

References

- Argyris, C. "Teaching Smart People to Learn." *Harvard Business Review*, May-June 1991, 99–109.
- Argyris, C. *On Organizational Learning*. Cambridge: Blackwell, 1995.
- Beck, D. E., and Cowan, C. C. *Spiral Dynamics: Mastering Values, Leadership, and Change: Exploring the New Science of Memetics*. Cambridge: Blackwell, 1996.
- Beer, M. "How to Develop an Organization Capable of Sustained High Performance: Embrace the Drive for Results-Capability Development Paradox." *Organizational Dynamics*, 2001, 29(4), 233–247.
- Beer, M., and Nohria, N. *Breaking the Code of Change*. Boston: Harvard Business School Press, 2000.
- Bennis, W. G. "The Challenges of Leadership in the Modern World: An Introduction to the Special Issue." *American Psychologist*, 2007, 62(1), 2–5.
- Bohannon, P. *How Culture Works*. New York: Free Press, 1995.
- Bolman, L., and Deal, T. *Reframing Organizations: Artistry, Choice, and Leadership*. (4th ed.). San Francisco: Jossey-Bass, 2008.
- Boyatzis, R., and McKee, A. *Resonant Leadership*. Boston: Harvard Business School Press, 2005.
- Bradford, D. L., and Burke, W. *Reinventing Organizational Development*. San Francisco: Jossey-Bass/Pfeiffer, 2005.
- Brand, S. *The Clock of the Long Now*. New York: Basic Books, 1999.
- Cameron, K. S., and Quinn, R. E. *Diagnosing and Changing Organizational Culture*. Reading, Mass.: Addison-Wesley, 1999.
- "Chrysler Chief Tries to Rally Troops." *Atlanta Constitution*, Mar. 23, 2007, p. G2.
- Collins, J. C., and Porras, J. I. *Built to Last: Successful Habits of Visionary Companies*. New York: HarperCollins, 1997.
- Cook-Greuter, S. "Post-Autonomous Ego Development." Unpublished doctoral dissertation, Harvard University, 1999.
- Damasio, A. *Looking for Spinoza: Joy, Sorrow and the Feeling Brain*. Orlando, Fla.: Harcourt, 2003.

- DeMartino, B. "Frames, Biases and Rational Decision-Making in the Human Brain." *Science*, 2006, 313(4), 684–687.
- Di Pego, G. (Writer), and Turteltaub, J. (Director). *Phenomenon*. Touchstone Pictures, 1996. Motion picture.
- Drath, W. D., and others. "Direction, Alignment, Commitment: Toward a More Integrative Ontology of Leadership." *Leadership Quarterly*, 2008, 19(6), 635–653.
- Erickson, E. *Identity and the Life Cycle*. New York: Norton, 1980.
- Fowler, J. *Stages of Faith*. New York: HarperCollins, 1981.
- Gardner, H. *Changing Minds*. Boston: Harvard Business School Press, 2004.
- George, B. *Authentic Leadership: Rediscovering the Secrets to Creating Lasting Value*. San Francisco: Jossey-Bass, 2003.
- Gerstner, L. V. *Who Says Elephants Can't Dance?* New York: HarperCollins, 2002.
- Gladwell, M. *The Tipping Point*. New York: Little, Brown, 2000.
- Goldsmith, M. *What Got You Here Won't Get You There*. New York: Hyperion, 2007.
- Goodwin, D. K. *Team of Rivals: The Political Genius of Abraham Lincoln*. New York: Simon & Schuster, 2006.
- Gratton, L. *Hot Spots*. San Francisco: Berrett-Koehler, 2007.
- Gunning, T. "Evolve or Dissolve—Creating Meaningful Businesses." Unilever, 2006.
- Hall, B. P. *Values Shift: A Guide to Personal and Organizational Transformation*. Eugene, Ore.: Wipf and Stock Publishers, 2006.
- Hawkins, D. *Power vs. Force: The Hidden Determinants of Human Behavior*. Carlsbad, Calif.: Hay House, 1995.
- Hughes, R. L., and Beatty, K. C. *Becoming a Strategic Leader: Your Role in Your Organization's Enduring Success*. San Francisco: Jossey-Bass, 2005.
- Joubert, J. *The Notebooks of Joseph Joubert*. (P. Auster, trans. and ed.) San Francisco: North Point Press, 1983.
- Jung, C. G. *The Undiscovered Self*. London: Penguin, 1957.
- Kafka, F. *The Diaries 1910–1923*. (M. Brod, ed.) New York: Schocken, 1949.
- Kegan, R. *The Evolving Self: Problem and Process in Human Development*. Cambridge, Mass.: Harvard University Press, 1982.
- Kegan, R., and Lahey, L. L. *How the Way We Talk Can Change the Way We Work*. San Francisco: Jossey-Bass, 2001.
- Kohlberg, L. *Essays on Moral Development*. New York: HarperCollins, 1981.
- Kotter, J. P. *Leading Change*. Boston: Harvard Business School Press, 1996.
- Kotter, J. P. "What Effective General Managers Really Do." *Harvard Business Review*, Mar. 1999, pp. 145–159.
- Landler, M. "Daimler's Chief Confirms Talks for Sale of Chrysler." *New York Times*, Apr. 5, 2007, p. C1.
- Lawrence, J., and Lee, R. E. *Inherit the Wind*. New York: Ballantine, 2007.

- Lipman-Blumen, J., and Leavitt, H. J. *Hot Groups*. New York: Oxford University Press, 1999.
- Loevinger, J., ed. *Technical Foundations for Measuring Ego Development: Washington University Sentence Completion Test*. Philadelphia: Lawrence Erlbaum Associates, Inc., 1998.
- Maclean, N. *A River Runs Through It*. (25th Anniv. Ed.) Chicago: University of Chicago Press, 2001.
- McCarthy, B. *About Learning*. Wauconda, Ill.: About Learning, 2000.
- McCauley, C. D., and others. *Interdependent Leadership in Organizations: Evidence from Six Case Studies*. Greensboro, N.C.: Center for Creative Leadership, 2008.
- McGuire, J. B. [Case study notes.] Unpublished research material, 2008.
- McGuire, J. B., and Palus, C. J. "Conversation Piece: Using Dialogue as a Tool for Better Leadership." *Leadership in Action*, 2003, 23(1), 8–11.
- McGuire, J., Palus, C., and Torbert, W. "Toward Interdependent Organizing and Researching." In A. B. Rami Shani and others (eds.), *The Handbook of Collaborative Management Research*. Thousand Oaks, Calif.: Sage, 2007.
- McGuire, J. B., Rhodes, G. B., and Palus, C. J. "Inside-Out: Transforming Your Leadership Culture." *Leadership in Action*, 2008, 27(6), 3–7.
- O'Reilly, C. A., III, and Pfeffer, J. *Hidden Value*. Boston: Harvard Business School Press, 2000.
- Oshry, B. *The Possibilities of Organization*. Boston: Power and Systems, 1992.
- Palus, C. J., and Drath, W. H. *Evolving Leaders: A Model for Promoting Leadership Development in Programs*. Greensboro, N.C.: Center for Creative Leadership, 1995.
- Palus, C. J., and Drath, W. H. "Putting Something in the Middle: An Approach to Dialogue." *Reflections*, 2001, 3(2), 28–39.
- Palus, C. J., and Horth, D. M. *Visual Explorer: Picturing Approaches to Complex Challenges*. Greensboro, N.C.: Center for Creative Leadership, 2001.
- Palus, C., and Horth, D. *The Leader's Edge: Six Creative Competencies for Navigating Complex Challenges*. San Francisco: Jossey-Bass, 2002.
- Patterson, K., Grenny, J., McMillan, R., and Switzler, A. *Crucial Conversations*. New York: McGraw-Hill, 2002.
- Peck, M. S. (Speaker). "Further Along the Road Less Traveled." *Blame and Forgiveness*. New York: Simon & Schuster Audio, 1992. Cassette recording.
- Phillips, D. T. *Lincoln on Leadership*. New York: Warner Books, 1992.
- Piaget, J. *Six Psychological Studies*. New York: Random House, 1967.
- Quinn, R. E. *Deep Change*. San Francisco: Jossey-Bass, 1996.
- Rooke, D., and Torbert, W. "Seven Transformations of Leadership." *Harvard Business Review*, Apr. 2005, pp. 1–12.

- Savitz, A. W., with Weber, K. *The Triple Bottom Line*. San Francisco: Jossey-Bass, 2006.
- Sawyer, K. *Group Genius: The Creative Power of Collaboration*. New York: Basic Books, 2007.
- Schein, E. *Organizational Culture and Leadership*. San Francisco: Jossey-Bass, 1992.
- Selznick, P. *Leadership in Administration: A Sociological Perspective*. New York: HarperCollins, 1957.
- Torbert, B., and Associates. *Action Inquiry: The Secret of Timely and Transforming Leadership*. San Francisco: Berrett-Koehler, 2004.
- Torbert, W. R. *Managing the Corporate Dream: Restructuring for Long-Term Success*. Homewood, Ill.: Dow Jones-Irwin, 1987.
- Wilber, K. *A Brief History of Everything*. Boston: Shambhala, 1996.
- Wilber, K. *Integral Psychology*. Boston: Shambhala, 2000.