

The Pfeiffer logo is located in the top left corner. It features the word "Pfeiffer" in a serif font, with a stylized graphic element above the letter 'i' that resembles a vertical line with a small hook at the top.

Essential resources for training and HR professionals

The background of the cover is a photograph of several business professionals in a meeting. A woman in the foreground on the right is smiling and talking on a mobile phone. Other people are visible in the background, some looking at documents. The image is slightly blurred, giving it a professional and active feel.

WILLIAM J. ROTHWELL
JACQUELINE M. STAVROS
ROLAND L. SULLIVAN
ARIELLE SULLIVAN
EDITORS

PRACTICING ORGANIZATION DEVELOPMENT

A GUIDE FOR LEADING CHANGE

A large, stylized number "3" is positioned to the left of the text "THIRD EDITION". The number is composed of a solid vertical bar on the left and a hollow vertical bar on the right, with a horizontal bar at the top and bottom connecting them.

THIRD EDITION

CONTENTS

List of Figures, Tables, and Exhibits xi

Acknowledgments xv

Foreword xvii

Introduction 1

PART ONE: FOUNDATIONS 9

1. Organization Development and Change 11

William J. Rothwell, Jacqueline M. Stavros, and Roland L. Sullivan

2. Change Process and Models 43

William J. Rothwell and Roland L. Sullivan

3. On the Shoulders of Giants: The Origins of OD 71

John J. Scherer and Billie T. Alban

4. Building Convergence Between Human Resource Management and OD 94

William J. Rothwell

5. Competencies of OD Practitioners 107

Christopher G. Worley, William J. Rothwell, and Roland L. Sullivan

6. Mindful Leadership Development: Assessing Self for Leading Change 136

Jacqueline M. Stavros and Jane Galloway Seiling

7. Appreciative Inquiry: OD in the Post-Modern Age 158

Jane Magruder Watkins and Jacqueline M. Stavros

PART TWO: OD PROCESS TO GUIDE CHANGE 183

8. Entry: Marketing and Positioning OD 185

Alan Weiss

9. Front-End Work: Effectively Engaging with the Client System 204

David W. Jamieson

10. Launch: Assessment, Action Planning, and Implementation 234

D.D. Warrick

11. Situational Evaluation 269

Steven H. Cady, Julie Auger, and Marguerite Foxon

12. Closure: Freeing Up Energy to Move Forward 287

Ann M. Van Eron, and W. Warner Burke

PART THREE: LEVELS AND TYPES OF CHANGE 299

13. Taking Organization Culture Seriously 301

Edgar Schein

14. Individual Development in OD: Human-Centric Interventions 312

Udai Pareek, Lynnea Brinkerhoff, John J. Scherer, and Rick Flath

15. Team Building and the Four Cs of Team Performance 329

W. Gibb Dyer and Jeffrey H. Dyer

16. Interventions in Large Systems 345

Thomas G. Cummings and Ann E. Feyerherm

17. Whole System Change: What It Is and Why It Matters 363

Emily Axelrod, Steven H. Cady, and Peggy Holman

18. SOAR: Linking Strategy and OD to Sustainable Performance 377

Jacqueline M. Stavros and Daniel K. Saint

PART FOUR: SPECIAL ISSUES IN OD 395

**19. Positive Organizational Change: What the Field of
POS Offers to OD Practitioners 397**

David S. Bright and Kim Cameron

20. Systemic SustainabilitySM: Moving Sustainability from Ideas to Action 411
Mona A. Amodeo and C. Keith Cox
21. The Global OD Consultant 425
Therese F. Yaeger, Peter F. Sorensen, Perla Rizalina M. Tayko, and Eric Gaynor-Butterfield
22. Inclusion: The HOW for Organizational Breakthrough 436
Judith H. Katz and Frederick A. Miller
23. Organization Design 446
Amy Kates
24. The OD Role in Making Mergers and Acquisitions Work 457
Mitchell Lee Marks and Philip H. Mirvis
25. Human Systems Dynamics: Competencies for a New Organizational Practice 465
Glenda H. Eoyang
26. Seeing and Influencing Self-Organization 476
Kristine Quade and Royce Holladay
27. Values, Ethics, and Expanding the Practice of OD 492
William Gellermann and Terri Egan
28. Technologies to Support Interactive and Connective OD in a Virtual World 502
Richard G. Bush and S. Alan McCord
29. Transformational Learning Journeys: Seeing Is Believing 516
Philip H. Mirvis
30. The Personhood of the OD Practitioner 527
Saul Eisén
31. The Organizational Fitness Process: A System-Wide Alignment 535
Michael Beer
32. Context Blindness: What We Don't See Will Hurt Us 546
Barry Oshry
33. Transforming the HR-OD Audit by Using Whole Systems 555
T.V. Rao
34. Emergence: The Gestalt Approach to Change 561
Herb Stevenson

35. **Practicing Internal OD** 568
Alan Weiss
36. **Estimating OD Success Rates at the National Level** 577
Robert T. Golembiewski
37. **Four Risk Factors of the Unexamined Life: Be-Know-Do** 588
Peter Koestenbaum
38. **Whole System Transformation: Becoming Dramatically Different** 594
Jennifer Todd, John Parker, and Arielle Sullivan
39. **The Keys to Building a Transformative OD Practice:
An Interview with Edie Seashore** 608
Gina Lavery and Tracey Wik

PART FIVE: THE FUTURE OF ORGANIZATION DEVELOPMENT 615

40. **Dialogic OD: Turning Away from Diagnosis** 617
Gervase R. Bushe
41. **Valuable Insights on OD from the Contributors** 624
D.D. Warrick
42. **The Shifting Field of OD Practice** 634
Jane Magruder Watkins
- Guest Essay: Soular Power** 639
Angé Wayne

About the Editors 642

About the Contributors 645

Subject Index 665

Name Index 677