
Indíce de figuras 609

ÍNDICE DE FIGURAS

Página

Figura II.1

Figura III.1

Figura III.2

Figura III.3

Figura III.4

Figura III.5

Figura III.6

Figura III.7

Figura III.8

Figura III.9

Figura III.10

Figura III.11

Figura III.12

Figura III.13

Figura III.14

Figura III.15

Figura III.16

Figura III.17

Figura III.18

Figura III.19

Figura III.20

Figura III.21

Dilemas no processo de construção do conhecimento organizacional

Evolução das publicações sobre a cultura organizacional — análise
comparada

Evolução (comparada) dos estudos sobre a cultura organizacional
produzidos a partir da década de 90

Tipo de organização estudada

Área científico-disciplinar em que se enquadra o trabalho (UMI)

Tipo de organização escolar estudada (UMI)

Tipo de organização escolar estudada por ano de publicação
(décadas) — (UMI)

Tipo de organização estudada (UMI)

Tipo de organização estudada (ERIC)

Tipo de organização estudada (ISI)

Publicações mais citadas (ISI)

Autores mais citados (ISI)

Evolução comparativa dos estudos sobre a cultura organizacional na
empresa, na escola e noutras organizações

País de residência dos autores (ISI)

Local da edição da publicação (ISI)

Ano da publicação por país de residência dos autores (ISI)

País de residência dos autores por local da edição

Perspectiva teórica adoptada no estudo da cultura organizacional
(UMI, ERIC e ISI)

Cultura organizacional e corporate culture

Evolução das perspectivas teóricas (UMI, ERIC e ISI)

Perspectiva teórica por número de vezes que o trabalho foi citado
(ISI)

Perspectiva teórica por metodologia (UMI) — (percentagem relativa
a cada perspectiva)

134

161

162

164

165

166

167

167

168

168

180

182

185

193

193

194

195

196

197

198

199

200


Indíce de figuras 610

Figura III.22

Figura III.23

Figura III.24

Figura III.25

Figura IV.1

Figura IV.2

Figura IV.3

Figura IV.4

Figura IV.5

Figura IV.6

Figura IV.7

Figura IV.8

Figura V.1

Figura V.2

Figura V.3

Figura V.4

Figura V.5

Figura V.6

Figura V.7

Figura V.8

Figura V.9

Figura V.10

Perspectiva teórica por tipo de organização estudada — análise
comparativa entre a UMI e a ERIC

Perspectiva teórica por tipo de organização estudada (UMI)

Tipo de organização estudada por metodologia adoptada pelos
autores (UMI)

Metodologia utilizada por área científico-disciplinar em que o
trabalho se enquadra (UMI)

Dilema teórico em que o trabalho se inscreve

Dilema teórico por tipo de organização estudada

Entre a estrutura e acção: a cultura organizacional da escola como
processo de construção

Entre o dentro e o fora: a cultura organizacional da escola como
processo dinâmico de interdependência

"Para além" do dentro e do fora: uma visão estereoscópica da cultura
organizacional

As relações dos órgãos de direcção e gestão da escola com o meio
exterior

Processo de construção da cultura organizacional da escola

Processo de construção da cultura organizacional da escola:
dimensões analíticas

Evolução da população discente no Liceu Nacional da Póvoa de
Varzim (1904-1974)

Festividades e comemorações realizadas ni Liceu Nacional da Póvoa
de Varzim (1931-1963)

Evolução da população docente por efectivação no Liceu Nacional
da Póvoa de Varzim (1904-1974)

Evolução da população docente por sexo no Liceu Nacional da
Póvoa de Varzim (1904-1974)

Professores não efectivos por sexo (1904-1974)

Evolução dos professores e dos alunos na ESEQ (1904-2000)

Evolução do número de professores na ESEQ, por sexo (1974-2000)

Percentagem de professores por sexo (ano lectivo 1999/2000)

Evolução do número de professores da ESEQ, por efectivação
(1974-2000)

Evolução do número de professores da ESEQ, por sexo e por
efectivação (1974-2000)

202

206

207

208

258

259

272

278

283

284

288

290

335

337

341

342

343

344

391

392

393

393


Indíce de figuras 611

Figura V.11

Figura V.12

Figura V.13

Figura V.14

Figura V.15

Figura V.16

Figura V.17

Figura V.18

Figura V.19

Figura V.20

Figura V.21

Figura V.22

Figura V.23

Figura V.24

Figura V.25

Figura V.26

Figura V.27

Figura VI.1

Figura VI.2

Figura VI.3

Figura VI.4

Figura VI.5

Figura VI.6

Figura VI.7

Figura VI.8

Figura VI.9

Figura VI.10

Evolução do pessoal não docente na ESEQ (1974-2000)

Antiguidade dos professores na escola (1999/2000)

Total de anos de serviço docente na escola (1999/2000)

Primeiro ano de entrada dos professores na ESEQ (1999/2000)

Desempenho de cargos pelos professores (1999/2000)

Professores por grupo disciplinar (1999/2000)

Escalão profissional dos professores (1999/2000)

Grau académico dos professores (1999/2000)

Habilitações literárias dos professores (1999/2000)

Número de anos de carreira docente (escalões) (1999/2000)

Nº de escolas leccionadas pelos professores (1999/2000)

Sindicalização dos professores (1999/2000)

Primeiro ano de entrada na carreira docente (1999/2000)

Estado civil dos professores (1999/2000)

Idade dos professores (escalões etários) (1999/2000)

Localidade de residência dos professores (1999/2000)

Nº de filhos dos professores

Agenda das reuniões do Conselho Escolar (1959-1974)

Divulgação de legislação nas reuniões do Conselho Escolar (1959-
1974)

Forma de divulgação da legislação nas reuniões do Conselho Escolar
(1959-1974)

Reacções às orientações superiores nas reuniões do Conselho
Escolar (1959-1974)

Recepção dos normativos nas reuniões do Conselho Escolar (1959-
1974)

Posicionamentos dos professores nas reuniões do Conselho Escolar
(1959-1974)

Posição final do Conselho Escolar (1959-1974)

Divulgação da legislação pelos vários Reitores nas reuniões do
Conselho Escolar (1959-1974)

Sentidos predominantes das intervenções nas reuniões do Conselho
Escolar (1959-1974)

Referências a relações do liceu com o exterior (Reuniões do
Conselho Escolar 1959-1974)

394

395

395

396

396

398

399

400

400

400

400

400

400

401

401

401

401

411

412

412

413

413

413

413

414

414

417


Indíce de figuras 612

Figura VI.11

Figura VI.12

Figura VI.13

Figura VI.14

Figura VI.15

Figura VI.16

Figura VI.17

Figura VI.18

Figura VI.19

Figura VI.20

Figura VI.21

Figura VI.22

Figura VI.23

Figura VI.24

Figura VI.25

Figura VI.26

Figura VI.27

Figura VI.28

Figura VI.29

Figura VI.30

Figura VI.31

Figura VI.32

Figura VI.33

Figura VI.34

Entre o dentro e o fora: a hegemonia do fora político e o retraimento
do fora comunitário

Relações do Conselho Escolar com o meio externo

Entre a estrutura e a acção: a hiper-estruturação e o constrangimento
da acção

Processo de construção da cultura organizacional do liceu (1904-
1974)

Número de ausências às reuniões do órgão Directivo da escola
(1974-1976)

Nº de professores ausentes nas reuniões gerais de professores (1974-
1976)

Nº de intervenções e nº de intervenientes nas reuniões do órgão de
Direcção (1974-1976)

Nº de intervenções e nº de intervenientes nas reuniões gerais de
professores (1974-1976)

Pontos da agenda das reuniões do órgão Directivo (1974-1976)

Pontos da agenda das reuniões gerais de professores (1974-1976)

Divulgação de legislação nas reuniões (1974-1976)

Forma de divulgação da legislação nas reuniões (1974-1976)

Reacções dos actores às orientações superiores (1974-1976)

Recepção dos normativos pelos actores (1974-1976)

Posicionamento dos professores nas reuniões (1974-1976)

Propostas de resolução seguidas nas reuniões (1974-1976)

Posição final do órgão (1974-1976)

Sentidos predominantes das intervenções nas reuniões do órgão
Directivo (1974-1976)

Sentidos predominantes das intervenções nas reuniões gerais de
professores (1974-1976)

Ocorrências de relações da escola com o exterior (1974-1976)

Entre o dentro e o fora: o apelo ao fora político e a entrada do fora
comunitário

Relações dos órgãos escolares com o exterior (1974-1976)

Entre a estrutura e a acção: a desestruturação da estrutura e as novas
possibilidades da acção

Processo de construção da cultura organizacional do liceu (1974-
1976)

419

420

421

425

428

428

429

430

431

432

433

433

433

433

434

434

435

436

437

438

439

440

443

445


Indíce de figuras 613

Figura VI.35

Figura VI.36

Figura VI.37

Figura VI.38

Figura VI.39

Figura VI.40

Figura VI.41

Figura VI.42

Figura VI.43

Figura VI.44

Figura VI.45

Figura VI.46

Figura VI.47

Figura VI.48

Figura VI.49

Figura VI.50

Figura VI.51

Figura VI.52

Figura VI.53

Figura VI.54

Figura VI.55

Figura VI.56

Número de ausências às reuniões do Conselho Directivo (1976-
1985)

Nº de professores ausentes nas reuniões gerais de professores (1976-
1985)

Nº de professores ausentes no Conselho Pedagógico (1976-1985)

Nº de alunos ausentes no Conselho Pedagógico (1976-1985)

Nº de intervenções e nº de intervenientes nas reuniões do Conselho
Directivo (1976-1985)

Nº de intervenções e nº de intervenientes nas reuniões gerais dos
professores (1976-1985)

Nº de intervenções e nº de intervenientes nas reuniões do Conselho
Pedagógico (1976-1985)

Pontos da agenda das reuniões gerais dos professores e do Conselho
Directivo (1976-1985)

Pontos da agenda das reuniões do Conselho Pedagógico (1976-1985)

Divulgação de legislação e orientações superiores durantes as
reuniões (1976-1985)

Formas de divulgação da legislação nas reuniões (1976-1985)

Posicionamento dos professores nas reuniões (1976-1985)

Posição final adoptada pelos órgãos (1976-1985)

Ocorrências de relações da escola com o exterior (1976-1985)

Entre o dentro e o fora: a imposição do fora político e a
desqualificação do fora comunitário

Relações da escola com o exterior (1976-1985)

Entre a estrutura e a acção: a reestruturação da estrutura e os
constrangimentos da acção

Processo de construção da cultura organizacional da ESEQ (1976-
1985)

Número de ausências às reuniões do Conselho Directivo (1985-
1995)

Nº de professores ausentes às reuniões do Conselho Pedagógico
(1985-1995)

Nº de intervenções dos membros do Conselho Directivo (1976-1985
e 1985-1995)

Nº de intervenções dos membros do Conselho Pedagógico (1976-
1985 e 1985-1995)

450

450

450

450

451

452

453

456

457

459

459

460

461

464

466

467

468

469

475

475

476

476


Indíce de figuras 614

Figura VI.57

Figura VI.58

Figura VI.59

Figura VI.60

Figura VI.61

Figura VI.62

Figura VI.63

Figura VI.64

Figura VI.65

Figura VI.66

Figura VI.67

Figura VI.68

Figura VI.69

Figuras C1-C5

Nº de intervenções e nº de intervenientes no Conselho Pedagógico —
professores (1985-1995)

Pontos da agenda das reuniões do Conselho Directivo (1985-1995)

Pontos da agenda das reuniões do Conselho Pedagógico (1985-1995)

Divulgação de legislação nas reuniões dos órgãos escolares (1985-
1995)

Forma de divulgação da legislação nas reuniões dos órgãos escolares
(1985-1995)

Posicionamentos dos professores nas reuniões dos órgãos escolares
(1976-1985 e 1985-1995)

Posição final dos órgãos (1976-1985 e 1985-1995)

Relações da escola com o exterior (1976-1985 e 1985-1995)

Entre o dentro e o fora: a reprodução do fora político e a
institucionalização do fora comunitário

As relações da escola com o exterior (1985-1995)

Entre a estrutura e a acção: o fortalecimento da estrutura e a
socialização normativa da acção

Processo de construção da cultura organizacional da ESEQ (1985-
1995)

Processo de construção da cultura organizacional da ESEQ (1995-
2000)

Configurações culturais tipo na ESEQ (1904-2000)

477

479

479

480

480

481

482

487

488

489

491

493

514

543


