
Proposed Doctoral Program

Accepted in the Taos/Tilburg Ph.D Program Fall, 2009

The Taos Institute, in conjunction with Tilburg Unversity,

offers a program of study leading to a Ph.D. in Social Sciences.

The degree is awarded through Tilburg University in the Netherlands

Prepared for:
Dr. Charles Ford, Dean of the College of Arts and Sciences, Winston-Salem State University

Prepared by:
Laine Goldman, Assistant Professor, Dept. of Mass Communications, Winston-Salem State University

July 16, 2009

The Taos Institute/Tilburg University PhD Program

The Taos Institute (www.taosinstitute.net -- information from site)

The Taos Institute is a community of scholars and practitioners concerned with the social processes essential for the construction of reason, knowledge, and human value. They are a non-profit (501 c3) organization committed to exploring, developing and disseminating ideas and practices that promote creative, appreciative and collaborative processes in families, communities and organizations around the world (www.taosinstitute.net).

Theoretical Background

Social constructionist dialogues -- of cutting edge significance within the social sciences and humanities -- concerns the processes by which humans generate meaning together. Our focus is on how social groups create and sustain beliefs in the real, rational, and the good. We recognize that as people create meaning together, so do they sow the seeds of action. Meaning and action are entwined. As we generate meaning together we create the future. (http://www.taosinstitute.net/about/theoreticalbackground.html).

Brief History

Committed to the belief that social constructionist ideas have powerful and positive implications for human life and well-being, a group of scholars and practitioners came together to found the Taos Institute in 1991. With special attention initially directed to organizational development, and to family therapy, the Institute held international conferences in Taos, as well as provided consultation grounded in social constructionist theory to individuals and organizations. Activities have expanded to include an educational workshops, conferences, publications, newsletters, distance learning, and a PhD program. The Taos Institute interfaces between the scholarly community and practitioners from sociology, communications, counseling, organizational change, education, community, gerontology, and medicine. (http://www.taosinstitute.net/about/briefhistory.html).

The Faculty

The twenty+ faculty members are leading scholars and practitioners in the areas of social constructionist theory, communications, psychology, and organizational behavior. The faculty list is extensive and offers complete bios on their website (http://taos.publishpath.com/faculty). I have highlighted a few of the faculty to demonstrate the high level of international intellectual achievement and interdisciplinary expertise available.

Kenneth Gergen, PhD, is a founding member, President of the Taos Institute and Chair of the Board, and the Mustin Professor of Psychology at Swarthmore College. Gergen also serves as an Affiliate Professor at Tilburg University in the Netherlands, and as Honorary Professor at the University of Buenos Aires. Gergen received his BA from Yale University and his PhD from Duke University, and has taught at Harvard University and Heidelberg University. He has been the recipient of two Fulbright research fellowships, the Geraldine Mao fellowship in Hong Kong, along with fellowships from the Guggenheim Foundation, the Japanese Society for the Promotion of Science, and the Alexander Humboldt Stiftung. Gergen has been the recipient of research grants from the National Science Foundation, the Deutsche Forschungsgemeinschaft, and the Barra Foundation. He has received honorary degrees from Tilburg University and Saybrook Institute, and is a member of the World Academy of Art and Science. Gergen is a major figure in the development of social constructionist theory and its applications to practices and social change. Gergen has published over 300 articles in journals, magazines, and books, and his major books include Toward Transformation in Social Knowledge, The Saturated Self, Realities and Relationships, and An Invitation to Social Construction. (http://taos.publishpath.com/kenneth-j-gergen-phd).
David Cooperrider, Ph.D., is a founding member of the Taos Institute, and is a Professor and Chair of the Department of Organizational Behavior at the Weatherhead School of Management at Case Western Reserve University in Cleveland. Dr. Cooperrider is widely recognized at the “thought leader” of Appreciative Inquiry, a body of work that focuses on developing an organization’s positive core to inspire collaborative action that serves the whole system. AI is today’s most recognized name describing new paradigm for strengthening organizational transformation and has been recognized as the most innovative approach in organizational development in the last decade. University of Michigan Professor Robert Quinn, in his acclaimed book Change the World writes: “Appreciative Inquiry is currently revolutionizing the field of organizational development.” Dr. Cooperrider was named a “Top Ten Visionary” by Training Magazine in 2000 and is the 2004 recipient of ASTD’s Distinguished Contribution to Workplace Learning and Performance award. He has written over 50 articles and eight books in the areas of leading change. His exciting work has been cited in Fast Company, Forbes, Fortune, The New York Times and many other publications. He has lectured and taught at Stanford University, MIT, University of Chicago, Pepperdine University, Cambridge, and others. Among his highest honors, His Holiness the Dalai Lama invited David to design a series of dialogues among 25 of the world’s top religious leaders. Additionally, in 2004, the United Nations sought out Professor Cooperrider’s expertise to facilitate a meeting of 500 invited world leaders, company CEOs, heads of international labor and civil society organizations for the Global Compact Leaders Summit to promote U.N. Secretary-general Kofi Annan’s vision of responsible global corporate citizenship. (http://taos.publishpath.com/david-cooperrider-phd)

Sheila McNamee, Ph.D., is a Professor of Communication at the University of New Hampshire, She is a founding board member and vice president of the Taos Institute. She is the 2001 recipient of the Class of 1944 Professorship and the 2007/2008 recipient of the Lindberg Award for outstanding Scholar/Teacher (both at the University of New Hampshire). Her work is focused on dialogic transformation within a variety of social and institutional contexts including psychotherapy, organizations, education, health care, and communications. She is author of Relational Responsibility: Resources for Sustainable Dialogue, with Kenneth Gergen (Sage, 1999). Other books include, Therapy as Social Construction, with Kenneth Gergen (Sage, 1992), Philosophy in Therapy: The Social Poetics of Therapeutic Conversation, with Klaus Deissler (Carl Auer Systeme Verlag, 2000), The Appreciative Organization, with her co-founders of the Taos Institute (Taos Institute, 2001) and The Social Construction of Organization with Dian Marie Hosking (Liber and Copenhagen Business School Press, 2006). Professor McNamee has also authored numerous articles and chapters on social constructionist theory and practice. She actively engages constructionist practices in a variety of contexts to bring communities of participants with diametrically opposing viewpoints together to create livable futures. (http://taos.publishpath.com/sheila-mcnamee-phd).

Dian Marie Hosking, Ph.D., is devoted to social constructionism and related methodologies of inquiry and transformation. She is Professor of Organizational Psychology -- with special reference to organizational development and change -- in the Organizational Studies Department at the University of Tilburg in the Netherlands. Dian Marie is on the advisory of the Taos Institute and a member of Cintress (Center for Research in Organizational Intervention and Change) and a member of the Odyssey Group -- a nomadic network that helps to amplify voices through the construction of websites along with exploring and publishing work on new information and communication technologies. With her Tilburg University colleague Professor John Rijsman, she supervises practitioners who wish to make a Ph.D. out of their reflections on their practice. Through Cintress (with Professor Dr. Arie de Ruiter, Prof. Dr. Jac Guerts, and members of Research Based Consulting) she advises Ph.D. practitioners. She is especially interested in critical relational constructionism and in related approaches to inquiry, development and changework. (htttp://taos.publishpath.com/dian-marie-hosking2).

Frank Barrett, Ph.D., is Associate Professor of Management and Organization Behavior in the Department of Systems Management at the Naval Post Graduate Academy. He is also a faculty member of the Human and Organizational Development Program at Fielding Institute. Frank’s professional interests and expertise lie in Appreciative Inquiry, improvisation and organizational innovation, organizational learning, spiritual development, social impact of information technology and information revolution, global studies. He has written and lectured widely on social constructionism, appreciative inquiry, organizational change and organizational development in the Journal of Applied Behavioral Science; Human Relations; Organizational Science and Organizational Dynamics. He wrote “Generative Metaphor Intervention: A New Approach to Inter-Group Conflict” (with D. Cooperrider) which won the award for best paper from the Organizational Development and Change Division of the Academy of Management in 2003. The paper was titled, “Planning on Spontaneity: Lessons from Jazz for a Democratic Theory of Change.” He is coeditor of Appreciative Inquiry and Organizational Transformation (Vermont; Greenwood Books, 2001). (http://taos.publishpath.com/frank-barrett-phd1).

Tilburg University (www.tilburguniversity.nl --information from site)

Profile

Tilburg University, founded in 1927, is a fully credited government financed university with 12,000 students. Tilburg University is located in the southern Netherlands (convenient to both the Brussels and Amsterdam airports). The university is primarily dedicated to the social sciences and humanities. In a recent survey, it was voted as the best university in the Netherlands. In certain specialties, it is considered the finest university in Europe. For more information visit: http://wwwtilburguniversity.nl.

Tilburg University is a member of the ISEP (International Student Exchange Program). ISEP is a worldwide network for international education and participants include many colleges within the University of North Carolina system including Winston-Salem State University (www.isep.org) IIEPassport is also a study abroad partner with Tilburg University (www.iiepassport.org).
Faculty of Social and Behavioural Sciences

The Faculty of Social and Behavioural Sciences is the second largest faculty of Tilburg University. The teaching at the Faculty of Social Behavioural Sciences focuses on the disciplinary studies of Psychology and Sociology. There are three interdisciplinary Bachelor’s programmes on offer: Organization studies, Personnel studies and Leisure studies. In addition to these five Bachelor’s programmes, the faculty also offers four Pre-Master’s programmes and ten Master’s programmes. The Faculty’s research is concentrated within several programmes, which are closely linked to the study programmes. The faculty’s research school trains more than 65 doctoral candidates. The faculty also participates in the interdisciplinary research institutes group comprising Tiber, Netspar, Babylon and Intervict. (http://www.tilburguniversity.nl/faculties/fsw/faculty).

· Founded in 1963
· 700 first year students
· 2800 students
· 40 professors
· 64 doctoral candidates
· 286 staff members
· 18 doctorates
· Over 3.3 million invested in new directly funded research
· Record number of 1150 degrees award in 2006
Tilburg University Mission

The mission statement states, “The university highly values authenticity, academic freedom, and continuous development. In its top-quality education and research programmes in the disciplines of the social sciences and the humanities, the university is committed to addressing quality issues in society at national and international levels. It does so by training people for positions of responsibility in society and by contributing to socially sustainable solutions. Tilburg University draws on a rich tradition which nourishes reflection and which also encourages the academic community’s awareness of its philosophy of life in relation to academic disciplines.” (http://wwwtilburguniversity.nl/university/profile_mission).

Educational Program

The Taos Institute in conjunction with Tilburg University, offers a program of study leading to a PhD in Social Science. The degree is awarded through Tilburg University, in the Netherlands. This program is designed for mature professionals who wish to purse a line of inquiry that will enrich their endeavors and speak to the concerns of a broader audience of scholars and practitioners.

The Taos Tilbrug Program is intended primarily for seasoned professionals who have already completed a Masters Degree. The program does not require a full-time commitment; it is anticipated that the participant would continue to carry on full-time employment at his/her current location. Optimally, participation in the degree program would make use of the participant’s ongoing work experiences, and contribute to a continuing enhancement of his/her work capabilities.

In principle, the program of study, research and writing may be completed within a two year period. However, most students find that three years offers a more comfortable pace of work. During these years the participant will work closely with a Faculty Advisor. The advisor is typically, though not necessarily, a Board Member or an Associate of the Taos Institute. Prior to embarking on the first year of study, students will typically work with their potential advisor to develop a mutually acceptable vision of their dissertation project.

Thus, it is anticipated that students in the first year of study will explore the scholarly literature relevant to their research, and to make significant progress in their research. During this year the student will also 1) meet with the faculty and students participating in the program, and 2) attend a two-day workshop on social constructionist theory and practice.

It should be noted that there are no formal courses or classes. The program is built on the European model that presumes a student entering with a Masters degree has broad preparation in the social sciences. Thus, all study within the program will link existing knowledge bases to the individual’s particular focus of study.

The second and possibly third year of study are focusing on completing the research and writing the dissertation. The dissertation is the primary requirement for completing the degree. As the degree is formally granted by Tilburg University, a committee of the university will ultimately judge its adequacy. The concluding event in the program is an oral “defense” of the dissertation before this committee at Tilburg University. Participants in this event are in full academic and/or formal attire, and the event is open to the family and friends of the candidate.

During each year there are two 6-month semesters. The Fall semester begins on September 1, and the Spring semester on March 1. All students will enter the program at the beginning of one of these semesters.

Participants in the program must enter with a Masters degree along with substantial experience in practice. The program of study is built around a developed research project, with readings and preparations designed to facilitate the achievement of a successful dissertation. Dissertations thus far have been concerned with communication, educational practices and initiatives, organizational development, therapeutic change, and community building. The program will stress a social constructionist orientation toward theory, research and practice. (http://www.taosinstitute.net/the-educational-program).

The Taos Institute Advisor

At the beginning of the program, a Taos Institute advisor is assigned to all non-European students working with either Professor Rijsman or Hosking. For American students working directly with professor Gergen, the Assignment of an additional advisor will be optional. The important goal is to furnish a dialogic counterpart who can facilitate learning, research and writing in the area of focal concern to the participant (http://www.taosinstitute.net/tilburg/tilburg.html).

Communication between students and advisors will take place primarily through the Internet, telephone and the mail. However, it is anticipated and customary that the students will meet with the advisor at the beginning of the first year of the program, and at least twice a year afterwards. For some students, this may entail visits to the Netherlands. However, both Profs. Rijsman and Hosking also make periodic visits to the US, during which time they may be available for consultation. Success in the program is vitally dependent on “self-starting” capabilities of the student.

Statement of Interest

The faculty, individuals, and organizations affiliated with the Taos/Tilburg Ph.D. program are innovative, international and truly are agents for social change. Through the vast network of institute associates (www.taosinstitute.net/institute-associations) in the United States and worldwide, I will be better able to explore the topic of The Migrant Creative through research and interviews with scholars, creative individuals and entrepreneurs across a variety of disciplines -- communications, organizational behavior, psychology, sociology and other domains.

This Ph.D. in the Social Sciences from Tilburg University will allow me to contribute, grow and develop at Winston-Salem State University and it will expand my background in communications and creativity. The dissertation focus on the migrant creative will stimulate subsequent grants for research along with opening contacts for student internships. This doctoral program will provide a vehicle for possible publishing through the Taos Institute and potentially forge new international connections for faculty and students at Winston-Salem State University.

Laine Goldman • 120 Hall Patterson • Winston-Salem State University • Cell 336-749-7687 • Office 336-750-3167 lainegoldman@earthlink.net • goldmane@wssu.edu
Laine Goldman • 120 Hall Patterson • Winston-Salem State University • Cell 336-749-7687 • Office 336-750-3167 lainegoldman@earthlink.net • goldmane@wssu.edu

