

CULTURA ORGANIZACIONAL

■ Roberto Venosa

Engenheiro, doutor pela École des Hautes Études en Sciences Sociales, Paris, e subdiretor acadêmico da EAESP/FGV.

Durante muito tempo os estudos de Administração foram marcados por duas grandes tradições: Administração Científica e Relações Hu-

manas. Estas duas escolas, e isto não é novidade, praticamente inauguraram o "teorizar" em Administração, ainda que seja discutível a profundidade dos conhecimentos teóricos obtidos. Relegadas, porém não desaparecidas, essas escolas volta e meia ressurgem.

Não seriam as preocupações com Ciência e Tecnologia, de um lado, e com Cultura Organizacional, de outro lado, um renascimento das antigas tradições?

É claro que estaríamos exagerando se preten-

dêssemos reduzir Ciência e Tecnologia à Administração Científica ou Cultura Organizacional a Relações Humanas. O paralelo serve como alerta para que especifiquemos o que de particular existe no exame do abrangente tema: Cultura Organizacional.

Apesar de a bibliografia anotada a seguir ter uma forte tinta de busca de eficácia através dos mecanismos culturais, a questão cultural nasceu em um domínio bastante distante da Administração — Antropologia, Etnografia — e quase sempre tendo um enfoque compreensivo. Em decorrência, a ponte entre os estudos antropológicos e os estudos organizacionais foi sempre muito difícil de ser construída.

Estudo como Guerra de Orixá, de Yvonne Magee, apesar de ser estimulante ensaio sobre a luta pelo poder, só pode ser utilizado como metáfora quando abordamos organizações. As questões da modernização, dos mitos, da dicotomia tradicional/novo são bastante freqüentes em Antropologia. Já em estudos organizacionais

o moderno foi visto como fim durante muito tempo.

As grandes qualidades da literatura organizacional sobre cultura são a de mostrar a importância da especificidade, mais uma vez, cultural e a de desvencilhar esta temática dos preconceitos que os estudos de Administração trazem desde a Escola de Relações Humanas.

A extensa lista de artigos, ainda que não exaustiva, é um bom começo para quem se preocupa em atender demandas de compreensão e intervenção em organizações. Da Antropologia, absorvemos os elos importantes entre cultura e cotidiano. Da Teoria das Organizações, trazemos as indagações sobre modernização e impactos de valores culturais em sociedades modernas.

Um dos grandes desafios talvez seja o de se produzir uma releitura da bibliografia sobre organizações a partir dos *insights* das leituras antropológicas. Um bom caminho é examinar, com atenção, as referências bibliográficas. Elas podem ser uma pista.

REFERÊNCIAS BIBLIOGRÁFICAS

■ Heraldo Vasconcellos

Responsável pela chefia do Serviço de Documentação da Biblioteca Karl A. Boedeker da EAESP/FGV.

Observações

■ A pesquisa foi realizada no acervo da Biblioteca da EAESP/FGV, sendo que as referências bibliográficas foram organizadas em ordem alfabética, dentro de cada ano de publicação (os anos aparecem em ordem cronológica decrescente, abrangendo o período de 1983 a 1988).

As referências precedidas de asterisco (*) estão disponíveis no acervo da Biblioteca.

001. BARTH, R.J. Should careerists question public policy? (organizational learning). *Bureaucrat*, 16:55-8, Winter 1987-1988.

002. BERNSTEIN, P. The trust culture. *Advertising Management Journal*, 53:4-8, Summer 1988.

003. BIRNBAUM, P. What makes salaryman run? *Across the Board*, 25:14-21, June 1988.

004. BONE, J. Merging cultures: problems and results. *Magazine of Bank Administration*, 64:26-7, Feb. 1988.

005. BUSHE, G.R. Cultural contradictions of statistical process control in American manufacturing organizations. *Journal of Management*, 14:19-31, Mar. 1988.

006. *CANNING JR., G. Is your company marketing oriented? *Journal of Business Strategy*, 9:34-6, May/June 1988.

007. CONNER, D.R. & FIMAN, B.G. Making the cultural transition to investment banking. *The Bankers Magazine*, 171:31-5, Jan./Feb. 1988.

008. *DRAKE, E. & DRAKE, B.H. Ethical and legal aspects of managing corporate cultures. *California Management Review*, 30:107-23, Winter 1988.

009. *DUNCAN, W.J. et ali. Intrapreneurship and the reinvention of the corporation. *Business Horizons*, 31:16-21, May/June 1988.

010. *GALLAGHER, J. Quality from the top (CEO's role in setting up corporate culture). *Purchasing*, 103:70-3+, Jan. 28, 1988.

011. GARSOMBKE, D.J. Organizational culture dons the mantle of militarism. *Organizational Dynamics*, 17:46-56, Summer 1988.

012. *GODDARD, R.W. Are you an ethical manager? *Personnel Journal*, 67:38+, Mar. 1988.
013. *GREEN, Sebastian. Strategy organizational culture and symbolism. *Long Range Planning*, 21(4):121-9, Aug. 1988.
014. HUBBEN, H. Greenhorns in the corporate culture (assimilation of outside managerial recruits). *Across the Board*, 25:64, Mar. 1988.
015. *JOHNSON, V.M. Sales slipping? Try changing your culture. *Sales and Marketing Management*, 140:82-3, May 1988.
016. *KIRP, D.L. & RICE, D.S. Fast forward-styles for California management. *Harvard Business Review*, 66:74-83, Jan./Feb. 1988.
017. LEVERING, R. Paradise, corporate-style (outstanding companies have excellent working atmosphere). *Business Month*, 132:47-50, July/Aug. 1988.
018. LU, D.J. The endless recycling of goodness (corporate culture and philosophy in Japan). *Across the Board*, 25:57-60, May 1988.
019. *MERTEL, Leonardo M. El lider y la cultura organizacional. *Administracion de Empresas*, 19(217):9-10, Apr. 1988.
020. *NAHAVANDI, A. & MALEKZADEH, A.R. Acculturation in mergers and acquisitions. *Academy of Management Review*, 13:79-90, Jan. 1988.
021. NONAKA, I. Creating organizational order out of chaos: self-renewal in Japanese firms. *California Management Review*, 30:57-73, Spring 1988.
022. *REIMANN, B.C. & WIENER, Y. Corporate culture: avoiding the elitist trap. *Business Horizons*, 31:36-44, Mar./Apr. 1988.
023. *SANKAR, Y. Organizational culture and new technologies. *Journal of Systems Management*, 39:10-7, Apr. 1988.
024. VELTROP, B. & HARRINGTON, K. Roadmap to new organizational territory. *Training and Development Journal*, 42:22-3, June 1988.
025. BASTIEN, D.T. Common patterns of behaviour and communication in corporate mergers and acquisitions. *Human Resource Management*, 26:17-33, Spring 1987.
026. BEYER, J.M. & TRICE, H.M. How an organization's rites reveal its culture. *Organizational Dynamics*, 15:4-24, Spring 1987.
027. *BYRNE, J.A. Culture shock at xerox: how David Kearns is trying to restore entrepreneurial vigor. *Business Week*: 62-4, June 22, 1987.
028. CLARK, R.S. Corporate culture: the team that pulls together. *CA Magazine*, 120:28-30+, Oct. 1987.
029. CORPORATE antihero John Sculley (interview). *Inc*, 9:48-50+, Oct. 1987.
030. DALTON, D.R. & ENZ, C.A. Absenteeism in remission: planning, policy, culture. *Human Resource Planning*, 10(2):81-91, 1987.
031. DENHARDT, R.B. Images of death and slavery in organizational life. *Journal of Management*, 13:529-41, Fall 1987.
032. DOWNEY, S.M. The relationship between corporate culture and corporate identity. *Public Relations Quarterly*, 31:7-12, Winter 1986-1987.
033. GEBER, B. The forgotten factor in merger mania. *Training*, 24:28-30+, Feb. 1987.
034. HARRISON, R. Harnessing personal energy: how companies can inspire employees. *Organizational Dynamics*, 16:4-20, Autumn 1987.
035. HICKS, N.J. Internal myopia's warning signs (PR executives influenced by corporate culture). *Public Relations Journal*, 43:8-9, Oct. 1987.
036. JACOBS, B.A. Joel Slutsky is crazy (like a fox). *Industry Week*, 232:41+, Feb. 9, 1987.
037. *KANTER, R.M. Men and women of the corporation revisited. *Management Review*, 76:14-6, Mar. 1987.
038. LEFKOE, M. Why so many mergers fail (clash of corporate cultures). *Fortune*, 116:113-4, July 20, 1987.
039. *LUCAS, R. Political-cultural analysis of or-

- ganizations. *The Academy of Management Review*, 12:144-56, Jan. 1987.
040. McNEIL, W.R. & DILLON, R.M. Dealing with Canada's technology challenge by changing the corporate culture: the Ontario Research Foundation moves into the 1990s (advanced industrial materials). *Business Quarterly*, 52:40-4, Fall 1987.
041. METZGER, R.O. Creating a marketing culture at your bank. *Bankers Monthly*, 104:28-31, Aug. 1987.
042. *MEYERSON, D. & MARTIN, J. Cultural change: an integration of three different views. *Journal of Management Studies*, 24:624-47, Nov. 1987.
043. *MOHRMAN, S.A. & MITROFF, I.I. Business not as usual. *Training and Development Journal*, 41:36-43, June 1987.
044. NIXON, B. Strategy and culture bridging the gap. *Accountancy*, 100:90-2, July 1987.
045. _____. Strategy plus culture equals excellence. *Accountancy*, 99:100-1, Apr. 1987.
046. SAPIENZA, A.M. Imagery and strategy (language used in articulating strategy). *Journal of Management*, 13:543-55, Fall 1987.
047. *SCHOLZ, C. Corporate culture and strategy - the problem of strategic fit. *Long Range Planning*, 20:78-87, Aug. 1987.
048. TEN corporate commandments for the year 2000. *Personnel Management*, 19:26-9, June, 1987.
049. THOMPSON, T.W. The banker ethic in a sales culture. *United States Banker*, 98:56-7, Aug. 1987.
050. WALLER, W.T. Ceremonial encapsulation and corporate cultural hegemony. *Journal of Economic Issues*, 21:321-8, Mar. 1987.
051. *WEICK, K.E. Organizational culture as a source of high reliability. *California Management Review*, 29:112-27, Winter 1987.
052. *WEISS, R.M. & MILLER, L.E. The concept of ideology in organizational analysis: the sociology of knowledge or the social psychology of beliefs? *The Academy of Management Review*, 12:104-16, Jan. 1987.
053. WRIGHT, P.C. Corporate culture-one more time! *Supervision*: 49-56, Oct. 1987.
054. *AMSA, P. Organizational culture and work group behaviour: an empirical study. *Journal of Management Studies*, 23:347-62, May 1986.
055. *BARNEY, J.B. Organizational culture: can it be a source of sustained competitive advantage? *The Academy of Management Review*, 11:656-65, July 1986.
056. *BLANK, S.J. Hershey: a company driven by values. *The Management Review*, 75:31-5, Nov. 1986.
057. BRAY, J. & GRUBBS, M.R. Human resources: appropriate banking culture. *The Bankers Magazine*, 169:60-6, Nov./Dec. 1986.
058. BROWN, T.L. When values collide. *Industry Week*, 230:29-32, July 21, 1986.
059. BRYMAN, A. Leadership and corporate culture. *Management Decisions*, 24(6): 50-3, 1986.
060. *CORBETT, W.J. The communication tools inherent in corporate culture. *Personnel Journal*, 65:71-4, Apr. 1986.
061. *CZARNIAWSKA, B. The management of meaning in the polish crisis. *Journal of Management Studies*, 23:313-31, May 1986.
062. *DEVENY, K. et alii. McWorld? McDonald's can make a Big Mac anywhere but duplicating its culture abroad won't be so easy. *Business Week*:56-66, Oct. 13, 1986.
063. DIBLASE, D. Corporate culture influences benefits. *Business Insurance*, 20: 31, Oct. 13, 1986.
064. GEHRMAN, D.B. The deregulated employee. *Personnel Administrator*, 31:35-8+, Jan. 1986.
065. *HALCROW, A. Associates oedetics never have to ask are we having fun yet? *Personnel Journal*, 65:8+, Mar. 1986.
066. *HOFSTEDE, G. Editorial: the usefulness of the organizational culture concept. *Journal of Management Studies*, 23:253-7, May 1986.
067. HUBBEN, H. A square peg in a round office

- (people who don't fit in). *Across the Board*, 23:64, Jan. 1986.
068. KOVACH, B.E. The derailment of fast-track managers. *Organizational Dynamics*, 15:41-8, Autumn 1986.
069. *LEBAS, M. & WEIGENSTEIN, J. Management control: the roles of rules markets and culture. *Journal of Management Studies*, 23:259-72, May 1986.
070. *McTAGUE, M. Productivity is shaped by forces beneath corporate culture. *Personnel Journal*, 65:20-3, Mar. 1986.
071. *MOORE, T. Culture shock rattles the TV networks. *Fortune*, 113:42-7, Apr. 14, 1986.
072. OST, E. Pursuit of reality: the road to excellence. *Personnel Administrator*, 31:51-4+, Jan. 1986.
073. PASCARELLA, P. Snapping out of the organizational trance. *Industry Week*, 229:53+, Apr. 28, 1986.
074. PURCELL, J. Employee relations autonomy within a corporate culture (Britain). *Personnel Management*, 18:38-40, Feb. 1986.
075. *RAY, C.A. Corporate culture: the last frontier of control. *Journal of Management Studies*, 23:287-97, May 1986.
076. *REYNOLDS, P.D. Organizational culture as related to industry, position and performance: a preliminary report. *Journal of Management Studies*, 23: 333-45, May 1986.
077. *SCHEIN, E.H. What you need to know about organizational culture. *Training and Development Journal*, 40:30-3+, Jan. 1986.
078. SENN, L. Corporate culture. *Management World*, 15:16-8, Apr./May 1986.
079. *SOETERS, J.L. Excellent companies as social movements. *Journal of Management Studies*, 23:299-312, May 1986.
080. STONE, G. & BURLINGHAM, B. Workstyle (owners adopting new approaches to managing). *Inc*, 8:45-50+, Jan. 1986.
081. *SUCHAN, J. & SCOTT, C. Unclear contract language and its effects on corporate culture. *Business Horizons*, 29:20-5, Jan./Feb. 1986.
082. *THACKRAY, J. The corporate culture rage. *Management Today* :66-9+, Feb. 1986.
083. THOMPSON, D.B. Corporate culture: yea team! *Industry Week*, 231:20-1, Nov. 10, 1986.
084. *THOMPSON, M .& WILDAVSKY, A. A cultural theory of information bias in organizations. *Journal of Management Studies*, 23:273-86, May 1986.
085. *TUNSTALL, W.B. The breakup of the Bell Systems: a case study in cultural transformation. *California Management Review*, 28:110-24, Winter 1986.
086. *TURNER, G. Inside Europe's giant companies: cultural revolution at Philips. *Long Range Planning*, 19:12-7, Aug. 1986.
087. *WHITESIDE, D.E. Roger Smith's campaign to change the GM culture. *Business Week* :54-5, Apr. 7, 1986.
088. *ALBERT, M. Cultural development through human resource systems integration. *Training and Development Journal*, 39:76-8+, Sept. 1985.
089. BYRNE, J.A. Up, up and away? Expansion is threatening the humane culture at People Express. *Business Week*: 58-61, Nov. 25, 1985.
090. CARBY, K. How hambro changed its name and much more besides (Allied Dunbar). *Personnel Management*, 17:58-60, Oct. 1985.
091. DEETZ, S. Critical-cultural research: new sensibilities and old realities. *Journal of Management*, 11:121-36, Summer 1985.
092. EBERS, M. Understanding organizations: the poetic mode. *Journal of Management*, 11:51-62, Summer 1985.
093. *JAMIESON, D.W. Organizational culture is our business. *Training and Development Journal*, 39:22, Oct. 1985.
094. KILCOURSE, T. How culture can be the key to management development (city of Sheffield Works department). *Personnel Management*, 17:33-5, Dec. 1985.
095. *LINDER, J.C. Computers, corporate culture and change. *Personnel Journal*, 64:48-55, Sept. 1985.

096. McKENDRICK, J.E. A call for re-invention: meeting megatrends with megachanges (book review article of re-inventing the corporation). *Management World*, 14:38-9, Oct. 1985.
097. *NICHOLSON, N. & JOHNS, G. The absence culture and the psychological contract— who's in control of absence? *The Academy of Management Review*, 10:397-407, July 1985.
098. POSNER, B.Z. et alii. Shared values make a difference: an empirical test of corporate culture. *Human Resource Management*, 24:293-309, Fall 1985.
099. *SCHLESINGER, L.A. & BALZER, R.J. An alternative to buzzword management: the culture-performance link. *Personel*, 62:45-51, Sept. 1985.
100. THOMAS, M. In search of culture: holy grail or gravy train? *Personnel Management*, 17:24-7, Sept. 1985.
101. VON GLINOW, M.A. Reward strategies for attracting, evaluating, and retaining professionals. *Human Resource Management*, 24:191-206, Summer 1985.
102. WRIGHT, V. Between excellence and the culture vultures (personnel managers role in corporate culture change). *Personnel Management*, 17:3, June 1985.
103. *CAN apple's corporate counter-culture survive? *Business Week* :51, Jan. 16, 1984.
104. *CHANGING a corporate culture: can Johnson & Johnson go from band-aids to high tech? *Business Week* :82-8, May 14, 1984.
105. *LAMB, W. Motivating by strategy. *Management Today* :80-2+, Mar. 1984.
106. *PASCALE, R. Fitting new employees into the company culture. *Fortune*, 109:62-6+, May 28, 1984.
107. SCHEIN, E.H. Coming to a new awareness of organizational culture. *Sloan Management Review*, 25:3-16, Winter 1984.
108. *BEADLE, C.E. Firms revising remuneration policies to support corporate culture and values. *Management Review*, 72:30, Dec. 1983.
109. *CEOs setting compensation and other policies to reinforce corporate culture. *Personnel*, 60:42-4, Nov./Dec. 1983.
110. EDWARDS, R.D. The cultural crisis in banking. *United States Banker*, 94:10+, Oct. 1983.
111. FOMBRUN, C.J. Corporate culture, environment, and strategy. *Human Resource Management*, 22:139-54, Spring/Summer 1983.
112. *KANTER, R.M. Change masters and the intricate architecture of corporate culture change. *Management Review*, 72(10):18-28, Oct. 1983.
113. *KOCH, D.L. & STEINHAUSER, D.W. Changing the corporate culture. *Datamation*, 29:247-8+, Oct. 1983.
114. MARTIN, J. & SIEHL, C. Organizational culture and counterculture: an uneasy symbiosis. *Organizational Dynamics*, 12:52-64, Autumn 1983.
115. ORGANIZATIONAL culture. *Administrative Science Quarterly*, 28:331-495, Sept. 1983.
116. SATHE, V. Implications of corporate culture: a manager's guide to action. *Organizational Dynamics*, 12:4-23, Autumn 1983.
117. SCHALL, M.S. A communication-rules approach to organizational culture. *Administrative Science Quarterly*, 28:557-81, Dec. 1983.
118. SHAPIRO, K.P. Corporate culture can be changed three ways. *Business Insurance*, 17:30, July 1983.
119. TRY the Lawson test to determine your QC-Success potential. *Training*, 20:70-1, Apr. 1983.
120. TUNSTALL, W.B. Cultural transition at AT&T. *Sloan Management Review*, 25: 15-26, Fall 1983.
121. *WALLACH, E.J. Individuals and organizations: the cultural match. *Training and Development Journal*, 37:28-36, Feb. 1983.
122. *WOMEN and corporate culture. *Management Review*, 72(11):6, Nov. 1983.