Managerial Psychology 15.301

Prof. John S. Carroll Spring, 2006

Introduction

"When I recruited MIT students they had great technical grounding but not a good notion of how the real world works, how to get things done, and how to deal with people."

> Dana Mead Chairman of MIT Corporation Former CEO, Tenneco Corporation

Our Focus

- Human behavior
- In varied work settings
- In varied institutional (organizational, legal, national) contexts
- Hi tech start-ups, corporations, government labs, universities
- Over one-half of you will become managers even if you don't get MBAs!

Our Goals

- Know something about managerial psychology
- Know how to learn more
- Understand the behavioral research process
- Develop skills in presenting your ideas in oral and written reports

Our Course Team

- Professor John Carroll
- Lead Writing Instructor: Karen Boiko

Course Logistics

- MW11 lectures for both 15.301 and 15.310
- Group projects: 15.301 ONLY
- 15.301 Section meetings: first meeting 9/8 is to sort out section assignments; regular sections will begin 9/15
- There will be one or more sections F 12 or 1
- Communication assignments
- TEXT (Greenberg), Cialdini, READINGS
- Optional Methods and Stats books for 15.301

Grading

	15.301	Comm	15.310
Influence paper	10%	10%	20%
Quiz#1	10%		15%
Quiz#2	10%		15%
Proposal	10%		
Oral report	5%	5%	
Term report	25%	5%	
Participation	10%		50%
Total	80%	20%	

Group Projects (15.301)

- Teams of 2-3 students form EARLY!!
- Free to choose topic and method
- Team proposal by October 6
- Human Subjects proposal by October 13
- Draft report by November 13
- Oral presentation each student must present on December 6, 8, 11
- Awards **December 13**
- Project reports due **December 15**
- See "Surviving the Group Projects" in syllabus

Influence Paper

- Fulfills the communications requirement
- A case study of a current situation where you identify someone you hope to influence, find a useful concept from Cialdini's book on influence, and either try to apply the concept to exercise influence or arrange a role-play with a friend to get feedback
- Proposal (1 page) due **September 15** to TA
- Paper due **September 29** graded for content
- Revised paper due November 5 graded for communication

Class Participation

- Be on time!
- Attendance will be taken
- Choose your seat for permanent seating
- Participation is graded in terms of contribution to class discussion
- Readings for each lecture are required as preparation for the lecture (see syllabus)
- Maintain a professional atmosphere no computer use or other distractions, mutual respect even if disagreeing

Policy on Individual Work

- Except for specific team assignments, assignments must be **individual work**
- Copying or using outside materials without proper citation and reference is a violation
- Copying another student's work or allowing your work to be copied is a violation
- Violations are also subject to MIT's Standards of Academic Integrity, overseen by the MIT Committee on Discipline. Every year dozens of students are brought up on charges before the COD; some are suspended, have their degrees withheld, and have notations on their transcripts
- If you have any questions or doubts, ASK!

The Changing Nature of Work

- Farming 24/7, work=family, "jack of all trades", "rugged individualism" yet tight communities
- Craft artisan/apprentice hierarchy, do whole task (shoes, etc.)
- Mass Production separate work/family, division of labor, assembly line, owners vs. union, classic social contract of loyalty for security
- Knowledge Work educated, professional, mobile "human capital" with "careers"
- Service Work the "new factory" is McDonald's and Wal-Mart

Today's Management Crises

- 1940s-70s: General Motors
 - Wage leader: Wage formula negotiated with United Auto Workers: 3% plus productivity and cost of living adjustments
 - Introduced pensions, health insurance, joint training funds, workfamily benefits...
 - Other firms forced to match GMs rising wages/benefits
- 2000s Wal-Mart
 - Largest US employer (1.8 million people)
 - Average wage 30% below national average; 50% turnover !!
 - Class action suits for gender discrimination and overtime pay
 - Resists unionization—watch for media counter blitz!
 - Other firms match Wal-Mart lower wages/benefits (not all)
 - GM today: Delphi spin-off in bankruptcy, GM on the brink
- And don't forget Enron, Worldcom, China, India,...

What's a Manager Anyway? Some Alternative Definitions

• Traditional

Person who plans, directs people and resources

New Organization

Person who supports, coaches, coordinates, and leads

• Peter Principle

A person promoted to their level of incompetence

• Dilbert's Principle

The most ineffective workers are systematically moved where they can do the least damage: to management

A Perspective from MIT-Sloan

When we read about you on the front page of the *Wall Street Journal* we want the story to be about....

Your contributions as a leader of a respected organization

Your contributions as a leader and citizen in your community and society!