
A Atualidade da Epistemologia Weberiana: Uma Aplicação dos seus Tipos Ideais

Autoria: Sérgio Alves

Resumo. A concepção de tipo ideal é um aspecto básico da doutrina epistemológica de
Max Weber. O tipo ideal não interessa como fim em si mesmo, mas como um meio de
conhecimento em relação ao qual se analisa a realidade, permitindo ao investigador analisar
determinado fenômeno, examinando a proximidade ou o afastamento da situação concreta
pesquisada (tipo real), em relação ao tipo ideal correspondente. Isso ocorre por meio do confronto
entre o não-real e o real, entre o idealizado e o empírico. Considera-se que os elementos
constitutivos dos tipos ideais podem ser tratados como variáveis de um sistema analítico passíveis
de serem associadas em diversos graus. Este texto é desenvolvido em duas partes principais, além
da Introdução e das Considerações Finais. A primeira discute os tipos de ação social e as formas
de dominação legítimas sob a perspectiva weberiana. A outra parte apresenta uma aplicação da
abordagem dos tipos ideais a partir de uma breve descrição do modelo multidimensional de Alves
(2002), cuja configuração básica é a organização empresarial do tipo equiparativo-adaptadora que
tem como componentes estruturais a liderança com traços carismáticos mitigados, o patriarcado
renovador e a burocracia flexível.

Introdução
A concepção de tipo ideal é um aspecto básico da doutrina epistemológica de Max Weber

e refere-se a uma construção parcial da realidade em que o pesquisador seleciona um certo
número de características, ressalta um ou vários elementos observados e constrói um todo
inteligível, entre vários outros possíveis. O tipo ideal é obtido mediante o encadeamento de um
conjunto de fenômenos isoladamente dados, que se ordenam segundo pontos de vista
unilateralmente acentuados, a fim de se formar um esquema homogêneo de pensamento. Nas
palavras de Munch (1999: 193), “um tipo ideal é a seleção arbitrária das características de um
fenômeno a partir das inúmeras qualidades presentes na realidade, sem nenhuma tentativa de
colocá-lo em uma relação superordenada”.

Esse construto não é uma norma prática para a ação, visto que é impossível encontrar
empiricamente este quadro típico em sua pureza conceitual; ele exibe um grau de limpidez
teórica sem contraparte possível na realidade. A moldura do pensamento ‘ideal’ é a construção de
relações objetivamente possíveis, em um sentido puramente lógico, diferente da realidade
‘autêntica’, e não serve de esquema em que se possa incluir esta realidade. Tem o significado de
uma construção puramente idealizada, uma abstração orientada pelos valores do pesquisador, em
relação aos quais se estuda um determinado fenômeno a fim de esclarecer-se o conteúdo empírico
de alguns dos seus elementos constituintes (Aron, 1993; Merquior, 1990; Saint-Pierre, 1995).

O tipo ideal, por conseguinte, nada tem de ‘exemplar’, nem de ‘dever ser’; tampouco é
uma hipótese, embora possa apontar caminhos para a sua formulação. Ele não interessa como fim
em si mesmo, mas como um modelo, como um meio de conhecimento em relação ao qual se
analisa a realidade, permitindo ao investigador, em cada caso particular, aproximar-se
cognitivamente do fenômeno em análise, examinando a proximidade ou o afastamento da
situação concreta pesquisada (tipo real), em relação ao tipo ideal correspondente (Cavalcanti,
1977; Domingues, 2000).

Alguns autores, como Kalberg (1994) e Segady (1987), consideram a adoção do tipo ideal
como uma alternativa importante para definir mais claramente casos empíricos e assinalam que

 2

ele nos serve de ‘mapa’ para realçar a transição de significados subjetivos para o conhecimento
objetivo.

Nesse sentido, Weber (1974: 345) esclarece que, com os tipos ideais, “não desejamos
forçar esquematicamente a vida histórica infinita e multifacetária, mas simplesmente criar
conceitos úteis para finalidades especiais e para orientação”.

Assim sendo, desde que seja usado como uma ferramenta para uma aproximação inicial
com um objeto a ser estudado, o tipo ideal é um valioso instrumento para a exposição preliminar
de um dado fenômeno, além de possuir um certo valor heurístico. A sua utilização pode auxiliar a
compreensão de determinados aspectos que interessam para uma situação específica em análise,
por meio do confronto entre o não-real e o real, entre o idealizado e o empírico. As semelhanças,
divergências ou contrastes identificados ajudam a descrever, interpretar e esclarecer a realidade
pesquisada.

Uma esclarecedora síntese para o entendimento do tipo ideal é dada por Cohn (1979:
128):

O tipo ideal é um conceito ‘caracterizador’. Ele não se aplica aos traços médios ou
genéricos de uma multiplicidade de fenômenos, mas visa a tornar o mais unívoco
possível o caráter singular de um fenômeno particular. Seu princípio básico é
genético: tais ou quais traços da realidade são selecionados e associados no tipo na
estrita medida em que a ordem de fenômenos a que se refere é significativa para o
pesquisador, porque permite formular hipóteses acerca da influência causal sobre o
modo como se apresentam contemporaneamente certos valores a que o pesquisador
adere; em suma, trata-se de examinar a ‘responsabilidade’ histórica do tipo em face
daquilo que importa ao pesquisador.
1. Ação social e dominação sob a perspectiva weberiana
1.1 – Tipos de ação social
A importância da ação humana, como variável crucial para a análise sociológica, levou M.

Weber a elaborar uma taxionomia das formas de ação social, em que focaliza a ação voluntarista
como uma variável primária (Levine, 1997). Em sua tipologia da ação social ele distingue quatro
tipos ideais, embora “sem lançar luz sobre suas mútuas relações” (Munch, 1999: 190): a ação
racional no tocante aos fins, a ação racional com relação a um valor, a ação afetiva, a ação
tradicional.

A ação racional com relação a fins, que corresponde à racionalidade instrumental,
funcional ou técnica, é um tipo de ação consciente, calculada e deliberada. O indivíduo avalia
fins alternativos, confronta os fins escolhidos frente a possíveis efeitos e orienta-se em relação a
eles, atento ao imperativo de adequar condições, recursos e meios àqueles fins. Corresponde,
ilustrativamente, à ação do engenheiro que constrói uma ponte ou do empresário que quer ganhar
uma concorrência. Nesses casos, a ação é instrumentalmente racional pelo fato do agente
conceber claramente seu objetivo e adequar os meios e recursos disponíveis para atingi-lo da
maneira mais eficiente. A propósito, observa Reis (2000: 306), com propriedade: “a eficiência
supõe fins dados para que se possa indagar a respeito da mobilização mais adequada dos meios
disponíveis para alcançá-los”.

Por outro lado, a ação racional com relação a um valor é uma ação ditada pelo mérito
intrínseco do valor que a inspira, e a atenção concedida ao significado do ato em si é maior do
que a reflexão sobre as suas conseqüências. É uma conduta que testemunha fé em um valor e cuja
racionalidade decorre de uma orientação fundada em um critério superior.

A ação afetiva, por sua vez, é determinada por estados emotivos do agente e “quase
transborda os marcos do caráter social da ação” (Kramer, 2000: 217). Corresponde a uma ação

 3

predominantemente sentimental do indivíduo em uma determinada circunstância e não em
relação a um objetivo ou a um sistema de valores. É, por exemplo, a agressão em uma partida de
futebol de um jogador contra o juiz ou um colega, por se deixar levar por uma pressão emocional
irresistível.

Finalmente, a ação tradicional é aquela estabelecida a partir de costumes consagrados no
tempo. Essa ação habitual e não dotada de intencionalidade corresponde à hierarquia mais baixa,
em relação às outras.

Na ação tradicional e na ação afetiva, em contraste com a ação racional em relação a fins,
é praticamente nula, ou bastante escassa, a disposição do sujeito para o esforço de avaliação
sistemática de seus efeitos (Aron, 1993; Ramos, 1966). Ademais, ambas estão na fronteira
daquilo que seria um ‘comportamento com sentido’, pois nelas pode-se encontrar um componente
puramente reativo ou automático, cuja determinação causal escapa à explicação interpretativa
(Gusmão, 2000).

De qualquer modo, o pesquisador precisa estar atento para focalizar as relações entre os
agentes para captar empiricamente o sentido que eles emprestam à sua ação (Kramer, 2000). É a
partir dessas relações que ele pode melhor vislumbrar a noção de dominação que fundamenta a
construção das estruturas puras de domínio.

1.2 - Tipos de dominação
Para Weber, o conceito de poder é impreciso e amorfo, porquanto toda uma sorte de

constelações de interesses pode colocar alguém na posição de impor a sua vontade em uma dada
situação. Assim, ele propõe o conceito de dominação, um caso especial de poder, que se refere à
probabilidade de se encontrar obediência a uma determinada ordem, o que implica em se ter uma
forma de subordinação de sujeitos por outros sujeitos.

A diferença básica entre as duas concepções reside no fato de, no caso do poder, a
obediência não é um dever, enquanto que, quando se fala em domínio, a obediência se alicerça no
reconhecimento da legitimidade, por parte daqueles que obedecem, das ordens que lhes são
dadas.

Assim, para que o domínio possa existir é preciso haver a vontade de uns (dominantes)
em influenciar a conduta de outros (dominados) e a expressão desta vontade. Em um estado de
dominação “uma vontade manifesta do dominador influi sobre as ações dos dominados de tal
modo que estas ações se realizam como se estes tivessem feito do próprio conteúdo do mandato a
máxima de suas ações” (Weber, 1999: 191).

Em poucas palavras, para a sociologia weberiana, a motivação para a obediência ou
cumprimento de uma determinada ordem e a legitimidade do seu conteúdo podem decorrer de: a
tradição, que prescreve a obediência a certas pessoas cujo exercício do domínio se dá sempre de
um determinado modo; a consagração do extraordinário, na crença dos dominados no dom
(carisma) concedido a certas pessoas excepcionais; um estatuto legal que dominantes e
dominados acreditam possuir validade legítima.

1.2.1 – O ontem eterno
Uma das variantes do domínio com base na tradição, a estrutura patriarcal, é a forma mais

universal e primitiva de legitimidade. Para Alberoni (991: 500), essa estrutura de domínio
fundamenta-se em um “conjunto de regras, valores, princípios, objetivados nas instituições,
aprendidos na infância e aplicados em casos concretos que se transmitem às gerações futuras”.

Originalmente, o patriarcado significa a autoridade e controle do pai, ou do homem��
mais velho, sobre o grupo familiar, membros da casa e servos domésticos. Ele se assenta na
crença da legitimidade de uma autoridade que ‘sempre existiu’. O domínio é exercido
pelpatriarca em virtude de seu status herdado no seio de uma determinada família.

 4

Essa estrutura é fundada no respeito aos costumes e aos antepassados, e na lealdade
pessoal. A solidariedade do grupo familiar do patriarca deriva do fato dos seus membros
compartilharem instalações, alimentos e uso de instrumentos de trabalho, e de viverem juntos,
com grande proximidade pessoal e dependência mútua.

Nesse tipo puro de domínio se é fiel ao senhor patriarcal devido a sua dignidade intrínseca
e se obedece ao conteúdo de suas ordens por elas estarem de acordo com o costume. Quer dizer,
corresponde a uma maneira coletiva de agir que o indivíduo perpetua, sem que ninguém lhe peça
para fazê-lo.

Não obstante o patriarca esteja comprometido com a tradição que o legitima, é importante
sublinhar que essa própria tradição também endossa o seu direito ao exercício, embora limitado,
de sua vontade pessoal (Bendix, 1986).

Mais precisamente, o patriarcado se divide em uma área estritamente ligada à tradição
(objetiva) e uma outra contendo elementos do livre arbítrio (subjetiva). Vale dizer, a vontade do
patriarca pode manifestar-se arbitrariamente, em várias situações, de forma bastante elástica,
exceto em relação a algumas normas e costumes invioláveis (Weber, 1999).

Essa complexa relação entre tradição e livre arbítrio possibilita classificar o patriarcado
em conformidade com uma maior ou menor presença de normas e costumes, ou, inversamente,
com uma menor ou maior utilização do livre arbítrio por parte do patriarca.

Em sendo assim, pode-se qualificar o termo patriarca, associando-o às expressões:
‘conservador’, quando prevalece a tradição; ‘reformista’, quando prevalece o arbítrio;
‘renovador’, quando há um certo equilíbrio entre as áreas objetiva (tradição) e subjetiva (livre
arbítrio).

1.2.2 - “Está escrito, mas eu vos digo...”
No domínio com base na afeição, a estrutura carismática se fundamenta nos ‘chefes

naturais’, à semelhança do que ocorre no patriarcado. Contudo, a dominação carismática se
assenta em um indivíduo dotado de carisma e personificador de uma missão por ele estabelecida
para seus seguidores a partir de sua própria convicção e livre de qualquer influência.

Desde logo, cabe ressaltar, que parece ser mais preciso ao que Weber deseja expressar
sobre o carisma (atributo intrínseco, pessoal) a utilização do termo ‘líder’, ao invés de
especificamente ‘chefe’ (atributo extrínseco, posicional).

Analogamente, a palavra liderança (propriedade relacional e essencialmente ligada à
influência) é preferível ao termo autoridade (posição de superioridade em relação aos
subordinados, numa situação de poder formalizado ou legal), posto que este último se refere mais
a um sistema de normas racionais-legais que transcende as pessoas, sendo, por conseguinte, de
natureza impessoal (Bendix, 1986). Assim, é oportuno registrar o comentário de Merquior (1990:
123): “Weber superpõe os atributos operacionais do carisma com os de liderança”.

Os tipos mais puros de dominação carismática estão associados ao profeta, ao herói
guerreiro e ao grande demagogo. Nestas circunstâncias, quem comanda é o líder auto-indicado e
quem obedece é o discípulo, o seguidor, o militante. Obedece-se à pessoa do líder, à força que
ostenta, e não por conta da posição ocupada em uma hierarquia formalmente estabelecida, ou em
virtude de uma dignidade tradicional.

O domínio carismático genuíno possui um caráter subversivo de valores e costumes. Em
sua forma ideal típica essa dominação é efêmera, situada fora do habitual e não é fonte de lucro
ou origem de renda, apesar do líder não rejeitar a disponibilidade de recursos materiais. Um líder
carismático pode buscar meios financeiros para um melhor exercício do seu poder e utilizar o
‘brilho material’ de sua dominação para afiançar o seu prestígio. O que é desdenhado é a
obtenção de receitas regulares em virtude de uma atividade econômica de caráter contínuo ou de

 5

um trabalho cotidiano. Esse domínio é avesso a leis, descomprometido com o instituído, não
reconhece qualquer disciplina externa e carece de toda e qualquer orientação por regras.

Dessa maneira, o líder carismático não é controlado pela tradição, nem está circunscrito à
ordem existente, tampouco se submete a códigos jurídicos. Sua ‘lei objetiva’ emana da sua
própria experiência e da sua força pessoal. Daí, sua atitude ser revolucionária, transpondo valores
vigentes e rompendo as normas tradicionais ou legais: “Está escrito, mas eu vos digo...”. Isto é,
há uma reorientação substancial de todas as atitudes frente às formas de vida anteriores.

A crença carismática transforma os homens ‘de dentro para fora’. Vale dizer, a natureza
revolucionária do carisma se manifesta desde uma metanóia do caráter dos dominados, e dá
forma às condições materiais e sociais de acordo com o interesse do líder: “o poder da liderança
carismática intenta conformar as coisas e as organizações de acordo com a sua vontade (...) Em
um sentido puramente empírico e desprovido de valorização, ele constitui, certamente, o poder
revolucionário especificamente ‘criador’ da história” (Weber, 1999: 328).

Malgrado a importância que atribui à liderança carismática, Weber não se manifesta
fascinado pelas ‘figuras ilustres’ da História. A sua abordagem se opõe à idéia de ‘personalidade’
em um sentido poetizado e romântico. Ele procura apreender as motivações e o que se conservou
do trabalho dos ‘grandes líderes’ nas ordens institucionais e na continuidade histórica. Daí porque
a sua preocupação não é enfocar Júlio César, mas o cesarismo; ele destaca o calvinismo, não
Calvino. Sobre isso, comentam H. Gerth e C. W. Mills, em sua Introdução aos Ensaios de
sociologia de Max Weber (1974: 72):

A ênfase weberiana sobre o indivíduo carismático não minimiza a mecânica das
instituições. Ele atribui um acentuado peso causal às rotinas institucionais; ele
conserva um determinismo social, ressaltando a rotinização do carisma. A forma pela
qual trata esse problema testemunha seu empenho em manter um pluralismo causal e
colocar a ordem econômica em equilíbrio.
Por ter uma vida ardentemente emocional e fora da rotina, a dominação carismática

encontra-se continuamente ameaçada sob o peso dos interesses materiais, pois as pessoas não
conseguem viver de forma duradoura totalmente fora do cotidiano. Se em um primeiro momento
o carisma se legitima de maneira afetivo-emocional, em seguida, ou faz-se presente um apelo
racional, ou o seu encaminhamento em direção à ordem tradicional, que marca o início da sua
rotinização.

Quando a estrutura carismática se põe a serviço do cotidiano, os hábitos e costumes
tradicionais ou as regras e rotinas burocráticas passam a prevalecer, e os antigos seguidores do
líder passam a desempenhar funções ou a ocupar cargos específicos, marcando o seu
encaminhamento para as formas mais duradouras de dominação cotidiana - tradicional e racional-
legal.

1.2.3 - Sine ira et studio
Apesar de Weber manter-se atento para a importância do caráter renovador do carisma e

para a relevância da tradição, ele considera que o domínio racional-legal, materializado na
estrutura burocrática, constitui a corporificação do processo de racionalização pelo qual a ação no
tocante a um objetivo progressivamente se sobrepõe à ação afetiva e à ação tradicional.

A burocracia baseia-se na crença na legalidade, na obediência às normas estabelecidas e
preceitos jurídicos. A submissão à autoridade fundamenta-se em relações impessoais e os limites
para o exercício do poder formal circunscreve-se a uma área fixada em leis e regulamentos. Nela,
as relações entre dominantes e dominados se assentam em um estatuto positivo, em cuja
legalidade se acredita, o que lhe confere um caráter legítimo. Segundo esse sistema formal de

 6

regras, a obediência só pode ser invocada por ‘quem de direito pode exercê-la’, em virtude dessas
normas legais, pois se obedece a elas e não às pessoas.

Na obra weberiana, a burocratização é a face mais saliente do processo de racionalização;
é uma das linhas mestras da sua visão de mundo e constitui um importante elemento para o seu
entendimento das transformações ocorridas no ocidente: “toda a historia do desenvolvimento do
estado moderno se identifica com a burocratização crescente das explorações econômicas”
(Weber,1999: 233).

A crença de Weber na indispensabilidade da burocracia, como um instrumento de
adequação dos meios com vista a um determinado fim, estava estreitamente vinculada às
necessidades que ele via para o desenvolvimento do capitalismo no início do século XX:

A razão decisiva para o progresso da organização burocrática foi a sua superioridade
técnica sobre qualquer outra forma de organização. O mecanismo burocrático plenamente
desenvolvido compara-se às outras organizações exatamente da mesma forma pela qual a
máquina se compara aos modos não-mecânicos de produção. Precisão, velocidade, clareza,
continuidade, discrição, unidade, subordinação rigorosa, redução dos custos de material e de
pessoal são levados ao ponto ótimo na administração rigorosamente burocrática (Weber, 1974:
248-9).

No dizer de Kramer (2000: 165): “O processo-chave adotado por Weber para a
compreensão da gênese, da estrutura e do destino da sociedade moderna era o da racionalização,
que consistiria na crescente submissão da vida à calculabilidade, à impessoalidade e à
uniformidade, características do formalismo burocrático sob o regime da dominação racional-
legal”.

O fato de Weber ressaltar que a racionalização burocrática foi uma força contra a tradição,
transformando as organizações e os homens ‘desde fora’, não o impediu de considerá-la como um
‘mal inevitável’, que pode atingir tudo o que tem um funcionamento regulamentado e que,
quando se estabelece plenamente, está entre as estruturas mais difíceis de destruir.

Contudo, ele acolhia a possibilidade de um controle do sistema burocrático por meio de
limitações à sua atuação, na medida em que as entidades burocráticas podem funcionar
potencialmente umas contra as outras, restringindo-se mutuamente. Entretanto, ele não detalhou
essa sua análise sobre a operacionalização do controle externo exercido por entidades jurídicas,
econômicas e políticas sobre a burocracia.

Não obstante Weber destacar a superioridade histórica da estrutura racional-legal,
comparativamente aos domínios baseados na tradição ou em indivíduos carismaticamente
dotados, ele via na burocracia o sustentáculo de uma ‘racionalidade sem alma’, sufocando a
liberdade e a criatividade do ser humano.

Vale dizer, muito embora para Weber a racionalização tenha ajudado a solucionar parte
dos problemas humanos por meio do conhecimento sistematizado, ela também reifica o ser
humano ao sujeitá-lo a sistemas técnico-burocráticos com a sua lógica impessoal e rotinizada,
que subtrai dos indivíduos espaços de liberdade criativa e de efetiva participação. Ademais, a
prática racional-instrumental que fundamenta os procedimentos presentes nesses sistemas é
apropriada por alguns poucos decisores no interior das organizações empresariais (Tenório,
2000).

2. Uma aplicação da abordagem dos tipos ideais
2.1 – Um modelo de organização multidimensional
A possibilidade objetiva de as estruturas puras de dominação weberianas serem

combinadas implica em tratar os seus componentes como dimensões de análise, isto é, uma
maneira de operacionalizar esta combinação de tipos ideais é considerar seus elementos

 7

constitutivos como variáveis de um sistema analítico passíveis de serem associadas em diversos
graus. Em várias pesquisas de amplo alcance foi verificada a existência dessas estruturas híbridas
(Aron, 1993; Bendix, 1986; Cavalcanti, 1984; Etzioni, 1974; Faoro, 1958; Uricoechea, 1978;
Wolpert, 1950).

Encaminharei a construção de um modelo de organização multidimensional (Alves,
2002), tendo como “ponto de partida” as estruturas puras de dominação de M. Weber, cujos
componentes são tratados como variáveis analíticas, reelaborados para serem transpostos para o
âmbito microssocial das organizações empresariais e atualizados para se adequarem às
circunstâncias do nosso tempo.

Longe de ser um simples reordenamento de componentes das estruturas fundamentais de
domínio, o modelo multidimensional é representado por uma configuração organizacional-
administrativa multifacetada, tríptica e transiente, em cuja anatomia tem-se elementos
caracterizadores do estilo de gestão patriarcal, da liderança com traços carismáticos e da
administração burocrática, dinamicamente relacionados entre si e influenciando-se mutuamente
em variadas intensidades. Esse desenho estrutural polifórmico, híbrido e mutante resulta da inter-
relação entre conjuntos de componentes que emergem daqueles tipos ideais, cada um deles
impregnando-se com os demais, interpenetrando-se uns com os outros, em múltiplas e covariadas
combinações, gerando um equilíbrio dinâmico de antagonismos. Para tanto, considera-se as
seguintes situações, em relação às suas dimensões constituintes (carisma, patriarcado e
burocracia):

I) Quanto ao carisma: ele se situa entre dois pólos extremos - carisma genuíno e carisma
rotinizado (nesta condição o carisma se dilui para assentar-se em bases tradicionais ou racionais).
O modelo, porém, opera com a liderança com traços carismáticos mitigados, porquanto não
ressalta o ímpeto revolucionário, característica inseparável do carisma puro, nem enfatiza o
carisma “despersonalizado”, que corresponde à noção de carisma objetivado. De qualquer modo,
o componente afetivo, que fundamenta a liderança com traços carismáticos, está associado à
coesão organizacional interna e à incorporação de um sentido de “missão”, personificada no líder
empresarial.

II) Quanto ao patriarcado: a marca indelével dessa estrutura é a tradição e os valores
familiares materializados no patriarca. No entanto, o senhor patriarcal dispõe de uma “área de
livre arbítrio”, isto é, a vontade do patriarca pode manifestar-se arbitrariamente em várias
situações de forma bastante elástica, exceto em relação a algumas normas e costumes invioláveis
(Weber, 1999). A extensão do uso dessa liberdade do patriarca sugere que ele pode ter a sua ação
menos conduzida objetivamente pela tradição e mais inspirada subjetivamente pela sua vontade
própria, o que permite a seguinte qualificação: i) quando ela é máxima, corresponde ao que
chamo de patriarca “reformador”; ii) quando é intermediária, denomino de patriarca “renovador”;
e iii) quando é mínima, nomeio de patriarca “conservador”. Oportuno destacar que ao ingrediente
tradição está relacionada a ocorrência de uma configuração patriarcal que pode ser traduzida
organizacionalmente por uma “associação de indivíduos que, possuindo ou não vínculos de
parentesco, estão interligados por laços de confiança, dedicação e lealdade e cooperação” (Ouchi,
1982: 86).

III) Quanto à burocracia: constata-se que, na realidade, nenhuma organização empresarial
possui o conjunto das características inerentes ao seu tipo ideal, embora este possa ser utilizado
como referencial para investigar em que grau uma organização é burocratizada. Para fins do
modelo, considera-se o burocrata como mais ou menos “rígido” (ou “flexível”), conforme a sua
presença e atuação em uma empresa que esteja mais ou menos próxima em relação ao idealtipo
burocracia. Para ilustrar, as organizações empresariais podem ser classificadas em tipos que vão

 8

desde a burocracia “mecanizada” à adhocracia, passando pelas variações burocráticas
denominadas de “simples” “profissional” e “divisionada” (Mintzberg, 1995).

Como empreendimento voltado para o interesse econômico, a empresa é principalmente
avaliada quanto aos lucros auferidos, em termos da relação custo-benefício e no que diz respeito
a sua capacidade competitiva em um dado mercado. Para tanto, os que fazem a empresa buscam
o melhor desempenho, procurando otimizar os meios disponíveis para alcançar os objetivos
desejados, pois “a racionalidade diz respeito à maneira pela qual o agente processa
‘economicamente’ os recursos de que dispõe” (Reis, 2000: 316). Assim, no modelo de
organização multidimensional, a presença da racionalidade instrumental está associada com a
eficiência técnico-econômica da empresa e manifesta-se sempre a partir de uma adequada
articulação entre os meios e recursos em relação a determinados fins. Na realidade prática,
todavia, as informações necessárias a uma decisão racional não são de todo conhecidas, limitando
o exercício dessa racionalidade burocrática (March & Simon, 1967; Simon, 1971). Além do mais,
fatores como percepção, afeto, conflito e emoção “contaminam” os procedimentos requeridos por
aquela racionalidade e impedem que se possa ter antecipadamente uma avaliação exata das
conseqüências da ação para a empresa.

Mesmo em organizações empresariais fortemente reguladas por princípios racionais-
instrumentais e que aglutinam os seus membros em função de interesses materiais, não se tem
eliminado a necessidade de confiança entre seus integrantes em relação a seus parceiros
econômicos, ou seja, a lógica do mercado, que destaca uma “relação entre coisas”, não destrói
completamente os laços sócio-afetivos, nem a respeitosa devoção a determinados costumes
(Godbout, 1997). Com efeito, a gestão da organização empresarial é permeada por elementos
racionais e não-racionais (Motta, 1997).

O modelo multidimensional considera que há sempre presente na empresa, um certo grau
de racionalidade instrumental, ao lado de ingredientes tradicionais e afetivos, em variadas
intensidades. Por mais forte que seja o anseio pela “superação” da burocracia, tem-se sempre na
organização empresarial um agir voltado para o cálculo utilitário das conseqüências (Dellagnelo
& Machado-da-Silva, 2000), muito embora sempre exista a possibilidade dos sentimentos dos
indivíduos afetarem de algum modo a objetividade exigida pela ação racional em relação a fins.

O modelo proposto por Alves (2002) acolhe simultaneamente um controle utilitário e
normativo, no qual se exerce, de um lado, um poder tangível e remunerativo, através de
autoridades burocráticas ou patriarcais que gerenciam retribuições materiais e pecuniárias; e, por
outro, opera um poder intangível e normativo, por meio de lideranças que alocam recompensas
simbólicas e criam referências de comportamento. No primeiro caso, gera-se nos membros da
organização um comportamento de caráter mais calculista e uma participação de natureza
utilitária; e, no outro, produz-se um comportamento em que predomina uma orientação
motivacional de natureza moral e um comprometimento de caráter afetivo-emocional.

2.2 - O processo de organização-interações-reordenamento
A constante inter-relação das variáveis componentes da burocracia, do patriarcado e do

carisma, que caracterizam o modelo de organização multidimensional, resulta em dois sistemas
de vetores opostos que não se fundem, nem se manifestam alternadamente ou de maneira
intermediária. Esses dois conjuntos de tendências contravenientes geram um processo no qual
ocorre um enfrentamento entre a conservação e a mudança, a tradição e a contemporaneidade, a
estabilidade e a instabilidade, a rigidez e a flexibilidade, a disciplina e a autonomia, a repetição e
a originalidade, a centralização e a descentralização, a padronização e a criatividade, a rotina e a
inovação.

 9

Um desses conjuntos se refere à conjunção de variáveis associadas com a ordem, a
estrutura e a conservação (tradição, estabilidade, rigidez, disciplina, repetição, centralização,
padronização, rotina), que contribuem para a organização empresarial manter a sua estrutura
original, reconhecer a sua identidade, resguardar a sua trajetória histórico-cultural, garantir a
regularidade de suas operações e preservar o seu acervo de conhecimentos e experiências.

O outro corresponde a uma coleção de variáveis relacionadas com a liberdade, a ação e a
mudança (contemporaneidade, instabilidade, flexibilidade, autonomia, originalidade,
descentralização, criatividade, inovação), que favorecem à empresa uma reconstrução contínua,
objetivando ajustar-se às novas demandas e necessidades que surjam.

O relacionamento desses dois conjuntos de vetores antagônicos se expressa por meio de
um processo de organização-interações-reordenamento que origina uma configuração
organizacional-administrativa híbrida em que não se tem identificada uma primazia permanente
do sistema-organização ou do agente individual e sim um equilíbrio dinâmico ordem-liberdade,
estrutura-ação, conservação-mudança. Dito de outra forma, no interior da organização
empresarial, o confronto entre a autoridade instituída e as forças instituintes, representadas por
agentes que ameaçam romper o status quo estabelecido, produz “mudanças que se estruturam
provisoriamente em uma nova situação concreta de equilíbrio organizacional, uma síntese
mediatizada a ser superada por novas confrontações que se sucederão na continuidade do
processo” (Matos, 2000: 61). É nessa complexa dinâmica organizacional, entremeada por
momentos de dissenso e consenso, conflito e harmonia, que a empresa é continuamente
(re)construída.

As mudanças estruturais nas organizações empresariais não dependem exclusivamente do
voluntarismo dos agentes organizacionais, embora eles tenham uma relativa autonomia para
modificar a estratégia e o desempenho da organização que integram. A existência de indivíduos e
grupos que se contrapõem entre si, a incerteza das conseqüências de suas ações intencionais e o
limitado conhecimento da realidade, ao lado de fatores condicionantes próprios a uma dada
situação, restringem o alcance e alteram os efeitos das iniciativas dos agentes. Mas,
independentemente do desejo dos seus membros, as organizações empresariais inexoravelmente
se transformam devido a diversos fatores externos, como: alterações mercadológicas impactantes
e duradouras, manobras das empresas concorrentes, modificações da legislação, consolidação de
novos patamares tecnológicos, ou mesmo até costumes que retornam para se constituírem em
guardiões do “novo”.

A empresa permanentemente procura se valer de técnicas administrativas e métodos de
gestão para tornar os seus membros mais propensos a aderir aos objetivos organizacionais e a
exibir uma disposição mais colaborativa. Para tanto, os agentes decisores concebem um “estado
desejado” ou visão do negócio, compatível com a missão empresarial, mas esse quadro de
referências futuras não é uma opção livre, posto que é condicionado pela “situação existente” em
termos dos fatores limitantes e facilitadores associados às transformações desejadas. O nível de
abrangência e o grau de complexidade da mudança organizacional variam em conformidade com
a natureza das modificações pretendidas. Se a área de transformação se refere ao setor técnico-
operacional da empresa, os resultados poderão se consolidar em um menor período de tempo, a
partir da utilização de novos equipamentos ou tecnologias e o desenvolvimento de um programa
de treinamento específico; na esfera administrativa, a mudança geralmente ocorre em curto-
médio prazo, através da gradual adoção de novos procedimentos, da redefinição de tarefas e da
capacitação do pessoal para a disseminação do novo método de trabalho; e no âmbito da cultura
da empresa, por envolver crenças, valores, símbolos, mitos e rituais, o processo é mais lento e
imprevisível (Alves, 1997).

 10

Sob dadas condições, o sistema-organização se transforma por meio da ação, reação e
interação dos agentes organizacionais, que possuem motivações as mais diversas e estão sujeitos
a sentimentos egoístas ou solidários. Quando eles integram a coalizão de poder que controla a
organização, os seus interesses e preferências influenciam significativamente a escolha dos
objetivos estratégicos, circunstância em que eles agem mais como um ser político do que
administrativo (Chanlat, 2000; Freitas, 1999; Motta, 1997). Em todo caso, “os indivíduos não
agem nem interagem feito autômatos ou marionetes (...) sendo antes movidos por crenças ou
objetivos, mesmo quando vaga, ambígua e incoerentemente perseguidos (...) mas admitindo-se o
fato de que a ação intencional não opera em um vácuo, encontrando-se antes submetida a
condicionamentos de toda a ordem” (Gusmão, 2000: 244-5).

2.3 – A estrutura-típica do modelo: a organização equiparativo-adaptadora
A estrutura-base do modelo de organização multidimensional é o tipo ideal que denomino

de equiparativo-adaptadora. Essa estrutura é constituída pelos seguintes elementos fundamentais:
i) a burocracia flexível, cujos elementos constituintes se distanciam consideravelmente dos
componentes da burocracia típica, ou seja, a hierarquia de autoridade, o nível de regulamentação,
a impessoalidade das relações, a padronização dos procedimentos, entre outros, ocorrem em
baixa intensidade; ii) a liderança com traços carismáticos mitigados, isto é, desprovida da
impetuosidade e do radicalismo transformador, próprios do carisma genuíno; e iii) o patriarcado
renovador, em que costumes e práticas consuetudinárias são em grande parte superadas pelo livre
arbítrio do patriarca, não obstante persistirem alguns elementos da tradição empresarial.

Em uma estrutura equiparativo-adaptadora tem-se, portanto, a conjugação de regras de
conduta, liberdade criativa e alguns costumes invioláveis. A coexistência de rotinas, inovações e
procedimentos consuetudinários reflete uma estreita articulação indivíduo-organização.

Na prática, a opção estrutural mais adequada para uma organização empresarial depende
de um conjunto de fatores condicionantes, limitativos ou facilitadores, presentes em uma
determinada situação. Por outro lado, não há um arranjo estrutural único e apropriado a todos os
segmentos que compõem os diversos subsistemas sócio-técnicos que constituem o sistema-
empresa, seja por decorrência da especialização do trabalho, da descentralização regional, ou da
diversidade educacional, entre outras razões de diferenciação interna. Assim, em uma mesma
empresa ocorrem necessidades peculiares aos diversos setores especializados ou áreas funcionais,
que exigem adequações estruturais. Uma dada empresa terá, por conseguinte, loci em que a
inovação e os relacionamentos interpessoais são mais requisitados, e outros que necessitam de
mais rotinas e impessoalidade.

O processo de mudança segundo o modelo multidimensional implica em dizer que,
quando um tipo estrutural é substituído por outro, este incorpora alguns elementos do anterior,
quer dizer, a organização empresarial, ao mudar, não perde por completo e definitivamente todas
as suas características originais.

Essas transformações se manifestam basicamente de três formas: a primeira refere-se às
situações em que ocorrem mudanças na composição do tipo equiparativo-adaptador, sem perda
da essência de sua identidade original; a segunda diz respeito às situações em que a sua estrutura
é substancialmente modificada, propiciando condições para a sua migração no sentido de um
outro tipo organizacional-administrativo; e a terceira corresponde a situações excepcionais que
escapam a uma análise sistemática, nos termos do modelo multidimensional proposto.

I) Podem ocorrer variações do tipo-base equiparativo-adaptador sem que ele venha a
perder todas as suas propriedades, embora a capacidade adaptativa da sua estrutura seja alterada.
Observando-se o Quadro I, em relação à situação original, o grau de adaptabilidade a novas

 11

demandas tende a reduzir nas situações variantes I e III, e a aumentar no caso II, pois o potencial
de ação do agente adaptador é, respectivamente, enfraquecido e fortalecido.

Quadro I: Variações internas do tipo-base equiparativo-adaptador
Tipo-base

equiparativo-
adaptador

(situação original)

Variante I do tipo
equiparativo-

adaptador

Variante II do tipo
equiparativo-

adaptador

Variante III do tipo
equiparativo-

adaptador

Burocracia flexível Burocracia menos
flexível

Burocracia mais
flexível

Burocracia flexível

Patriarcado renovador

Patriarcado renovador

Fraca presença, ou
eventual ausência, da
dimensão patriarcal

renovadora

Fraca presença, ou
eventual ausência, da
dimensão patriarcal

renovadora

Liderança com traços
carismáticos mitigados

Fraca presença, ou
eventual ausência, da
dimensão liderança

carismática moderada

Liderança com traços

carismáticos mitigados

Fraca presença, ou
eventual ausência, da
dimensão liderança

carismática moderada

II) Casos em que variações nos componentes da configuração-base equiparativo-

adaptadora propiciam condições para a sua transição para outros tipos estruturais (Quadro II):
Quadro II: Transição do tipo-base para outros arranjos estruturais

Tipo-base
equiparativo-

adaptador

Burocracia flexível

Patriarcado renovador

Liderança carismática

moderada

Transição por
burocratização,

destradicionalização e
descarismatização
(subtipo burocracia

rígida)

Maximização da
presença e da

intensidade dos
componentes da

dimensão burocrática
(burocracia rígida)

Minimização da
dimensão patriarcal

Minimização da
dimensão liderança

carismática

Transição por
tradicionalização,

desburocratização e
descarismatização

(subtipo patriarcado
conservador)

Minimização da
presença e da

intensidade dos
componentes da

dimensão burocrática
(burocracia incipiente)

Maximização da área
objetiva estritamente

ligada à tradição e
minimização da esfera

de livre arbítrio do
patriarca

(patriarcado
conservador)

Minimização da
dimensão liderança

carismática

Transição por
carismatização,

destradicionalização e
desburocratização
(subtipo - estrutura
centrada no líder)

Minimização da
presença e da

intensidade dos
componentes da

dimensão burocrática
(burocracia incipiente)

Minimização da
dimensão patriarcal

Maximização da
dimensão liderança

carismática
(liderança empresarial

com traços
carismáticos)

Transição por Minimização da Maximização da esfera Minimização da

 12

destradicionalização,
desburocratização e
descarismatização

(subtipo patriarcado
reformista)

presença e da
intensidade dos
componentes da

dimensão burocrática
(burocracia incipiente)

de livre arbítrio do
patriarca (incremento

da subjetividade) e
minimização da área
relacionada com a

tradição (patriarcado
reformista)

dimensão carismática

III) Por fim, cabe identificar situações extraordinárias, que escapam a uma análise

sistemática com base no modelo proposto.
III.1) O antagonismo burocracia-carisma. Se ocorresse a total ausência da dimensão

patriarcal e a maximização da presença e da intensidade dos componentes das dimensões
burocrática e carismática, até os limites dos seus tipos puros correspondentes, ter-se-ia uma
situação de antagonismos que extrapolaria o escopo de análise do modelo, posto que, se existisse
na prática, representaria uma profunda instabilidade estrutural que levaria à degenerescência da
organização.

III.2) O retorno aos tipos ideais. Na hipótese absurda de os três conjuntos de elementos
constituintes do tipo equiparativo-adaptador se fortalecerem a ponto de se aproximar dos seus
respectivos conceitos-limite, ocorreria uma situação não observável na realidade empresarial,
cuja análise, portanto, foge aos propósitos do modelo.

III.3) A ausência de componentes burocráticos. Na situação meramente especulativa em
que a organização empresarial não possuísse nenhum dos elementos constituintes da burocracia,
ou seja, diante de um quadro de total inadequação meios-fins, ou de absoluta ineficiência
administrativa, em que a empresa estivesse desprovida de ações racionais em relação a objetivos,
surgiria uma insuperável incompatibilidade com a noção de empreendimento econômico,
implicando, por conseguinte, um fenômeno fora do alcance de aplicação do modelo.

III.4) O confronto radical conservação-mudança. Se uma empresa hipotética apresentasse
as dimensões patriarcal e carismática próximas dos seus respectivos tipos ideais, ter-se-ia por
resultante um estado interativo das forças mantenedoras da tradição e das forças promotoras da
mudança que se anulariam reciprocamente, impedindo o funcionamento regular da organização.

III.5) Um “conjunto vazio”. Na situação em que as três dimensões se enfraquecem o
ponto de se descaracterizarem em relação aos seus tipos ideais correspondentes, ou seja, quando
os elementos constituintes da estrutura equiparativo-adaptadora tornam-se praticamente ausentes,
a configuração-base do modelo, tenderia para um “conjunto vazio”.

Considerações finais
O modelo multidimensional para análise de organizações empresariais foi concebido a

partir dos tipos ideais ou estruturas puras de dominação weberiana. Seus elementos constitutivos
foram tratados como variáveis inter-relacionadas em múltiplas combinações e em equilíbrio
dinâmico. Esse modelo assume o desiderato de articular a flexibilidade, a autonomia e a
liberdade, que propiciam a inovação e a criatividade, com a estabilidade, as regras e a
padronização, que favorecem a disciplina administrativa e o controle gerencial. Ele, porém,
recusa o simplismo de representar esses fenômenos como meras justaposições de contrários e
rejeita o maniqueísmo dualista do 'ou-um-ou-outro'.

Vale dizer, o modelo incorpora, além das transações ambiente-empresa, a dinâmica
coexistência daquele conjunto de fenômenos, a um só tempo opostos e complementares, e
considera que a empresa contemporânea opera em meio a um processo permanente de
organização-interações-reordenamento.

 13

Para o modelo proposto, os agentes organizacionais podem conceber novos desenhos de
estrutura e novas configurações administrativas que propiciem a competitividade da empresa e
uma ambiência sócio-técnica mais condizente com as necessidades humanas, isto é: uma
organização empresarial que se afaste da tradição que imobiliza, da liderança carismática que se
basta por si mesma e da impessoalidade da burocracia sem “alma”.

A estrutura equiparativo-adaptadora, o tipo-base do modelo, procura aproximar-se da
realidade prática na medida em que não subestima a importância da tradição, mas a renova; não
repudia a liderança carismática, mas a acolhe mitigada; não tem a veleidade do desprezo pela
burocracia, mas a flexibiliza.

Finalmente, é oportuno e importante inserir algumas breves observações críticas sobre os
tipos puros de dominação weberianos anteriormente descritos: eles mais parecem uma ‘teoria do
poder coercitivo’ (Dahrendorf, 1959); a sociologia da dominação de Weber adota uma
‘perspectiva governocêntrica’, pois se preocupa mais com o significado objetivo das justificativas
dos dirigentes do que com o tipo de crença que suscitam nos dirigidos (Merquior, 1990); a
legitimidade como atributo de uma relação de dominação remete a disposições ou motivações
(traço psicológico) dos dominados, que independem de qualquer pretensão de avaliação
‘objetiva’ da legitimidade da relação (Reis, 2000); a análise de Weber é mais empírica do que
teórica, além de assumir uma relação assimétrica entre dominantes e dominados Stinchcombe
(1968, apud Alexander, 1999).

Não se pode deixar de reconhecer que, na realidade concreta, ainda há muito poucas
evidências que sugiram uma relação equilibrada, simétrica e estável entre os indivíduos, mesmo
em sociedades democráticas e desenvolvidas, e muito menos ainda no âmbito microssocial da
empresa contemporânea. Ocorre que na realidade prática, observa Habermas, “há necessidade de
um poder legítimo para que se possa assegurar uma condição comunicativa na qual se privilegie a
força do melhor argumento” (1989: 21).

Com efeito, sob uma perspectiva psicossocial, dominação e submissão são duas faces
inexoráveis da realidade inter-humana. Não existe divisão do trabalho sem pessoas dominantes,
que têm o direito de pensar e exprimir a sua opinião, e sem pessoas submissas, mantidas à
distância de seus desejos e de suas palavras. Para Enriquez (1990), no ser humano existe sempre
presente a necessidade de uma autoridade que possa ser admirada, originada de um anseio pela
figura do pai.

De qualquer modo, em todo o tempo e lugar é sempre conveniente uma diatribe em favor
da retomada da pureza do ideal democrático, que nas organizações empresariais corresponderia a
“um contexto social autogratificante em que todos os membros são iguais e participam de um
relacionamento social generoso em que todos dão e recebem” (Ramos, 1981: 150). A não
concretização desse ideal, todavia, não significa que os desequilíbrios existentes na empresa não
possam ser gradualmente atenuados por meio de contínuos aperfeiçoamentos nos mecanismos de
convivência humana.

Referências
ALBERONI, Francisco. Gênese. Rio de Janeiro: Rocco, 1991.
ALEXANDER, Jeffrey C. Actions and its environments: toward a new synthesis. New York:
Columbia University Press, 1990.
ALVES, Sérgio. A multidimensionalidade nas organizações empresariais: proposta de um
modelo analítico. In: ENCONTRO DA ASSOCIAÇÃO NACIONAL DE PROGRAMAS DE
PÓS-GRADUAÇÃO EM ADMINISTRAÇÃO, 2002, Salvador. Anais... Salvador: ANPAD,
2002. 1 CD Rom.
______. Revigorando a cultura da empresa. São Paulo: Makron Books, 1997.

 14

ARON, Raymond. As etapas do pensamento sociológico. São Paulo: M. Fontes, 1993.
BENDIX, R. Weber: um retrato intelectual. Brasília: Ed. UNB, 1986.
CAVALCANTI, Marly. Uma análise metodológica da teoria das organizações, 1977, 330 f.
Dissertação (Mestrado em Administração) - Escola de Administração de Empresas de São Paulo,
Fundação Getúlio Vargas, São Paulo, 1977. 2v.
CAVALCANTI, Robinson. As origens do coronelismo. Recife: Ed. UFPE, 1984.
CHANLAT, Jean-François. Ciências Sociais e management: reconciliando o econômico e
social. São Paulo: Ed. Atlas, 2000.
COHN, Gabriel. Crítica e resignação: fundamentos da sociologia de Max Weber. São Paulo: T.
A. Queiroz, 1979.
DAHRENDORF, R. Class and class conflict in industrial society. Stanford: Stanford University
Press, 1959.
DELLAGNELO, E. L.; MACHADO-DA-SILVA, C. L. Literatura sobre novas formas
organizacionais: onde se encontram as evidências empíricas de ruptura com o modelo burocrático
de organizações?. In: ENCONTRO DA ASSOCIAÇÃO NACIONAL DE PROGRAMAS DE
PÓS-GRADUAÇÃO EM ADMINISTRAÇÃO, 24., 2000, Florianópolis. Anais... Florianópolis:
ANPAD, 2000. 1 CD Rom.
DOMINGUES, José M. A cidade: racionalização e liberdade em Max Weber. In: SOUZA, J.
(Org.). A atualidade de Max Weber. Brasília: Ed. UNB, 2000.
ENRIQUEZ, Eugène. Da horda ao Estado: psicanálise do vínculo social. Rio de Janeiro: Zahar,
1990.
ETZIONI, A. Análise comparativa de organizações complexas. Rio de Janeiro: Zahar, 1974.
FAORO, R. Os donos do poder. Rio de Janeiro: Globo, 1976.
GIDDENS, A. Política, Sociologia e teoria social. São Paulo: Ed. UNESP, 1998.
GODBOUT, J. O espírito da dádiva. Lisboa: Instituto Piaget, 1997.
GUSMÃO, Luiz de. A concepção de causa na filosofia das ciências sociais de Max Weber. In:
SOUZA, J. (Org.). A atualidade de Max Weber. Brasília: Ed. UNB, 2000.
HABERMAS, Jürgen. “Entrevista a B. Freitag”. Revista Tempo Brasileiro, Rio de Janeiro, n. 98,
p. 5-22. 1989.
KAESLER, D. Max Weber. Paris: Fayard, 1996.
KALBERG, Stephen. Max Weber's comparative-historical Sociology. Cambridge: Polity Press,
1994.
KRAMER, Paulo. Alexis de Tocqueville e Max Weber: respostas políticas ao individualismo e
ao desencantamento na sociedade moderna. In: SOUZA, J. (Org.). A atualidade de Max Weber.
Brasília: Ed. UNB, 2000.
LEVINE, Donald N. Visões da tradição sociológica. Rio de Janeiro: Zahar, 1997.
MARCH, J. G.; SIMON, H. A. Teoria das organizações. Rio de Janeiro: FGV, 1967.
MERQUIOR, José Guilherme. Rosseau a Weber: dois estudos sobre a teoria da legitimidade.
Rio de Janeiro: Guanabara Koogan, 1990.
MINTZBERG, H. Criando organizações eficazes: estruturas em cinco configurações. São Paulo:
Atlas, 1995.
MOTTA, Paulo. R. Gestão contemporânea: a ciência e a arte de ser dirigente. Rio de Janeiro:
Record, 1997.
MUNCH, Richard. A teoria parsoniana hoje: a busca de uma nova síntese. In: GIDDENS,
Anthony; TURNER, Jonathan (Orgs.). Teoria social hoje. São Paulo: Ed. UNESP, 1999.
OUCHI, William. Teoria Z. São Paulo: Ed. Fundo Educativo Brasileiro, 1982.
RAMOS, A. Administração e estratégia do desenvolvimento. Rio de Janeiro: FGV, 1966.

 15

_______ . A nova ciência das organizações. Rio de Janeiro: FGV, 1981.
REIS, F. W. Weber e a ciência social atual: notas sobre três temas. In: SOUZA, J. (Org.). A
atualidade de Max Weber. Brasília: Ed. UNB, 2000.
SAINT-PIERRE, Héctor L. Max Weber: entre a paixão e a razão. São Paulo: Ed. UNICAMP,
1995.
SEGADY, Thomas W. Values, neo-kantianism and development of weberian methodology. New
York: Peter Lang, 1987. (American University Studies. Série V, v. 41).
SIMON, Hebert A. Comportamento administrativo. Rio de Janeiro: FGV, 1971.
TENÓRIO, Fernando G. Flexibilização organizacional: mito ou realidade. Rio de Janeiro: FGV,
2000.
URICOECHEA, Fernando. O minotauro imperial: a burocratização do Estado patrimonial
brasileiro no século XIX. São Paulo: Difel, 1978.
WEBER, Max. Economia e sociedade. Revisão técnica de Gabriel Cohn. Brasília: Ed. UNB,
1999.
______. Ensaios de sociologia. Organização e introdução de H. H. Gerth e C. W. Mills. 3. ed.
Rio de Janeiro: Zahar Editores, 1974.
WOLPERT, J. Toward a sociology of authority. In: GOULDNER, A. W. Studies in leadership.
New York: The Free Press, 1950.

