Design of a European Curriculum in
Work, Organizational and Personnel Psychology

Overview of Proposed Seminars

Valencia February – March 2006

Prof.dr. Robert A. Roe

University of Maastricht

	
	Work
	Personnel
	Organization

	Technology
	Principles
	Design methodology:
 1. Design cycle model

	
	Application
	
	2. Selection in context
	

	Explanatory Theory
	Principles
	Explanatory Methodologies:
3. Variables vs temporal phenomena

	
	Application
	4. Action regulation
	5. Competence architecture
	6. Informal organization

The above scheme shows which seminars could be presented during my visit to the University of Valencia. Below is a short description:

1. Design cycle model
In this seminar the methodology of design will be introduced, including its philosophical basis and a number of general models and techniques. It will be shown that design methodology has a wide applicability and can surmount some of the classical limitations of applied psychology. Participants will be able to familiarize themselves with the design approach by applying it to a self-chosen case. Several examples of design, ranging from interfaces to methods of appraisal, will serve as a basis for discussing the merits and limitations of design methodology.

2. Selection in context
This seminar gives the opportunity to examine a real-life case of design in great detail. It describes the context and history of the selection of air traffic controllers and the step-by-step process by which the system of selection has been redesigned. The case shows how organizational dynamics affects the way in which employees are recruited, selected and trained, and how these processes influence and are influenced by design methodology. It is demonstrated how design methodology actually works and how it allows the W&O psychologist to reconcile sometimes conflicting psychometric, practical, and political demands.
3. Variables vs. temporal phenomena
This seminar challenges the assumptions of conventional social science research methodology with its focus on (relationships between) variables. Pointing at the factor time and the inherently dynamic nature of behavior it emphasizes the necessity to develop another approach to theory-building and research. In this approach behavior is conceived as existing of phenomena with a particular life cycle, showing a variety of dynamic features. The seminar will discuss the key features of this approach and discuss its implications for theory development, empirical research and intervention in the field of W&O-psychology. Examples will relate to employee attitudes, leadership and team behavior.

4. Action regulation

This seminar will deal with one of the basic theories of work psychology, i.e. ‘action theory’ (Hacker et al.). It will use the ‘action regulation model’ and a number of related models to introduce key concepts and questions related to the psychological study of work activity. The action theoretical approach puts many well known topics from the field of W&O psychology (e.g. performance, workload, fatigue and stress) in a different perspective. The emphasis is on intra-individual processes rather than individual differences and on mental and physiological functions rather than traits. Applications relate to workload management, the analysis and prevention of errors, performance effects of interruptions, etc.
5. Competence architecture
This seminar deals with the notion of competence and presents a theoretical model that helps to understand the specific nature of competences in contrast with other notions from personnel psychology, such as knowledge, skills and attitudes. After a discussion of the architecture of competences attention is given to the process by which competences develop and to (inter)personal and organizational factors influencing this process. Competence analysis and the development of competences models are discussed in relation to various areas of intervention in personnel psychology and HRM, including personnel selection, training, and career development.

6. Informal organization

This seminar will contrast formal and informal views of organizations, and emphasize the role of the latter in explaining how human behaviors influences organizational change and effectiveness. Various aspects of the informal organization will be highlighted, including network relationships, political processes, background conversations, and informal behaviors such as gossip and cynicism. The perspective of the informal organization will be used to gain a better insight in the phenomenon of resistance to change and the limited effectiveness of organizational change in general.
7. Other issues

In addition it will be possible to have discussions with staff about the objectives of the WOP-P Curriculum in relation to the ENOP Reference Model for W&O Psychology and the EuroPsy Competence Framework.

Moreover, we can have a discussion about the principles and methods of Problem-Based Learning (widely used in Maastricht), which represents a useful complement to Classroom Instruction.

