[image: image1.wmf][image: image2.wmf]

DISCIPLINA
: Identidade e Organizações: Temas Contemporâneos
DEPARTAMENTO
: ADMINISTRAÇÃO GERAL E RECURSOS HUMANOS (ADM)

CURSO
: CMCD
PROFESSORES
: Rafael Alcadipani
SEMESTRE/ANO:
2º/2016
PROGRAMA
OBJETIVOs Da disciplina

Esta disciplina visa explorar a questão da identidade em contexto organizacional. A disciplina irá procurar fazer com que os alunos compreendam e discutam os principais temas e abordagens relacionadas a questão da identidade em organizações na contemporaneidade dos Estudos Organizacionais. Identidade é tema amplo, complexo e analisado por diferentes vertentes. Nesta disciplina, foco especial será nas discussões realizadas por pesquisadores dos Estados Unidos.
OBJETIVOs De aprendizagem

· Introduzir as principais visões a respeito do tema identidade em organizações
· Familiarizar os alunos com as discussões acadêmicas a respeito de identidade e organizações
· Desenvolver a habilidade dos estudantes de construir teoria a respeito de identidade em organizações

CONTEÚDO

· Fundamentos Epistemológicos da Discussão de Identidade em Organizações
· Identidade Social e Organizações

· Construção de identidade em organizações

· Identidades múltiplas e conflito indenitário em organizações

· Identidade Organizacional

· Uma crítica a visão Norte-Americana a respeito de identidade em organizações

METODOLOGIA

Os alunos deverão ler os textos designados para cada uma das aulas e serão realizadas discussões dirigidas em sala de aula
CRITÉRIO DE AVALIAÇÃO

Checagem de leituras: 30%

Seminários: 30%

Ensaio final de até 6.000 palavras: 40%

BIBLIOGRAFIA
Albert, S., Ashforth, B. E., & Dutton, J. E. (2000). Organizational Identity and Identification: Charting New Waters and Building New Bridges. Academy of Management Review, 25(1), 13–17. doi:10.5465/AMR.2000.2791600

Ashforth, B. E., & Kreiner, G. E. (1999a). How can you do it?: Dirty work and the challenge of constructing a positive identity. Academy of Management Review, 24(3), 413–434. doi:10.5465/AMR.1999.2202129

Ashforth, B. E., & Mael, F. (1989). Social Identity Theory and the Organization. Academy of Management Review, 14(1), 20–39. doi:10.5465/AMR.1989.4278999

Ashforth, B. E., Harrison, S. H., & Corley, K. G. (2008). Identification in Organizations: An Examination of Four Fundamental Questions. Journal of Management, 34(3), 325–374. doi:10.1177/0149206308316059

Ashforth, B. E., Rogers, K. M., & Corley, K. G. (2011). Identity in Organizations: Exploring Cross-Level Dynamics. Organization Science, 22(5), 1144–1156. doi:10.1287/orsc.1100.0591

Becker, H. S., & Carper, J. (1956). The Elements of Identification with an Occupation. American Sociological Review, 21(3), 341. doi:10.2307/2089290

Becker, H.S., J. Carper, 1956. The elements of identification with an

Beech, N. (2010). Liminality and the practices of identity reconstruction. Human Relations, 64(2), 285–302. doi:10.1177/0018726710371235

Brickson, S. (2000). Exploring Identity: Where Are We Now? Academy of Management Review, 25(1), 147–148. doi:10.5465/AMR.2000.27711642

Brown, A. D. (2014). Identities and Identity Work in Organizations. International Journal of Management Reviews, n/a–n/a. doi:10.1111/ijmr.12035

Drori, I., Wrzesniewski, A., & Ellis, S. (2013). One Out of Many? Boundary Negotiation and Identity Formation in Postmerger Integration. Organization Science, 24(6), 1717–1741. doi:10.1287/orsc.1120.0814

Edwards, M. R. (2005). Organizational identification: A conceptual and operational review. International Journal of Management Reviews, 7(4), 207–230. doi:10.1111/j.1468-2370.2005.00114.x

Fiol, C. M., Pratt, M. G., & O’Connor, E. J. (2009). Managing intractable identity conflicts. Academy of Management Review, 34(1), 32–55. doi:10.5465/AMR.2009.35713276

Foote, N.N. 1951. Identity as a basis of a theory of motivation. American

Gioia, D. A. (2000). Where Do We Go from Here? Academy of Management Review, 25(1), 145–147. doi:10.5465/AMR.2000.27711634

Gioia, D. a., Schultz, M., & Corley, K. G. (2000). Organizational identity, image, and adaptive instability. Academy of Management Review, 25(1), 63–81. doi:10.5465/AMR.2000.2791603

Goffman, E. (1963) Stigma. London: Penguin.

Goffman, E. 1956. The nature of deference and demeanor, American Anthropologist, 58, 47-85.

Hogg, M. A., & Terry, D. J. (2000). The Dynamic, Diverse, and Variable Faces of Organizational Identity. Academy of Management Review, 25(1), 150–152. doi:10.5465/AMR.2000.27711645

Howard-Grenville, J.; Metzger, M. & Meyer, A. (2013) Rekindling the flame: Processes of identity resurrection. Academy of Management. Academy of Management Journal, 56 (1): 113-136

Hsu, G., & Elsbach, K. D. (2012). Explaining Variation in Organizational Identity Categorization, Organizational Science. 1–18.

Ibarra, H. (2010). Provisional Selves : with Experimenting Image and Identity in Professional Adaptation, 44(4), 764–791.

Klapp, O. (1949) The Fool as a Social Type. American Journal of Sociology, 55(2), 157–162.

Mead, G. H. (2009). Mind, Self, and Society from the Standpoint of a Social Behaviorist., 44(6), 440. doi:10.2307/2016046

Mead, G.H. 1934. Mind, self and society. Chicago: University of Chicago

occupation. American Sociological Review, 21: 341-348.
Petriglieri, J. (2011) Under Threat: Responses to and the Consequences of Threats to Individuals' Identities. Academy of Management Review. Academy of Management Review. 36 (4): 641-662

Pratt, M. G., & Foreman, P. O. (2000a). Classifying managerial responses to multiple organizational identities. Academy of Management Review, 25(1), 18–42. doi:10.5465/AMR.2000.2791601

Pratt, M. G., & Foreman, P. O. (2000b). The Beauty of and Barriers to Organizational Theories of Identity. Academy of Management Review, 25(1), 141–143. doi:10.5465/AMR.2000.27711650

Pratt, M. G., & Rafaeli, A. (1997). Organizational dress as a symbol of multilayered social identities. Academy of Management Journal, 40(4), 862–898. doi:10.2307/256951

Pratt, M. G., Rockmann, K. W., & Kaufmann, J. B. (2006). Constructing professional identity: The role of work and identity learning cycles in the customization of identity among medical residents. Academy of Management Journal, 49(2), 235–262. doi:10.5465/AMJ.2006.20786060

Pratt, M.G. 2000. The Good, the Bad, and the Ambivalent: Managing Identification Among Amway Distributors. Administrative Science Quarterly, 45(3): 456-493.

Pratt, M.G. 2012. Rethinking identity construction processes in organizations: Three questions to consider. In M. Schultz, S. Maguire, A. Langley, & H. Tsoukas (Eds). Perspectives on Process Organization Studies: Constructing Identity In and Around Organizations (pp. 21-49). London: Oxford University Press.

Riketta, M. (2005). Organizational identification: A meta-analysis. Journal of Vocational Behavior, 66(2), 358–384. doi:10.1016/j.jvb.2004.05.005

Scott, S. G., & Lane, V. R. (2000). Fluid, Fractured, and Distinctive? In Search of a Definition of Organizational Identity. Academy of Management Review, 25(1), 143–144. doi:10.5465/AMR.2000.27711619

Sluss, D. M., & Carolina, S. (2007). Relational Identification and Identification: Defining Ourselves through Work Relationships Academy of Management Review, 32(1), 9–32.

Strauss, A.L. 1977. Mirrors and masks: the search for identity. London: Martin Robertson.

Swann Jr., W. B., Johnson, R. E., & Bosson, J. K. (2009). Identity negotiation at work. Research in Organizational Behavior, 29, 81–109. doi:10.1016/j.riob.2009.06.005

Van Maanen, J. (2010). A Song for My Supper: More Tales of the Field. Organizational Research Methods, 13(2), 240–255. doi:10.1177/1094428109343968

Van Maanen, J. & Kold, D. (1982) The Professional Apprentice: Observations on Fieldwork Roles in Two Organizational Settings. In S. B. Bacharach (ed.) Research in Organizational Sociology, Vol. 3. Greenwich, Conn.: JAI Press.

Van Maanen, J. & Schein, E. H. Toward a Theory of Organization Socialization.

Van Maanen, John. (2010) "Identity work and control in occupational communities." Organizational Control. Ed. Sim B. Sitkin et al. London: Cambridge Univ. Press, 2010. (Cambridge Companions)

Vough, H. (2012). Not All Identifications Are Created Equal: Exploring Employee Accounts for Workgroup, Organizational, and Professional Identification. Organization Science, 23(3), 778–800. doi:10.1287/orsc.1110.0654

Watson, T. J. (2008). Managing Identity: Identity Work, Personal Predicaments and Structural Circumstances. Organization, 15(1), 121–143. doi:10.1177/1350508407084488

Ybema, S., Keenoy, T., Oswick, C., Beverungen, a., Ellis, N., & Sabelis, I. (2009). Articulating identities. Human Relations, 62(3), 299–322. doi:10.1177/0018726708101904

�

�

