
1 

Księgarnia PWN: Mary Jo Hatch - Teoria organizacji 
 
Przedmowa 
Część I: CO TO JEST TEORIA ORGANIZACJI? 
1. Czy warto studiować teorię organizacji? 

1.1. Wielość perspektyw 
1.2. Teoria i pojęcia 

1.2.1. Teoria 
1.2.2. Pojęcia i proces abstrahowania 

1.3. Plan książki 
1.3.1. Przykłady i sposób korzystania z nich 
1.3.2. Punkt wyjścia: pojęciowy model organizacji 

1.4. Streszczenie 
1.5. Najważniejsze pojęcia 
Literatura 
Literatura uzupełniająca 
Przypisy 

2. Historie, metafory i perspektywy w teorii organizacji 
2.1. Czasy przełomów 

2.1.1. Trzy fazy uprzemysłowienia 
2.1.2 Postindustrializm a organizacja postindustrialna 

2.2. Klasyczne wpływy w teorii organizacji 
2.2.1. Adam Smith, ekonomia polityczna 
2.2.2. Karol Marks, filozof i ekonomista 
2.2.3. Émile Durkheim, socjolog 
2.2.4. Frederick Winslow Taylor, twórca naukowej teorii zarządzania 
2.2.5. Henn Fayol, inżynier, naczelny dyrektor, teoretyk administracji 
2.2.6. Max Weber, socjolog 
2.2.7. Chester Barnard, teoretyk zarządzania 

2.3. Współczesne wpływy w teorii organizacji 
2.3.1. Perspektywa modernistyczna: ogólna teoria systemów 
2.3.2. Perspektywa symboliczno-interpretująca: ustanowienie i społeczna konstrukcja rzeczywistości 
2.3.3. Postmodernizm w teorii organizacji 

2.4. Epistemologiczne różnice perspektyw 
2.5. Metafory w teorii organizacji 

2.5.1. Metafora maszyny: organizacje jako narzędzia zarządzania 
2.5.2. Metafora organizmu (organiczna): organizacje jako żywe organizmy 
2.5.3. Metafora kultury: organizacje jako kultury 
2.5.4. Metafora postmodernistyczna: kolaż jako metafora teorii organizacji 
2.5.5. Ograniczenia rozumienia metaforycznego 

2.6. Streszczenie 
2.7. Najważniejsze pojęcia 
Literatura 
Literatura uzupełniająca 
Przypisy 

Część II: GŁÓWNE POJĘCIA I TEORIE 
3. Otoczenie organizacji 

3.1. Definicja otoczenia organizacji 
3.1.1. Sieć międzyorganizacyjna 
3.1.2. Otoczenie ogólne 
3.1.3. Otoczenie międzynarodowe i globalne 
3.1.4. Otoczenie: szersze spojrzenie 

3.2. Teorie stosunków między organizacją a otoczeniem 
3.2.1. Teoria sytuacyjna uwarunkowań: organizacje mechaniczne i organiczne 
3.2.2. Teoria zależności od zasobów 
3.2.3. Ekologia populacji 
3.2.4. Teoria instytucjonalna 
3.2.5. Porównanie teorii stosunków między organizacją a otoczeniem 

3.3. Złożoność, zmiana, niepewność 
3.3.1. Buforowanie i rozszerzanie granic 
3.3.2. Punkt widzenia teorii ustanowienia i społecznej konstrukcji rzeczywistości 
3.3.3. Postmodernizm a stosunki między organizacją i otoczeniem 

3.4. Streszczenie: jak analizować otoczenie organizacji 
3.5. Najważniejsze pojęcia 
Literatura 

http://ksiegarnia.pwn.pl/3272_pozycja.html


2 

Literatura uzupełniająca 
Przypisy 

4. Strategia i cele 
4.1. Dopasowanie strategiczne 
4.2. Proces strategiczny jako racjonalne podejmowanie decyzji 

4.2.1. Analiza 
4.2.2. Sformułowanie strategii 
4.2.3. Wdrażanie strategii 

4.3. Trudności modelu racjonalnego 
4.3.1. Strategie samorzutne (wyłaniające się), emergentne 
4.3.2. Strategia jako działanie symboliczne 
4.3.3. Trzy alternatywne spojrzenia na strategię 

4.4. Niepewność a proces strategiczny 
4.4.1. Postmodernistyczne postscriptum 

4.5. Cele 
4.5.1. Cele oficjalne a cele operacyjne 
4.5.2. Wielość celów i konflikty między nimi 

4.6. Streszczenie 
4.7. Najważniejsze pojęcia 
Literatura 
Literatura uzupełniająca 
Przypisy 

5. Technologia 
5.1. Definicja technologii 

5.1.1. Dynamiczne spojrzenie na technologię 
5.1.2. Główna technologia 
5.1.3. Technologia wysoko zaawansowana 
5.1.4. Technologie świadczenia usług a technologie produkcji 

5.2. Typy technologii 
5.2.1. Typologia Woodward 
5.2.2. Typologia Thompsona 
5.2.3. Typologia Perrowa 
5.2.4. Korzystanie z tych trzech typologii 

5.3. Technologia a struktura społeczna 
5.3.1. Imperatyw technologiczny 
5.3.2. Złożoność techniczna, niepewność i rutyna 
5.3.3. Współzależność zadań a mechanizmy koordynacyjne 
5.3.4. Technologia a przetwarzanie informacji 

5.4. Społeczna konstrukcja technologii 
5.5. Rozumienie nowych technologii 

5.5.1. Cechy nowych technologii 
5.5.2. Postmodernizm i nowe technologie 

5.6. Streszczenie 
5.7. Najważniejsze pojęcia 
Literatura 
Literatura uzupełniająca 
Przypisy 

6. Struktura społeczna organizacji 
6.1. Struktura społeczna jako dyferencjacja i integracja 
6.2. Co to jest społeczna struktura organizacji? 

6.2.1. Hierarchia autorytetu 
6.2.2. Podział pracy 
6.2.3. Mechanizmy koordynacji 
6.2.4. Parametry społecznej struktury organizacji 
6.2.5. Organizacje mechaniczne, organiczne i biurokratyczne 

6.3. Biurokracja 
6.4. Dynamiczne modele struktury społecznej 

6.4.1. Cykl życiowy organizacji 
6.4.2. Rozwój struktur społecznych według modelu systemów otwartych 
6.4.3. Teoria strukturalizacji 

6.5. Opis, analiza i projektowanie struktur społecznych organizacji 
6.5.1. Struktura prosta 
6.5.2. Struktura funkcjonalna 
6.5.3. Struktura wielozakładowa 
6.5.4. Struktura macierzowa 


3 

6.5.5. Struktura hybrydowa 
6.5.6. Struktura sieciowa 
6.5.7. Układ struktury a logika organizacji 

6.6. Organizacje ponadnarodowe i globalne 
6.7. Streszczenie 
6.8. Najważniejsze pojęcia 
Literatura 
Literatura uzupełniająca 
Przypisy 

7. Kultura organizacji 
7.1. Co to jest kultura organizacji? 
7.2. Narodowościowe różnice kulturowe w organizacjach 
7.3. Model kultury organizacji według Scheina 

7.3.1. Przekonania i założenia 
7.3.2. Normy i wartości 
7.3.3. Artefakty 
7.3.4. Jak działa kultura 

7.4. Symboliczno-interpretująca teoria kultury organizacji 
7.4.1. Symbole 
7.4.2. Interpretacja 
7.4.3. Etnografia: jak prowadzić badania kultury organizacji 
7.4.4. Przykład analizy kultury 

7.5. Subkultury w organizacjach 
7.5.1. Typy subkultur 
7.5.2. Dlaczego istnieją subkultury? 

7.6. Kultura jako fragmentacja: stanowisko postmodernistyczne 
7.7. Kultura z perspektywy modernistycznej 

7.7.1. Zarządzanie kulturą 
7.8. Streszczenie 
7.9. Najważniejsze pojęcia 
Literatura 
Literatura uzupełniająca 
Przypisy 

8. Fizyczna struktura organizacji 
8.1. Definicja struktury fizycznej 

8.1.1. Geografia organizacyjna 
8.1.2. Rozkład przestrzenny 
8.1.3. Architektura i wystrój 

8.2. Dwa podejścia do struktury fizycznej organizacji: behawioralne i symboliczne 
8.2.1. Podejście behawioralne czyli modernistyczne 
8.2.2. Podejście symboliczne 

8.3. Struktura fizyczna a powstawanie tożsamości 
8.3.1. Status a tożsamość jednostki 
8.3.2. Granice strefy a tożsamość grupy 
8.3.3. Wizerunek spółki a tożsamość organizacyjna 

8.4. Postmodernizm a struktury fizyczne 
8.5. Streszczenie 
8.6. Najważniejsze pojęcia 
Literatura 
Literatura uzupełniająca 
Przypisy 

Część III: GŁÓWNE PROBLEMY I TEMATY TEORII ORGANIZACJI 
9. Podejmowanie decyzji, władza i polityka w organizacjach 

9.1. Podejmowanie decyzji w organizacji 
9.1.1. Ograniczona racjonalność 
9.1.2. Racjonalny proces podejmowania decyzji 
9.1.3. Proces podejmowania decyzji metodą prób i błędów 
9.1.4. Model koalicji 
9.1.5. Model kosza na śmieci 
9.1.6. Dynamiczne spojrzenie na podejmowanie decyzji w organizacjach 
9.1.7. Irracjonalność podejmowania decyzji w organizacjach 

9.2. Władza i polityka 
9.2.1. Definicja władzy 
9.2.2. Władza a autorytet 
9.2.3. Symbole władzy i autorytetu 


4 

9.3. Polityczne teorie organizacji 
9.3.1. Teoria uwarunkowań strategicznych 
9.3.2. Teoria zależności od zasobów 
9.3.3. Ukryte oblicze władzy w organizacjach 
9.3.4. Feministyczna krytyka władzy w organizacjach oraz inne stanowiska krytyczne 
9.3.5. Polityka płci w organizacjach 

9.4. Streszczenie 
9.5. Najważniejsze pojęcia 
Literatura 
Literatura uzupełniająca 
Przypisy 

10. Konflikt i sprzeczność w organizacji 
10.1. Historia postaw wobec konfliktu 

10.1.1. Dysfunkcjonalność konfliktu 
10.1.2. Naturalność konfliktu 
10.1.3. Funkcjonalność konfliktu 
10.1.4. Konflikt w teorii sytuacyjnej uwarunkowań 

10.2. Model konfliktu między jednostkami organizacyjnymi 
10.2.1. Warunki miejscowe konfliktu międzywydziałowego 
10.2.2. Otoczenie i organizacja jako konteksty konfliktu między jednostkami organizacyjnymi 
10.2.3. Korzystanie z modelu konfliktów między jednostkami organizacyjnym 

10.3. Marksistowskie teorie konfliktu w organizacjach 
10.3.1. Hipoteza o pozbawianiu kwalifikacji siły roboczej 
10.3.2. Teoria stratyfikacji i analiza rynku pracy 
10.3.3. Różnorodność w organizacjach 

10.4. Sprzeczności w organizacjach 
10.5. Streszczenie 
10.6. Najważniejsze pojęcia 
Literatura 
Literatura uzupełniająca 
Przypisy 

11. Kontrola i ideologia w organizacjach 
11.1. Modernistyczne teorie kontroli 

11.1.1. Ocena osiągnięć i sprzężenie zwrotne – cybernetyczny model kontroli 
11.1.2. Teoria agencji: umowy, nagrody i niepewność 
11.1.3. Rynki, biurokracje i klany 

11.2. Kontrola, władza i ideologia w organizacjach 
11.2.1. Symboliczno-interpretujący pogląd na kulturę jako czynnik kontroli 
11.2.2. Marksistowskie rozumienie kontroli 
11.2.3. Kontrola za pomocą ideologii a ideologia kontroli 

11.3. Streszczenie 
11.4. Najważniejsze pojęcia 
Literatura 
Literatura uzupełniająca 
Przypisy 

12. Zmiany w organizacji i uczenie się 
12.1. Model Lewina: rozmrożenie, zmiana, ponowne zamrożenie 
12.2. Model zmiany wielkiej trójki 
12.3. Zmiany kultury organizacji 

12.3.1. Kultura a strategia 
12.3.2 Dynamika kultury organizacji 

12.4. Zmiany w organizacji a perspektywa postmodernistyczna 
12.4.1. Dyskurs 

12.5. Uczenie się organizacji 
12.5.1. Pojedyncza i podwójna pętla uczenia się 
12.5.2. Wiedza, język, dyskurs, zwrotność 

12.6. Streszczenie 
12.7. Najważniejsze pojęcia 
Literatura 
Literatura uzupełniająca 
Przypisy 

Spis rysunków 
Spis tabel 


