SENIOR SEMINAR: A SOCIETY OF ORGANIZATIONS

SOCIOLOGY 410 “S”
Fall 2010
Wednesdays 8:30-11:20 a. m.

Professor Rebecca Bordt

Office: 332 Asbury Hall

Office phone: x4521

Home phone: 653-1328

Regular Office hours: TR 2-4 p.m.

Office hours for Senior Seminar members: by appt. any day any time.
rbordt@depauw.edu
SEMINAR DESCRIPTION
In my grandest proposition I argue that organizations are the key to society because large organizations have absorbed society. They have vacuumed up a good part of what we have always thought of as society, and made organizations, once a part of society, into a surrogate of society (Charles Perrow, 1991, “A Society of Organizations,” Theory and Society 20:725-762).

Netflix, DePauw University, Cigna Health Insurance, Inc., San Quentin State Prison, Wal-Mart, Ladies Aligning for Cross-Cultural Excellence (LACE), Citibank, National Public Radio, the Internal Review Service, Marvin’s, Indiana Department of Motor Vehicles, The Democratic Party, The LA Lakers, Riley Children’s Hospital, The Catholic Church, Sodexho, State Farm Insurance, Oxford University Press, Amnesty International, Raggedy Ann Daycare, McDonald’s, Dish Network, Vectron Energy Delivery, The New York Times, Putnam County Youth Soccer Association, L’Atelier Salon, Deer Meadow Parent Teacher Organization, American Medical Association, Sprint, SNCC, Dell Computers, Domino’s Pizza, Memphis Portrait Studio, Custis Lawn Service, Irish Republican Army, Volkswagen International…Is Perrow correct? Have organizations absorbed society? Or are they simply components of it?

This seminar focuses on the theoretical and empirical study of organizations (public, private and nonprofit). We will consider micro and macro-level questions that inform contemporary research in the sociology of organizations field. What are organizations? Who participates in them? Who is at the top and who is at the bottom? How do organizations affect individual behavior? Do organizations only control individuals or can individuals be empowered by organizations? What makes some organizations more effective than others? more efficient? How are structural patterns of inequality replicated, modified or exacerbated by organizations? Under what conditions do organizations affect other organizations? How do grassroots organizations differ from international ones? Can organizations take on a life of their own? How do organizations change? The first half of the semester we will explore these kinds of questions as we acquire a grounding in organizational theory and read the empirical work of contemporary organizational scholars. We will also read and discuss material intended to help you carry out your independent research. The second half of the semester will be spent primarily on your individual research projects involving original data collection that will culminate in a 25-35 page thesis and presentation. The semester will be full and fast-paced.
SEMINAR OBJECTIVES
1. To obtain a foundation in the social-scientific literature on organizations.
2. To understand the core theoretical issues and approaches to the study of organizations.

3. To recognize the increasing scope and centrality of organizations in contemporary society and to explore the implications for social, economic and political life.

4. To appreciate how structural patterns of inequality can be replicated, modified or exacerbated by organizations.

5. To develop the discipline and independence needed to design and carry out an original research project.

6. To practice the skill of presenting social-scientific research to a critical audience.
“S” OBJECTIVES
As part of DePauw’s competency program in oral communication, this course is designed to enhance your speaking and listening skills. In fact, speaking and listening are the foundation for everything we do this semester. We will talk about speaking and listening skills, practice them, and refine them. Presentations of your research, facilitation of class discussions and active participation in daily class meetings are three arenas that I will use to assess your competency at the end of the semester. To be certified “S” competent you are required to do satisfactory work (i.e., “C-“ or better) on these three aspects of the class. Specific expectations for each will be distributed in class. Please note that “S” certification and your letter grade for the class are two distinct assessments. It is possible to pass the course, but not be “S” certified. It is also possible to achieve “S” certification without passing the course.

REQUIRED READINGS

Pamela S. Tolbert and Richard H. Hall. 2008. Organizations: Structures, Processes and

Outcomes, 10th edition. NY: Prentice Hall.

This is a text book that gives you an overview of organizational studies. While we will only be reading 2 chapters of it together, it will serve as a resource for your independent work. If you are on a tight budget, you may want to share this book with a classmate.

Paul Brewerton and Lynne Millward. 2001. Organizational Research Methods.

Thousand Oaks, CA: Sage.

 We will be reading the majority of this text. While it no doubt covers much of the same material as the book you used for Research Methods, it is particularly tailored to organizational studies.
Howard S. Becker. 2007. Writing for Social Scientists: How to Start and Finish your

Thesis, Book, or Article, 2nd edition. Chicago: University of Chicago Press.

This is a “classic” in the field for all novice sociologists written by one of the contemporary “deans” of sociology.

Charles Fishman. 2006. The Wal-mart Effect: How the World’s Most Powerful

 Company Really Works—and How it’s Transforming the American Economy.

 NY: Penguin.
This is one of the three case studies we will be reading in its entirety.
Dana M. Britton. 2003. At Work in the Iron Cage: The Prison as a Gendered

Organization. NY: NYU Press.

This is the second of the three case studies we will be reading in its entirety.
Jerome P. Baggett. 2001. Habitat for Humanity: Building Private Homes, Building

Public Religion. Philadelphia, PA: Temple University Press.

This is the third case study. We’ll read it all.
Additional required readings are available on Moodle.
SEMINAR REQUIREMENTS

1. Attendance at all seminar meetings. You should make this seminar a priority in your life and attend all seminar sessions. Missing class will lower your class participation grade.
2. Class discussion. The seminar is discussion-based. While I will present mini-lectures from time to time, the bulk of our meetings will be spent discussing the assigned readings or your independent research. Your contributions will be particularly important when class members present their thesis work-in-progress. The quality of your participation will be assessed over the course of the semester. I will ask for your input and the input of your peers before assigning a grade.
3. Facilitation of one discussion. Beginning the third week, everyone (in pairs or solely) will take a turn facilitating discussion of one of our readings. The assignments will be made the first day of class.
4. Statement of topic (1 page) and abbreviated annotated bibliography (at least 5 sources). Due Wednesday, August 25, in class. In one page, discuss the focus of your thesis and why you have selected this topic. Note the kinds of questions you hope to investigate and how you will go about answering them. Attached to this statement should be an abbreviated annotated bibliography of at least 5 academic journal articles or books related to your topic. Please type the bibliography in the format of the American Sociological Association (see handout posted on Moodle under “Course Documents”). The annotations should be short summaries of the book or article and should demonstrate that you’ve read the source and considered how it relates to your topic.

Selecting a topic. The most important thing in selecting a topic is to pick something you are passionate about and find important, as you will be living and breathing it for the next 3 months. I strongly encourage you to craft a project that will have relevance to you beyond this semester. For example, if you are involved in community activism you might want to study the historical development of one of the organizations at the heart of your activist efforts. If you are thinking of seeking employment in the intimate violence field after graduation, you may want to study worker burn-out in rape crisis centers. If you want to go on to law school, you may want to compare recruitment strategies among small and large law firms. In short, your senior thesis does not have to be simply a “hoop” you are required to jump through that ends up at the bottom of a box in your closet. Make it useful personally and make it your own. Three stipulations: 1) your research must be built on academic, social science literature. (Be sure to verify that a scholarly literature exists before you finalize your topic.); 2) your research must involve original data collection (interviews, surveys, document analysis, participant observation, etc.; and 3) you must select an organization(s) to which you can easily obtain access. (Preliminary inquiries should be made as soon as possible.)

Searching for literature. On the first day of class, we will meet with a reference librarian to discuss strategies for conducting a thorough search for relevant literature. In the meantime, keep in mind that your thesis should be built around scholarly sources in the social sciences and include both scholarly books and journal articles. Good on-line indexes to check include: Academic Search Premier (with icon for peer-review articles checked), Annual Review of Sociology, Humanities and Social Sciences Retrospective, JSTOR, Project Muse, Sociological Abstracts, and World Cat (for books). You should check multiple on-line indexes, not just one or two. Web pages or organizational publications may be useful for background, but be sure to balance them with scholarly work. Popular sources from newspapers or magazines should be used sparingly. Please keep track of the indexes you use in your search. I will ask you to list them at the end of your full annotated bibliography (see below).
5. Individual meeting with reference librarian regarding literature search. On the first day of class you will schedule a one-on-one meeting with the reference librarian. This individual session is mandatory. Trust me. It will be well worth your time and will prevent headaches further down the road.
6. Refined/Revised statement of topic (1-2 pages) with extended annotated bibliography (at least 10 sources) and preliminary discussion of theoretical framework. Due Wednesday, September 8 in class. In 1-2 pages, briefly describe your research project and discuss what theoretical framework you will use to guide your questions and expectations. Attached to this document should be an extended annotated bibliography of no less than 10 sources (5 of which I have already seen). You will have two sorts of sources: a) material written about the organization(s) you are studying (e.g., rape crisis centers; Amnesty International); b) material on the conceptual or theoretical ideas you will be exploring in this organizational context (e.g., worker satisfaction; resource mobilization).
7. Full Annotated Bibliography (20-30 sources) and outline of literature review. Due Wednesday, September 15. This bibliography is a list of relevant sources you have found to date with a short paragraph describing the contents of the article. For a thesis of 25-35 pages in length, you should have between 20-30 sources; the exact number will vary depending on your topic. At the end of your bibliography, list the indexes that you checked for sources. This is for my information only. When you turn in your final thesis, you should remove this information and the annotations from your bibliography. You may find out that some sources become irrelevant as your ideas develop and should be dropped. You will also come across new ones to add throughout the course of your reading. In the end, your bibliography should only include sources that you cite in your thesis. In addition, you should outline the contours of your literature review. I’ll have more to say about literature reviews in class.
8. Presentation of research design. On September 29 or October 6 you will present your research design to the class. This is an informal presentation (no more than 10 minutes) and an opportunity for you to get advice and feedback from the entire class. You should bring 11 copies of your research instrument (interview questions, survey, coding sheet). Explain your research design: What method of data collection will you employ? What population will you sample? What is your sample size? What questions will be asked or what data will be collected? How will you analyze your data? What problems do you foresee, if any? If appropriate, you should also discuss how you have obtained access to the organization(s).
9. Submission of Institutional Review Board forms for approval. No later than October 6 you should turn in to me complete IRB forms. I will either approve them or ask you to revise before signing and forwarding them to the IRB. Instructions and forms are located on the DePauw Website (go to Academic Affairs, then Faculty Research Protocols). The chair of IRB will be coming to class to discuss the board’s expectations.
10. In-class presentation of research findings. You will have 20 minutes to present the findings of your research to the class on November 10 or November 17.
11. First version of thesis. (25-35 pages) Due November 12 or November 19 by 4:00 p.m. in my office (depending on the date of your in-class presentation). The first version of your thesis is due two days after your class presentation. I have designed it this way so you won’t be scrambling to finish your thesis and preparing a presentation at the same time. The first version of your thesis should be a complete document, including a title page, introduction, all sections, source citations in the text for all borrowed ideas, a conclusion and a bibliography. I will provide you detailed comments on the first draft of your thesis.
12. Final version of your thesis. (25-35 pages) Due Friday, December 10 by 4:00 p.m. in my office (late theses will be penalized). The work you have been doing all semester should help you pace yourself over the course of the semester so you can produce a thesis of the highest quality. In revising, you should take into account my comments as well as find additional ways to improve the document. Your final thesis of 25-35 pages should be carefully edited and proofed, and reflect your best work. Two copies (one comb-bound) should be turned in. The bound version will be placed into the S&A Senior Thesis Archive; the other will be returned to you with my comments.
13. Sociology & Anthropology Senior Symposium. All sociology, anthropology and S&A seniors are required to present their senior thesis to the wider DePauw community during the department’s Senior Symposium at the end of each academic year. The specific date will be announced soon. Seniors who take senior seminar in the fall of their senior year are expected to participate in the symposium at the end of the year. We encourage parents, sophomores/juniors majors and other members of the campus community to attend. It will be set up like a mini-conference with concurrent sessions organized by theme.

14. Senior comprehensive requirement. Fulfilling the senior comprehensive requirement in Sociology or Sociology/Anthropology involves writing a 25-35 page senior thesis of satisfactory (C- or higher) quality. A thesis of unsatisfactory quality will need to be redone in order to graduate and will lower your overall course grade.

SEMINAR POLICIES

How grades are calculated. Grades will be determined using the following point and percentage systems. You must complete all of the assignments.

Class discussion 100 points
Facilitation of discussion 50 points

Statement of topic/abbrev.bib required but not graded
Refined statement of topic & theory/abbrev. bib. required but not graded

Full annotated bibliography and lit review outline 25 points
Informal presentation of research design 25 points
In-class presentation of findings 50 points
Public presentation required but not graded

First version of thesis required but not graded

Final version of thesis 200 points

Total 450 points

Final grade:

90% and above = A-, A

80%-89% = B-, B, B+

70%-79% = C-, C, C+

60%-69% = D

59% and below = F

Late Work. Due dates for assignments are firm. Late work will be penalized.
Security Measures. I ask that you keep copies (hard-copies and on disk) of your work before handing it in. If you are turning in something late, do not put it in my mailbox or under my office door. It is your responsibility to contact me and make arrangements to give me your late work in person.

Honor Code. As with all courses at DePauw University, you are bound by the policy on academic integrity. See me immediately if you do not understand your obligations as a student.

Special Accommodations. In compliance with the American Disabilities Act and Section 504 of the Rehabilitation Act, which prohibit discrimination based on disability, DePauw University is committed to providing equal access to academic programs and university-administered activities and reasonable modifications to students with disabilities. Please contact the Coordinator of Student Disabilities Services, DiAnna Washington, 765-658-6267, Harrison Hall 302.
Laptops. Because this is a discussion-based seminar, I would prefer that you not use your laptops in class. This means that you will need to make hardcopies of the readings posted on Moodle and/or bring in your notes on the reading.
SEMINAR SCHEDULE
	DATE
	ASSIGNMENT

	August 25

	I. Why Study Organizations?
Reading:
Pamela S.Tolbert and Richard H. Hall. 2008. “Thinking about
 Organizations,” chapter 1 in Organizations: Structure, Processes

 and Outcomes, 10th ed., NJ: Prentice Hall. [Book]
Charles Perrow. 1991. “A Society of Organizations.” Theory and

 Society 20(6):725-762. [Moodle]

Paul Brewerton and Lynne Millward. 2001. “Introduction” and

 “Applying Social Science to the Real World,” chapters 1

 and 2 in Organizational Research Methods. Thousand Oaks, CA:
 Sage. [Book]
Due in class: Statement of thesis topic with abbreviated (5 sources) annotated bibliography. PLEASE BRING LAPTOP TO THIS CLASS.
During class: Session on conducting literature searches with reference librarian. Schedule individual meeting with reference librarian.

	September 1

	II. Organizational Theories

Reading:
Pamela S.Tolbert and Richard H. Hall. 2008. “Managing

 Organizational Environments: General Paradigms,” chapter 9 in
 Organizations: Structure, Processes and Outcomes, 10thth ed., NJ:
 Prentice Hall. [Book]

Charles Perrow. 2000. “An Organizational Analysis of Organizational

 Theory.” Contemporary Sociology 29(3):469-476. [Moodle]
Heather A. Haveman. 2000. “The Future of Organizational Sociology:

 Forging Ties among Paradigms. Contemporary Sociology

 29(3):476-486. [Moodle]

Paul Brewerton and Lynne Millward. 2001. “Starting Off the Research

 Process,” chapter 3 in Organizational Research Methods. Thousand

 Oaks, CA: Sage. [Book]

Howard S. Becker. 2007. “Freshman English for Graduate Students”

 and “Persona and Authority,” chapters 1 and 2 in Writing for Social

 Scientists, 2nd ed., Chicago: University of Chicago Press. [Book]

	September 8

	Critiques of Mainstream Organizational Theories
Reading:
Jerome H. Schiele. 1990. “Organizational Theory from an Afrocentric

 Perspective.” Journal of Black Studies 21(2):145-161. [Moodle]

 (Facilitator 1)
Joan Acker. 1990. “Hierarchies, Jobs, Bodies: A Theory of Gendered

 Organizations.” Gender & Society 4(2):139-158. [Moodle]
 (Facilitator 2)
Paul Brewerton and Lynne Millward. 2001. “Obtaining and Using

 Access to an Organization,” chapter 4 in Organizational Research

 Methods. Thousand Oaks, CA: Sage. [Book]

Howard S. Becker. 2007. “One Right Way” and “Terrorized by the

 Literature,” chapters 3 and 8 in Writing for Social Scientists, 2nd ed.

 Chicago: University of Chicago Press. [Book]

Due in class: Refined/revised statement of thesis with extended (10 sources) annotated bibliography and preliminary discussion of theoretical framework.

	September 15

	III. Organizational Analysis

Reading:

Valerie Jenness and Ryken Grattet. 2005. “The Law-In-Between: The

 Effects of Organizational Perviousness on the Policy of Hate Crime.”

 Social Problems 52(3):337-359. [Moodle]

 (Facilitator 3)
Douglas Schrock, Daphne Holden and Lori Reid. 2004. “Creating

 Emotional Resonance: Interpersonal Emotion Work and

 Motivational Framing in a Transgender Community.” Social

 Problems 51(1):61-81. [Moodle]

 (Facilitator 4)
Steven P. Vallas. 2003. “The Adventures of Managerial Hegemony:

 Teamwork, Ideology and Worker Resistance.” Social Problems

 50(2):204-225. [Moodle]
 (Facilitator 5)
Due in class: Full (20-30 sources) annotated bibliography and outline of literature review.

During class: Session on IRB application process and expectations with chair of IRB.

	September 22

	IV. Three Case Studies

Corporate/For-profit Sector

Reading:

Charles Fishman. 2006. The Wal-mart Effect: How the World’s Most

 Powerful Company Really Works—and How it’s Transforming the

 American Economy. NY: Penguin. [Book]

 (Facilitators 6 and 7)
Paul Brewerton and Lynne Millward. 2001. “Project Design,”

 “Methods of Data Collection,” and “Sampling Considerations,”
 chapters 5, 6 and 7 in Organizational Research Methods. Thousand
 Oaks, CA: Sage. [Book]

	September 29

	Public Sector

Reading:

Dana M. Britton. 2003. At Work in the Iron Cage: The Prison as a

 Gendered Organization. NY: NYU Press. [Book]

 (Facilitators 8 and 9)
For those doing surveys:

Czaja, Ronald and Johnny Blair. 2003. “Questionnaire Design: Writing
 the Questions” and “Questionaire Design: Organizing the
 Questions,” pp. 59-102 in Designing Surveys: A Guide to Decisions
 and Procedures, 2nd edition. Thousand Oaks, CA: Pine Forge.

 [Moodle]
For those doing interviews:

Berg, Bruce. 2008. “A Dramaturgical Look at Interviewing,” pp. 75-

 122 in Qualitative Research Methods for the Social Sciences.

 Boston: Pearson. [Moodle]
During class: Presentation of Research Design (Students 1-5). Bring 11 copies of research instrument (survey; interview questions; coding sheet).

	October 6

	Voluntary/Nonprofit Sector

Reading:

Jerome P. Baggett. 2001. Habitat for Humanity: Building Private

 Homes, Building Public Religion. Philadelphia, PA: Temple

 University Press. [Book]

 (Facilitators 10 and 11)
Due in class: IRB forms
During class: Presentation of Research Design (Students 6-11). Bring 11 copies of research instrument (survey; interview questions; coding sheet). Sign up for individual conferences with RB on October 13

	October 13
	Individual conferences with RB (required).

	October 20

	Fall break

	October 27
	Analyzing interview data (optional). Otherwise, work on thesis.
Reading:

Rubin, H.J. and I.S. Rubin. 1995. “What did you Hear? Data

 Analysis,” pp. 226-256 in Qualitative Interviewing. Thousand Oaks,

 CA: Sage. [Moodle]

	November 3

	Analyzing survey data (optional). Otherwise, work on thesis.
Reading:
Coleman, Andrew and Briony Pulford. 2006. A Crash Course in SPSS

 for Windows, 3rd edition, pp. 22-48; 172-179. [Moodle]

	November 10
	During class: Presentations of research (Students 1-5)

Due: Complete first draft of thesis due November 12 by 4 p.m. (Students 1-5)

	November 17
	During class: Presentations of research (Students 6-11)

Due: Complete first draft of thesis due November 19 by 4 p.m. (Students 6-11)

	November 24

	Thanksgiving break

	December 1

	No class. Work on revisions.
Reading:

Howard S. Becker. 2007. “Editing by Ear,”chapter 4 in Writing for

 Social Scientists, 2nd ed., Chicago: University of Chicago Press.

 [Book]

	December 8
	V. Organizations as Tools for Social Change
Reading:

Charles Perrow. 1992. “Organisational Theorists in a Society of

 Organisations.” International Sociology 7(3):371-380. [Moodle]

During class: Session with Steve Langerud, Director of Career Services

	December 10

	Final Thesis due in my office by 4 p.m.

	May 6

6-9:30 p.m.
	Sociology & Anthropology Senior Symposium

Required presentation of thesis in conference format for all graduating sociology and anthropology majors.

1

