smith-Hansen, L. (2002). The Intervention Project on Absence and Well-being (IPAW): Design and result from the baseline of a 5-year study. Work & Stress, 16, 191-206.

Palmore, E. (1969). Predicting longevity: A follow-up controlling for age. The Gerontologist, 9, 247-250.

Parks, K. M., & Steelman, L. A. (2008). Organizational wellness programs: A meta-analysis. Journal of Occupational Health Psychology, 13, 58-68.

Perrone, K. M., Webb, L. K., & Blalock, R. H. (2005). The effects of role congruence and role conflict on work, marital, and life satisfaction. Journal of Career Develo9pment, 31, 225-238.

Petty, M. M., McGee, G. W., & Cavender, J. W. (1984). A meta-analysis of the relationships between individual job satisfaction and individual performance. Academy of Management Review, 9, 712-721.

Riketta, M. (2008). The causal relation between job attitudes and performance: A meta-analysis of panel studies. Journal of Applied Psychology, 93, 472-481.

Rode, J. C. (2004). Job satisfaction and life satisfaction revisited: A longitudinal test of an integrated model. Human Relations, 57, 1205-1230.

Roethlisberger, F. J. (1941). Management and Morale, Cambridge, MA: Harvard University Press.

Schmidt, K. H. (2007). Organizational commitment: A further moderator in the relationship between work stress and strain? International Journal of Stress Management, 14, 26-40.

Shikiar, R., & Freudenberg, R. (1982). Unemployment rates as a moderator of the job dissatisfaction-turnover relation. Human Relations, 25, 845-856.

Sousa-Poza, A. & Sousa-Poza, A. A. (2003). Gender differences in job satisfaction in Great Britain, 1991-2000: permanent or transitory? Applied Economics Letters, 10, 691-694.

Sousa-Poza, A., & Sousa-Poza, A. A. (2000). Well-being at work: a cross-national analysis of the levels and determinants of job satisfaction. The journal of Socio-Economics, 29, 517-538.

Spector, P. E. (1992). A consideration of the validity and meaning of self-report measures of job conditions. In C. L. Cooper, & I. T. Robertson (Eds.). International Review of Industrial and Organizational Psychology 1992. Chichester, UK: John Wiley, pp. 123-151.

Spector, P. E. (1998). Introduction. Journal of Organizational Behavior, 19, 435.

Spector, P. E., Cooper, C. L., Sanchez, J. I., O’Driscoll, M., Sparks, K., Bernin, P., Büssing, A., Dewe, P., Hart, P., Lu, L., Miller, K., Renault de Moraes, L., Ostrognay, G. M., Pagon, M., Pitariu, H., Poelmans, S., Radhakrishnan, P., Russinova, V., Salamatov, V., Salgado, J, Shima, S., Siu, O. L., Stora, J. B., Teichmann, M., Theorell, T., Vlerick, P., Westman, M., Widerszal-Bazyl, M., Wong, P., & Yu, S. (2000). Do national levels of individualism and internal locus of control relate to well-being: An ecological level international study. Journal of Organizational Behavior, 22, 815-832.

Staw, B. M., & Cohen-Charash, Y. (2005). The dispositional approach to job satisfaction: more than a mirage, but not yet an oasis. Journal of Organizational Behavior, 26, 59-78.

Staw, B. M., Bell, N. E., & Clausen, J. A. (1986). The dispositional approach to job attitudes: A lifetime longitudinal test. Administrative Science Quarterly, 31, 56-77.

Tummers, G. E. R., Landeweerd, J. A., & van Merode, G. G. (2002). Work organization, work characteristics, and their psychological effects on nurses in the Netherlands. International Journal of Stress Management, 9, 183-206.

Vandenberghe, C., & Tremblay, M. (2008). The role of pay satisfaction and organizational commitment in turnover intentions: A two-sample study. Journal of Business Psychology, 22, 275-286.

Vecchio, R. P., Justin, J. E., & Pearce, C. L. (2008). The utility of transactional and transformational leadership for predicting performance and satisfaction within a path-goal theory framework. Journal of Occupational and Organizational Psychology, 81, 71-82.

Wanous, J. P., Reichers, A. E., Hudy, M. J. (1997). Overall job satisfaction: How good are single-item measures? Journal of Applied Psychology, 82, 247-252.

Wated, G., & Sanchez, J. I. (2006). The role of accent as a work stressor on attitudinal and health-related work outcomes. International Journal of Stress Management, 13, 329-350.

Williams, M. L., McDaniel, M. A., & Nguyen, N. T. (2006). A meta-analysis of the antecedents and consequences of pay level satisfaction. Journal of Applied Psychology, 91, 392-413.

Copyright Paul E. Spector, All rights reserved. Last modified December 16, 2008.

