
Inhalt

Lesehilfe für die Beiträge zu den Schlüsselwerken der Organisationsforschung	11
Übersicht – Schlüsselwerke der Organisationsforschung	13
Zur Auswahl der Schlüsselwerke der Organisationsforschung – Einleitung . . .	19

Schlüsselwerke der Organisationsforschung

Acker (1990): Hierarchies, Jobs, Bodies	41
Adorno (1954): Individuum und Organisation	44
Ahrne/Brunsson (2005): Organization and Meta-Organization	47
Aldrich (1979): Organizations and Environments	50
Alvesson/Willmott (1996): Making Sense of Management	55
Argyris (1957): Personality and Organization	59
Argyris/Schön (1996): Organizational Learning II	64
Barley/Kunda (2001): Bringing Work Back in	67
Barley/Tolbert (1997): Institutionalization and Structuration	71
Barnard (1938): The Functions of the Executive	75
Bendix (1960): Herrschaft und Industriearbeit	80
Bensman/Gerver (1963): Crime and Punishment in the Factory	85
Benson (1977): Organizations	88
Blau (1955): The Dynamics of Bureaucracy	91
Blau (1964): Exchange and Power in Social Life	95
Blau (1974): On the Nature of Organizations	99
Blau/Schoenherr (1971): The Structure of Organizations	103

Boland Jr./Pondy (1983): Accounting and Organizations	107
Boli/Thomas (1999): INGOs and the Organization of World Culture	110
Boltanski/Chiapello (1999): Le nouvel esprit du capitalisme	113
Bourdieu (1984): Homo Academicus	117
Braverman (1974): Labor and Monopoly Capital	121
Brunsson (1985): The Irrational Organization	126
Brunsson (1989): The Organization of Hypocrisy	129
Brunsson/Olsen (1993): The Reforming Organization	133
Brunsson/Sahlin-Andersson (2000): Constructing Organizations	136
Burawoy (1979): Manufacturing Consent	140
Burawoy (1983): The Politics of Production	144
Burnham (1941): The Managerial Revolution	148
Burns (1961): Micropolitics	151
Burns/Stalker (1961): The Management of Innovation	155
Burt (1992): Structural Holes	159
Chandler (1962): Strategy and Structure	162
Chandler (1977): The Visible Hand	167
Chia (1996): Organizational Analysis as Deconstructive Practice	172
Child (1972): Organizational Structure, Environment and Performance	175
Clegg (1990): Modern Organizations	179
Coase (1937): The Nature of the Firm	182
Cohen/March/Olsen (1972): A Cabbage Can Model of Organizational Choice	186
Cohen/March (1974): Leadership and Ambiguity	191
Coleman (1974): Power and the Structure of Society	194
Coser (1974): Greedy Institutions	198
Crozier (1964): The Bureaucratic Phenomenon	202
Crozier/Friedberg (1977): L'acteur et le système	206
Cyert/March (1963): A Behavioral Theory of the Firm	210
Czarniawska-Joerges (1992): Exploring Complex Organizations	214
Czarniawska (1997): Narrating the Organization	217
Dahrendorf (1957): Soziale Klassen und Klassenkonflikt in der industriellen Gesellschaft	222
Dalton (1959): Men Who Manage	226
DiMaggio/Powell (1983): The Iron Cage Revisited	229
Dreyfuss (1933): Beruf und Ideologie der Angestellten	233
Drucker (1954): The Practice of Management	236
Eccles/White (1988): Price and Authority in Inter-Profit Center Transactions	241
Edwards (1979): Contested Terrain	245
Eisenstadt (1958): Bureaucracy and Bureaucratization	249

Eisenstadt (1963): The Political Systems of Empires	253
Etzioni (1961): A Comparative Analysis of Complex Organizations	257
Etzioni (1964): Modern Organizations	261
Fayol (1916): Administration industrielle et générale, prévoyance, organisation, commandement, coordination, contrôle	264
Ferguson (1990): The Anti Politics Machine	267
Fligstein (1990): The Transformation of Corporate Control	271
Follett (1942): Dynamic Administration	274
Foucault (1975): Surveiller et punir	278
Freeman (1972): The Tyranny of Structurelessness	282
Friedberg (1993): Le pouvoir et la règle	284
Friedland/Alford (1991): Bringing Society Back In	289
Friedmann (1946): Problèmes humains du machinisme industriel	292
Galambos (1970): The Emerging Organizational Synthesis in Modern American History	296
Gambetta (1993): The Sicilian Mafia	300
Goffman (1961): Asylums	303
Goody (1986): The Logic of Writing and the Organization of Society	308
Gouldner (1954a): Patterns of Industrial Bureaucracy	312
Gouldner (1954b): Wildcat Strike	316
Granovetter (1985): Economic Action and Social Structure	320
Hall (1968): Professionalization and Bureaucratization	324
Halperin (1974): Bureaucratic Politics and Foreign Policy	328
Hannan/Freeman (1989): Organizational Ecology	332
Hartmann (1964): Funktionale Autorität	336
Hirschman (1967): Development Projects Observed	340
Hirschman (1970): Exit, Voice, and Loyalty	343
Hofstede (1980): Culture's Consequences	347
Hopwood (1983): On Trying to Study Accounting in the Contexts in Which It Operates	352
Horch (1983): Strukturbesonderheiten freiwilliger Vereinigungen	355
Hughes (1958): Men and Their Work	359
Jackall (1988): Moral Mazes	362
Kanter (1977): Men and Women of the Corporation	367
Katz/Kahn (1966): The Social Psychology of Organizations	371
Kern/Schumann (1984): Das Ende der Arbeitsteilung?	375
Kieser (1989): Organizational, Institutional, and Societal Evolution	379
Klein (1913): Das Organisationswesen der Gegenwart	382
Kracauer (1929): Die Angestellten	385
Krackhardt (1992): The Strength of Strong Ties	389
Küpper/Ortmann (1986): Mikropolitik in Organisationen	393

Lawrence/Lorsch (1967): Organization and Environment	396
Lawrence/Suddaby (2006): Institutions and Institutional Work	400
Lindblom (1959): The Science of »Muddling Through«	403
Lipsky (1980): Street-Level Bureaucracy	406
Luhmann (1962): Der neue Chef	409
Luhmann (1964): Funktionen und Folgen formaler Organisation	413
Luhmann (1966): Theorie der Verwaltungswissenschaft	418
Luhmann (1968): Zweckbegriff und Systemrationalität	422
Luhmann (2000): Organisation und Entscheidung	426
Manning (1977): Police Work	431
March (1988): Decisions and Organizations	435
March/Olsen (1989): Rediscovering Institutions	439
March/Simon (1958): Organizations	444
Mayntz/Scharpf (1975): Policy-Making in the German Federal Bureaucracy	448
Mayo (1933): The Human Problems of an Industrial Civilization	453
Mechanic (1962): Sources of Power of Lower Participants in Complex Organizations	457
Menzies (1960): A Case-Study in the Functioning of Social Systems as a Defense against Anxiety	460
Merton (1940): Bureaucratic Structure and Personality	464
Meyer/Boli/Thomas (1987): Ontology and Rationalization in the Western Cultural Account	467
Meyer/Rowan (1977): Institutionalized Organizations	471
Meyer (1979): Organizational Structure as Signaling	474
Meyer/Zucker (1989): Permanently Failing Organizations	478
Michels (1911): Zur Soziologie des Parteiwesens in der modernen Demokratie	482
Mills (1956): The Power Elite	485
Mintzberg (1973): The Nature of Managerial Work	489
Mintzberg (1979): The Structuring of Organizations	493
Mintzberg (1983): Power In and Around Organizations	497
North (1990): Institutions, Institutional Change and Economic Performance	500
Offe (1970): Leistungsprinzip und industrielle Arbeit	505
Olson (1965): The Logic of Collective Action	508
Ostrogorski (1903): La démocratie et les partis politiques	511
Ostrom (1990): Governing the Commons	515
Ouchi (1980): Markets, Bureaucracies, and Clans	518
Parkinson (1957): Parkinson's law and other studies in Administration	522

Parsons (1956): Suggestions for a Sociological Approach to the Theory of Organizations	524
Parsons, Talcott (1959): The School Class as a Social System	527
Peter/Hull (1969): The Peter Principle	532
Perrow (1961): Organizational Prestige	535
Perrow (1972): Complex Organizations	539
Perrow (1984): Normal Accidents	543
Perrow (1989): Eine Gesellschaft von Organisationen	547
Pfeffer (1983): Organizational Demography	550
Pfeffer/Salancik (1978): The External Control of Organizations	553
Powell (1990): Neither Market nor Hierarchy	557
Power (2007): Organized Uncertainty Designing a World of Risk Management	561
Presthus (1962): The Organizational Society	565
Pugh/Hickson (1976): Organizational Structure in Its Context	568
Reed (1985): Redirections in Organizational Analysis	572
Riggs (1964): Administration in Developing Countries	575
Roethlisberger/Dickson (1939): Management and the Worker	579
Rothschild-Whitt (1979): The Collectivist Organization	583
Rottenburg (2002): Weit hergeholte Fakten	586
Schein (1965): Organizational Psychology	591
Schein (1985): Organizational Culture and Leadership	595
Schimank (1981): Identitätsbehauptung in Arbeitsorganisationen	599
Schluchter (1972): Aspekte bürokratischer Herrschaft	603
Scott (1981): Organizations	607
Scott (1995): Institutions and Organizations	611
Scott/Ruef/Mendel/Caronna (2000): Institutional Change and Healthcare Organizations	615
Selznick (1943): An Approach to a Theory of Bureaucracy	619
Selznick (1949): TVA and the Grass Roots	621
Selznick (1957): Leadership in Administration	626
Shils/Janowitz (1948): Cohesion and Disintegration in the Wehrmacht in World War II	630
Sills (1957): The Volunteers	633
Silverman (1970): The Theory of Organizations	637
Simon (1946): The Proverbs of Administration	640
Simon (1947): Administrative Behavior	643
Simon (1957): Models of Man	648
Simon/Smithburg/Thompson (1950): Public Administration	652
Smircich (1983): Concepts of Culture and Organizational Analysis	655
Snook (2000): Friendly Fire	658

Spence (1973): Job Market Signaling	662
Starbuck (1983): Organizations as Action Generators	666
Stinchcombe (1959): Bureaucratic and Craft Administration of Production	670
Stinchcombe (1965): Social Structure and Organizations	673
Stinchcombe (1990): Information and Organizations	676
Stinchcombe (2001): When Formality Works	680
Suchman (1987): Plans and Situated Actions	684
Suchman (1995): Managing Legitimacy	688
Tannenbaum (1968): Control in Organizations	691
Taylor (1911): The Principles of Scientific Management	694
Thompson (1967): Organizations in Action	699
Trist/Bamforth (1951): Some Social and Psychological Consequences of the Longwall Method of Coal-Getting	703
Türk/Lemke/Bruch (2002): Organisation in der modernen Gesellschaft	706
Vaughan (1996): The Challenger Launch Decision	710
Waters (1989): Collegiality, Bureaucratization, and Professionalization	715
Weber (1922): Wirtschaft und Gesellschaft	718
Weick (1969): The Social Psychology of Organizing	723
Weick (1976): Educational Organizations as Loosely Coupled Systems	727
Weick (1995): Sensemaking in Organizations	731
Weick/Sutcliffe (2001): Managing the Unexpected	734
Westerlund/Sjöstrand (1975): Organisationsmyter	739
Whyte (1956): The Organization Man	741
Williamson (1975): Markets and Hierarchies	745
Williamson (1985): The Economic Institutions of Capitalism	748
Woodward (1965): Industrial Organization	751
Yuchtman/Seashore (1967): A System Resource Approach to Organizational Effectiveness	755
Zald/Ash (1966): Social Movement Organizations	759
Zucker (1983): Organizations as Institutions	762
 Index	 767
Autoren und Autorinnen der Beiträge zu den Schlüsselwerken	779

Schlüsselwerke der Organisationsforschung

Kühl, S. (Hrsg.)

2015, XVIII, 767 S., Softcover

ISBN: 978-3-658-09067-8