

Table of Contents

SA Journal of Industrial Psychology

ISSN: 0258-5200 (print) | ISSN: 2071-0763 (online)

Vol 48 (2022)

Original Research

1

The influence of emotional intelligence and resilience on work engagement amongst nurses in public hospitals

Pardon Chikobvu, Martha Harunavamwe

SA Journal of Industrial Psychology | Vol 48 | a1919 | 24 January 2022

Original Research

11

Employee responses to pay transparency

Rosanna Stofberg, Calvin M. Mabaso, Mark H.R. Bussin

SA Journal of Industrial Psychology | Vol 48 | a1906 | 25 January 2022

Original Research

23

Positive affect and resilience: Exploring the role of self-efficacy and self-regulation. A serial mediation model

Daphne Pillay, Petrus Nel, Ebben van Zyl

SA Journal of Industrial Psychology | Vol 48 | a1913 | 26 January 2022

Original Research

35

Validity of the career embeddedness scale as predictor of affective commitment

Nadia Ferreira, Melinde Coetzee, Ingrid Potgieter

SA Journal of Industrial Psychology | Vol 48 | a1956 | 11 February 2022

Original Research

43

A conceptual analysis of the use of systems-psychodynamics as an organisation development intervention: A neuroscientific perspective

Dirk J. Geldenhuys

SA Journal of Industrial Psychology | Vol 48 | a1940 | 22 February 2022

Original Research

55

Exploring impression management tactics within the Afrikaans Coloured culture in a formal setting

Lauren Delport, Nontsikelelo D.P. Mtshelwane, Lizelle Rossouw

SA Journal of Industrial Psychology | Vol 48 | a1932 | 25 February 2022

Original Research

64

Developing a brief acceptance and commitment therapy model for industrial psychologists

Xander van Lill, Rinet van Lill

SA Journal of Industrial Psychology | Vol 48 | a1897 | 25 February 2022

Original Research

76

Social well-being, job satisfaction, organisational citizenship behaviour and intentions to leave in a utility organisation

Eugeny Hennicks, Marita M. Heyns, Sebastiaan Rothmann

SA Journal of Industrial Psychology | Vol 48 | a1928 | 11 March 2022

Original Research

87

Psychometric properties of a workplace spirituality measure

Martina Kotze, Petrus Nel, Petra Smit

SA Journal of Industrial Psychology | Vol 48 | a1923 | 30 March 2022

Original Research

101

The digital-era industrial/organisational psychologist: Employers' view of key service roles, skills and attributes

Melinde Coetzee, Dieter Veldsman

SA Journal of Industrial Psychology | Vol 48 | a1991 | 23 May 2022

Original Research

111

Mapping managerial expectations of graduate employability attributes: A scoping review

Marida Steurer, Leoni van der Vaart, Sebastiaan Rothmann

SA Journal of Industrial Psychology | Vol 48 | a1990 | 24 May 2022

Original Research

122

An industrial psychology perspective of workplace counselling in the changing world of work

Thapelo S. Moralo, Lené I. Graupner

SA Journal of Industrial Psychology | Vol 48 | a1988 | 27 May 2022

Original Research

131

A diary study of the impression management strategies utilised by industrial and organisational psychology interns

Nasreen A. McGowan, Lusanda Sekaja

SA Journal of Industrial Psychology | Vol 48 | a1902 | 10 June 2022

Original Research

144

Employee engagement of special needs teachers in Windhoek, Namibia: The moderating role of job crafting

Annelisa Murangi, Lisa Bailey

SA Journal of Industrial Psychology | Vol 48 | a1964 | 24 June 2022

Original Research

154

Model of talent management for registered nurses in Malawian public hospitals

George L. Dzimbiri, M. Alex Molefi

SA Journal of Industrial Psychology | Vol 48 | a1953 | 28 June 2022

Original Research

164

In search of factors that hinder the career advancement of women to senior leadership positions

Emmerentia N. Barkhuizen, Gwendoline Masakane, Lidewey van der Sluis

SA Journal of Industrial Psychology | Vol 48 | a1986 | 28 July 2022

Original Research

179

The relationship between job-hopping motives and congruence

Amy A. Hall, Brandon Morgan, Kleinjan Redelinghuys

SA Journal of Industrial Psychology | Vol 48 | a1938 | 05 August 2022

Original Research

191

Organisational support and teachers' performance: The moderating role of job crafting

Annette du Toit, Kleinjan Redelinghuys, Leoni van der Vaart

SA Journal of Industrial Psychology | Vol 48 | a2004 | 28 September 2022

Original Research**201**

Bibliometric visualisation of industrial and organisational psychology during COVID-19 pandemic: Insight for future research

Ufi Fatuqramah, Herlina Siwi Widiana

SA Journal of Industrial Psychology | Vol 48 | a2007 | 28 September 2022

Original Research**211**

A framework for the labour market integration of female accompanying spouses in South Africa

Farirai Zinatsa, Musawenkosi D. Saurombe

SA Journal of Industrial Psychology | Vol 48 | a2006 | 29 September 2022

Original Research**224**

Industrial psychologist intern: Professional purpose, skills and practice confidence

Melinde Coetzee, Rudolf M. Oosthuizen, Annelize van Niekerk

SA Journal of Industrial Psychology | Vol 48 | a2016 | 19 October 2022

Original Research**236**

Perceived 21st-century competencies as capabilities of secondary school teachers in a South African context

Tessa de Wet, Sebastiaan Rothmann

SA Journal of Industrial Psychology | Vol 48 | a2003 | 27 October 2022

Original Research**248**

Soft employability skills obtained from a nongovernmental organisation's labour market intervention

Cecile M. Schultz

SA Journal of Industrial Psychology | Vol 48 | a1912 | 27 October 2022

Original Research**259**

Keeping nurses engaged during COVID-19: An i-deal perspective

Precious Ngobeni, Nelesh Dhanpat

SA Journal of Industrial Psychology | Vol 48 | a1971 | 28 October 2022

Original Research**270**

Replicating the essentially unidimensional model of the MACE work-to-family enrichment scale: Going beyond goodness-of-fit indices

Pieter Schaap, Eileen Koekemoer, Marissa Brouwers

SA Journal of Industrial Psychology | Vol 48 | a1960 | 31 October 2022

Original Research**284**

Digital nomading as identity work: Career change shapes what they love about work and life

Yustika N. Arifa, Svetlana N. Khapova, Sabine El Baroudi

SA Journal of Industrial Psychology | Vol 48 | a2008 | 31 October 2022

Original Research**294**

The influence of nonwork resources, nonwork demands and external support on work engagement and productivity: A moderated mediation model

Hamfrey Sanhokwe

SA Journal of Industrial Psychology | Vol 48 | a1957 | 15 November 2022

Original Research**302**

Mediators' professional competence and personal qualities in conducting conciliation processes with varying degrees of success

Yana Korneeva, Liudmila Shahova, Nina Skripchenko

SA Journal of Industrial Psychology | Vol 48 | a1870 | 23 November 2022

Original Research**318**

The Adult Learner Self-Directedness Scale: Validity and reliability assessment

Jo-Anne Botha, Andries Masenge

SA Journal of Industrial Psychology | Vol 48 | a1926 | 23 November 2022

Original Research**328**

Differences in self- and managerial-ratings on generic performance dimensions

Xander van Lill, Gerda van der Merwe

SA Journal of Industrial Psychology | Vol 48 | a2045 | 29 November 2022

Original Research**338**

Employees' experiences of change management in the implementation of a performance management system

Tinswalo D. Mabasa, Aden-Paul Flotman

SA Journal of Industrial Psychology | Vol 48 | a1980 | 14 December 2022

Original Research**350**

Capabilities and work functionings of special education teachers in Namibia

Annelisa Murangi, Sebastiaan Rothmann, Mirna Nel

SA Journal of Industrial Psychology | Vol 48 | a2046 | 15 December 2022

Reviewer Acknowledgement**362**

SA Journal of Industrial Psychology | Vol 48 | a2064 | 20 December 2022