

These publications are referenced from the blog series “History of Organization Development” starting at <http://managementhelp.org/blogs/consulting-skills/2012/03/05/history-of-organization-development-part-1-of-6-prehistoric-od/>

The Books in the OD “Bible”

These are some of the big books, the ones that helped shape and define our field, in chronological order:

- 1915 The Principles of Scientific Management, Frederick Taylor.
- 1948 Resolving Social Conflicts: Selected Papers on Group Dynamics, by Kurt Lewin.
- 1951 Field Theory in Social Science, by Kurt Lewin.
- 1958 The Dynamics of Planned Change, by Ron Lippitt, Jeanne Watson, and Bruce Westley.
- 1960 The Human Side of Enterprise, Douglas McGregor.
- 1961 Experience in Groups, Wilfred Bion.
- 1962 The Planning of Change, Edited by Warren Bennis, Kenneth Benne and Bob Chin.
- 1963 T-Group Theory and Laboratory Method, Lee Bradford, Jack Gibb and Ken Benne.
- 1964 Interpersonal Dynamics, by Warren Bennis, Ed Schein, Fred Stelle and David Berlew.
- 1967 Organization and Environment, Lawrence and Lorsch.
- 1969 The Practical Theorist: The Life and Work of Kurt Lewin, Alfred Marrow.
- 1972 New Technologies in OD, Warner Burke.
- 1973 Organization Development: Behavioral Science Interventions for Organizational Improvement, Wendell French and Chip Bell.
- 1990 Values and Ethics in Organization and Human Systems Development, Gellermann, W., Frankel, M.S., and Ladenson, R.F.
- 2009 Practicing Organization Development, Rothwell, W.J., Stavros, J.M., Sullivan, R.L. and Sullivan, A (Editors).

References

- Adams, J.D. (ed.). (1984, 1998 2nd ed.). *Transforming work*. Alexandria, VA: Miles River Press.
- Adams, J.D. (1986, 1998 2nd ed.). *Transforming leadership*. Alexandria, VA: Miles River Press.
- Bion, W. (1940). The war of nerves. In Miller and Crichton-Miller (Eds.), *The Neuroses in War*. London: Macmillan.
- Bennis, W., Schein, E. et al (1969). *Interpersonal dynamics: essays and readings on human interaction*. Homewood, IL: The Dorsey Press.
- Bennis, W., K. Benne & R. Chin. *The planning of change: readings in applied behavioral sciences*. New York: Holt, Rinehart & Winston.
- Bennis, W. G. (1969). *Organization development: it's nature, origins, and prospects*. Reading, MA: Addison-Wesley Publishing Company.
- Berne, E. (1961). *Transactional analysis in psychotherapy; a systematic individual and social psychiatry*. New York: Grove Press.
- Bradford, L. & J.R. Gibb, K.D. Benne, Eds. (1964). *T-group theory and laboratory method*. New York: Wiley & Sons.
- Bunker, B. & B. Alban (1997). *Large group interventions: engaging the whole system for rapid change*. San Francisco: Jossey-Bass.
- Burke, W.W. (2nd ed.) (1994). *Organization development: a process of learning and changing*.

- Reading, MA: Addison-Wesley Publishing Company.
- Cooperrider, D., Fry, R. ed. (2002). *Appreciative inquiry and organizational transformation: reports from the field*. Westport, CT: Quorum Books.
- Erikson, E. (1950). *Childhood and society*. New York: Norton.
- Gellermann, W., Frankel, M.S., and Ladenson, R.F. (1990). *Values and Ethics in Organization and Human Systems Development*. Jossey-Bass.
- Gibb, J. (1991). *Trust* (rev. ed.). Hollywood: Newcastle.
- Golembiewski, R. et al (1977). *Sensitivity training and the laboratory method: readings about concepts and applications*. Itasca: Peacock Publishers.
- Hersey, P. & Blanchard, K. (1972). *Management of organizational behavior: utilizing human resources*. Englewood Cliffs: Prentice-Hall.
- Herzberg, F., B. Mausner & B. Snyderman (1959). *The motivation to work*. (2nd Edition) New York: Wiley.
- Johnson, B. (1996). *Polarity management: identifying and managing unsolvable problems*. Amherst, MA: HRD Press.
- Jung, C. (1923). *Psychological types*. London: K. Paul, Trench, Trubner.
- Katz, D. & Kahn, R.L. (1966). *The social psychology of organizations*. New York: John Wiley & Sons.
- Kiell, N. (1988). *Freud without hindsight: a review of his teaching*. Madison: International Universities Press.
- Lawrence, P. & Lorsch, J. (1969). *Developing Organizations: diagnosis and action*. Reading, MA: Addison-Wesley Publishing company.
- Lipnack, Jessica & Stamps, J. *Virtual teams: reaching across space, time, and organizations with technology*. New York : Wiley.
- Lippitt, R. (1958). *The dynamics of planned change: a comparative study of principles and techniques*. New York: Harcourt, Brace & World.
- Marrow, A. (1969) *The practical theorist: the life and work of kurt lewin*. Annapolis: BDR Learning Press.
- Maslow, A. (1965). *Eupsychian management: a journal*. Homewood, IL: R.D. Irwin.
- McGregor, D. (1960). *The human side of enterprise*. New York: McGraw Hill.
- Porter, L. (1974). "'OD: Some Questions, Some Answers,'" in *The od practitioner*, Vol 6, #3, Autumn, 1974.
- Rogers, C. (1954). *On becoming a person: some hypotheses regarding the facilitation of personal growth*. Oberlin, Ohio: Oberlin College Press.
- Rogers, C. (1968). *Interpersonal relationships usa*. Journal of applied behavioral science, 4, no. 3.
- Rothwell, W.J., Stavros, J.M., Sullivan. R.L. and Sullivan, A (Editors, 2009). *Practicing Organization Development*. (3ⁿ Edition), Pfeiffer.
- Sashkin, M. (1980). "Interview with eric trist, british interdisciplinarian." *Group and organization Studies*, June 1980, p. 144-166.
- Scherer, J. J. (1992). *Work and the human spirit*. Spokane: CWATHS.
- Seashore, C. & Weinberg, G. (1997). *What did you say? The art of giving and receiving feedback*. Columbia, MD: Bingham House.
- Senge, P. M. (1994). *The fifth discipline: the art and practice of the learning organization*. New York: Doubleday/Currency.

- Skinner, B.F. (1974). *About behaviorism*. [1st ed.] New York, Knopf.
- Vaill, P. (2000). *Spirited leading and learning: process wisdom for a new age*. San Francisco: Jossey-Bass.
- Weisbord, M. (1987). *Productive workplaces*. San Francisco: Jossey-Bass.
- Weisbord, M. (1992). *Discovering common ground*. San Francisco: Berrett-Koehler.
- Weisbord, M. & Janoff, S. (2000). *Future search*. San Francisco: Berrett-Koehler.