

Joan V. Gallos, Editor

Foreword by Edgar H. Schein

Organization Development

A Jossey-Bass Reader

1

JOSSEY-BASS
A Wiley Imprint
www.josseybass.com

Contents

Foreword: Observations on the State of Organization Development <i>Edgar H. Schein</i>	xv
Introduction <i>Joan V. Gallos</i>	xxi
About the Editor	xxix
Part One: The OD Field: Setting the Context, Understanding the Legacy	1
<i>Editor's Interlude</i>	
Historical Roots	
1 What Is Organization Development? <i>Richard Beckhard</i>	3
2 Where Did OD Come From? <i>W. Warner Burke</i>	13
Evolution of the Field	
3 Revolutions in OD: The New and the New, New Things <i>Philip H. Mirvis</i>	39
Theory Versus Practice	
4 Theories and Practices of Organizational Development <i>John R. Austin and Jean M. Bartunek</i>	89

Part Two: The OD Core: Understanding and Managing Planned Change	129
<i>Editor's Interlude</i>	
Understanding Planned Change	
5 Kurt Lewin and the Planned Approach to Change: A Reappraisal <i>Bernard Burnes</i>	133
Intervention Theory	
6 Effective Intervention Activity <i>Chris Argyris</i>	158
Action Technologies	
7 Action Research: Rethinking Lewin <i>Linda Dickens and Karen Watkins</i>	185
8 Action Learning and Action Science: Are They Different? <i>Joseph A. Raelin</i>	202
Appreciative Inquiry	
9 Toward a Theory of Positive Organizational Change <i>David L. Cooperrider and Leslie E. Sekerka</i>	223
Models of Change	
10 Leading Change: Why Transformation Efforts Fail <i>John P. Kotter</i>	239
11 The Congruence Model of Change <i>David A. Nadler</i>	252
Part Three: The OD Process: Diagnosis, Intervention, and Levels of Engagement	263
<i>Editor's Interlude</i>	
Individual	
12 Teaching Smart People How to Learn <i>Chris Argyris</i>	267

Small Group

- 13 Facilitative Process Interventions: Task Processes
in Groups 286
Edgar H. Schein

Large Group

- 14 Large Group Interventions and Dynamics 309
Barbara Bunker and Billie Alban

Intergroup

- 15 Understanding the Power of Position: A Diagnostic
Model 322
Michael J. Sales

Organization

- 16 Reframing Complexity: A Four-Dimensional Approach to
Organizational Diagnosis, Development, and Change 344
Joan V. Gallos

Part Four: OD Consulting: Leading Change from the Outside 363

Editor's Interlude

Consulting Process

- 17 Masterful Consulting 365
Keith Merron

Consulting Phases and Tasks

- 18 Flawless Consulting 385
Peter Block

Contracting

- 19 The Organization Development Contract 397
Marvin Weisbord

Facilitation

- 20 The Facilitator and Other Facilitative Roles 409
Roger Schwarz

Coaching

- 21 The Right Coach 433
Howard Morgan, Phil Harkins, Marshall Goldsmith

Part Five: OD Leadership: Fostering Change from the Inside 445

Editor's Interlude

Understanding Options and Challenges

- 22 Reframing Change: Training, Realigning, Negotiating,
 Grieving, and Moving On 447
Lee G. Bolman and Terrence E. Deal

Leading as the Internal Consultant

- 23 What Constitutes an Effective Internal Consultant? 470
Alan Weiss

Leading as the Boss

- 24 Reversing the Lens: Dealing with Different Styles
 When You Are the Boss 485
Gene Boccialetti

Leading the Boss

- 25 Relations with Superiors: The Challenge of
 "Managing" a Boss 501
John Kotter

Building Support

- 26 Enlist Others 518
James Kouzes and Barry Posner

Part Six: OD Focus: Organizational Intervention Targets 541*Editor's Interlude*

Strategy

- 27 Business Strategy: Creating the Winning Formula 545
Edward E. Lawler

Organizational Design	
28 Matching Strategy and Structure	565
<i>Jay Galbraith</i>	
Structure of Work	
29 Designing Work: Structure and Process for Learning and Self-Control	583
<i>Marvin Weisbord</i>	
Workspace Design	
30 Making It Happen: Turning Workplace Vision into Reality	602
<i>Franklin Becker and Fritz Steele</i>	
Culture	
31 So How Can You Assess Your Corporate Culture?	614
<i>Edgar H. Schein</i>	
Workforce Development	
32 What Makes People Effective?	634
<i>Edward E. Lawler</i>	
Team Development	
33 What Makes a Team Effective or Ineffective?	656
<i>Glenn M. Parker</i>	
Leadership Development	
34 Developing the Individual Leader	681
<i>Jay Conger and Beth Benjamin</i>	
Part Seven: OD Purpose and Possibilities: Seeing the Forest for the Trees	705
<i>Editor's Interlude</i>	
Fostering Mission and Commitment	
35 Creating a Community of Leaders	709
<i>Phillip H. Mirvis and Louis "Tex" Gunning</i>	

Integrating Systems

- 36 Designing High-Performance Work Systems:
Organizing People, Work, Technology, and Information 730
David A. Nadler and Marc S. Gerstein

Utilizing Diversity

- 37 Diversity as Strategy 748
David A. Thomas

Creating Learning Organizations

- 38 The Leader's New Work: Building Learning
Organizations 765
Peter M. Senge

Creating Humane Organizations

- 39 Compassion in Organizational Life 793
*Jason M. Kanov, Sally Maitlis, Monica C. Worline,
Jane E. Dutton, Peter J. Frost, Jacoba M. Lilius*

Fostering Growth and Development

- 40 Generating Simultaneous Personal, Team, and
Organization Development 813
William R. Torbert

**Part Eight: OD and the Future: Embracing Change
and New Directions**

829

Editor's Interlude

CHANGES IN THE FIELD

Practitioner Perspective

- 41 Emerging Directions: Is There a New OD? 833
Robert J Marshak

Scholarly Perspective

- 42 The Future of OD? 842
David L. Bradford and W. Warner Burke

CHANGES IN THE EXTERNAL ENVIRONMENT

The Digital Revolution

- 43 From Cells to Communities: Deconstructing and
Reconstructing the Organization 858
Rosabeth Moss Kanter

Globalization

- 44 Actions for Global Learners, Launchers, and Leaders
Ron Ashkenas, Dave Ulrich, Todd Iick, Steve Kerr

Knowledge Management

- 45 Knowledge-Worker Productivity: The Biggest Challenge 914
Peter F. Drucker

Sustainability and the Environment

- 46 Beyond Greening: Strategies for a Sustainable World 934
Stuart L. Hart

Organizational Values

- 47 The Healthy Organization 950
Richard Beckhard

References 953

Name Index 1021

Subject Index 1035

On-line instructor's guide available at
[http://bcs.wiley.com/he-bcs/Books?
action=index&bcsId=3160&itemId=
0787984264](http://bcs.wiley.com/he-bcs/Books?action=index&bcsId=3160&itemId=0787984264)