3

Introduction to I/O Psychology
Science versus Practice
Reading: Spector, Ch. 1
1. Definitions of I/O Psychology

a. Industrial/Organizational Psychology is “concerned with the development and application of scientific principles to the workplace” (Spector, 2006, p. 5).

b. Industrial/Organizational Psychology is “the science of human behavior in industry and other organizations. It applies the concepts, methods, principles, and knowledge derived from the broad discipline of psychology to people at work. The goal of I/O psychologists is to enhance human performance and the quality of work life within organizations.” (Roediger, et al., 1996, p. 759. [citing Bray & Associates, 1991])
2. Two Sides to I/O Psychology

a. Industrial Psychology: The “appropriate use of human resources or people” (Spector, 2006, p. 5)

1) Seeks to improve efficiency/productivity and the health/well being of employees by managing who the employees are, how they work, etc.

1) Activities include
· Recruiting and selecting employees for jobs

· Placing employees into jobs

· Training employees

· Assessing performance

· Defining and analyzing jobs

b. Organizational Psychology: The functioning of the organization and the effects of organizational structure on efficiency/productivity & health/well-being

1) Activities include

· Determining how people feel about work

· Determining why people act as they do at work

· Effects work has on people

· Effects people have on one another

· How organizations are structured and function

· Designing work

c. However, these two sides can’t really be completely divided.

1) For example, person-job fit will be related to whether people will stay on the job (retention) and to job satisfaction.

3. The Dual Nature of I/O Psychology
a. Science: Developing Scientific Theory to Explain or Describe Psychological Principles at Work

1) The primary audience for the work of I/O scientists is other scientists.

1) Ultimately, scientists are interested in understanding process – how things happen.

1) The interest is universalistic—scientists want to develop theories that apply in many (all?) situations.
b. Practice: Prescribing Actions to Solve Problems in the Workplace
1) The primary audience is clients/members of the organization.

1) Ultimately concerned with outcomes – what is the result?

1) Context centered: The solution should work within the context of the particular organization/company.

4. Interactions between Science and Practice

a. Practice uses the theories and results of science to guide the search for solutions.

b. Practice sometimes uses the research methods of science to test the effectiveness of possible solutions.

c. Science looks to Practice to help identify areas that need to be studied.

d. If a predicted outcome doesn’t occur when Practice puts it to use, the scientific theory may need to be revised (or, junked altogether).

5. Conflicts between Science and Practice.
a. Science and Practice have different values. Scientists are slow and cautious. Companies want fast solutions.

b. When they write or talk about their topic, scientists tend to focus on all different aspects of the questions, hesitating to make firm conclusions, wanting to reserve judgment until further research is done. Working with a company, though, you need to persuade the people in the company to adopt certain solutions. The scientific style is not good for this purpose.

c. In practice, compromises may have to be made. Even if you think you know the best solution to a problem, the company may not use it because

1) It’s not consistent with the expectations, norms, attitudes of the client, or it doesn’t fit within the organizational culture.

1) It’s not economically feasible

1) The client thinks he/she knows what the problem is, and you can’t persuade them otherwise.

d. Universalistic versus Context-Centered: In practice, the solutions need to be set within the context of the particular workplace.

e. In trying to understand things, scientists may pursue explanations no matter where they lead. But, in practice, the value of a solution depends on

1) Are the causes something that can be changed, so that the problem can be fixed?

1) Are the outcomes the things that affect the “bottom line” for the company?

In the workplace, “the rasion d’etre is to survive profitably. To most organizations comprising the world of work, the search for knowledge is only of interest to the extent that it contributes to creating goods or services, and creating wealth – the primary ingredients to profit and surviveability. Therefore, lack of understanding and lack of knowledge take on great prominence to most organizations only when they become obstacles to profit.” (McIntyre, 1990, p. 27).
August 21, 2007

