[bookmark: _GoBack]	Original Bibliographic Sources for Theory on
	the Development of Organized Systems

What follows is an extensive, though by no means comprehensive, bibliography of theory related to the development of organized systems at six differentiated levels:

individual level

dyadic or interpersonal level

group level

organizational level

community level

cultural level

The majority of references listed are books that are easily accessible from any one of Cleveland's three major libraries: Cleveland Public Library, Cleveland State University Library, and Case Western Reserve University's Freiberger Library.

These sources cover a wide range of disciplines. They tend to focus more on developmental processes over time than on general information or typologies. Collectively they represent a variety of analytical frameworks; however, there is a strong emphasis on Gestalt and systems theory orientations.

Relevant journals and periodicals:

Academy of Management Review
Administrative Science Quarterly
American Sociological Review
Behavioral Science: Journal of the Society for
General Systems Research
Harvard Business Review
Human Development
Human Organization
Industrial Management Review
Journal of Applied Psychology
Journal of Applied Behavioral Sciences
Organizational Dynamics
Psychological Review

Bibliography-OSD2000 	-1-	Edit 1991
General Systems Theory: Multi-Level

General systems theory references which are specific to one of the six levels of organized systems to follow are listed in those sections. The references below are multi-level and general in nature. These represent the seminal works in general systems theory.

Laszio, Ervin. The Systems View of the World. NY: Braziller, 1972.

-----. The Relevance of General Systems Theory. NY: Braziller,

-----. The World System. NY: Braziller,

All of Laszio's books are nontechnical and readable.

Miller, J. G. Living Systems. NY: McGraw Hill, 1978.

Most comprehensive presentation of systems theory as applied to living organisms. Superb charts and definitions. 1,000 + pages.

Sutherland, John. A General Systems Philosophy for the Social and Behavioral Sciences.
NY: Braziller,

Von Bertalanffy, Ludwig. General Systems Theory. NY: Braziller,

-----. Perspectives on General Systems Theory. NY: Braziller,

-----. Robots, Men and Minds. NY: Braziller,

Ludwig Von Bertalanffy is considered the earliest proponent of general systems theory, and is largely responsible for its development as a multidisciplinary form of analysis. His books are also nontechnical and very readable.

Weinberg, Gerald. An Introduction to General Systems Theory. NY: John Wiley and Sons, 	1975.

	INDIVIDUAL LEVEL

I.	Gestalt references

* Koffa, K. Principles of Gestalt Psychology. NY: Harcourt, Brace and World, 1963.

* Kohler, Wolfgang. Gestalt Psychology. NY: The American Library, 1947.

Wertheimer, Max. Productive Thinking.

* These three seminal works represent the beginnings of Gestalt psychology as it was developed to explain perception and cognitive processes of human development. These thinkers and scientists were heavily influenced by the philosophy of Emmanuel Kant. Much of what is original to them concerns the organization of wholes and emerges from experimental work in the area of perception.

Kepner, James I. Body Process. NY: Garner Press, Inc., 1987.

Merry, Uri and George I. Brown. The Neurotic Behavior of Organizations. NY: Garner Press,	Inc., 1987.

Nevis, Edwin C. Organizational Consulting. NY: Garner Press, Inc., 1987.

Perls, Frederick S. Gestalt Therapy Verbatim. Moab, UT: Read People Press, 1969.

The first section of this book is the simplest and most cogent explanation of the developmental process for Gestalt as a therapeutic approach.

Perls, Fritz S. Ego, Hunger and Aggression. NY: Vintage Books, 1969.

-----. The Gestalt Approach and Eye Witness to Therapy. Palo Alto, CA: Science and 	Behavior Books, 1973.

Perls, Fritz S., Ralph F. Hefferline, and Paul Goodman. Gestalt Therapy: Excitement and 	Growth in the Human Personality. NY: Dell, 1951.

This is a major text for the understanding of applied Gestalt psychology. Goodman's theoretical section on Gestalt applied to individual psychological development is superb.

Polster, Erving and Miriam Polster. Gestalt Therapy Integrated: Contours of Theory and 	Practice. NY: Brunner/Mazel, 1973.

Poza, Ernesto J. Smart Growth. San Francisco: Jossey-Bass, Inc., 1989.

Wheeler, Gordon. Gestalt Reconsidered. NY: Garner Press, Inc., 1991.
	Individual: Other sources cont'd.

II. Other sources

Adler, Alfred. The Individual Psychology of Alfred Adler: A Systematic Presentation in 	Sections from his Writings. Eds. Heinz L. and Rowena R. Ansbacher. NY: Harper and Row,

Alapack, M. C. L. and R. J. Alapack. "The Hinge of the Door to Authentic Adulthood: A 	Kierkegaardian Inspired Synthesis on the Meaning of Leaving Home." Journal of Phenomenological Psychology 15:1 (Spring 1984): 45-69.

Baltes, J. B. and L. W. Schaie, eds. Life-Span Development Psychology: Personality and 	Socialization. NY: Academic Press, 1973.

-----. "Life-Span Developmental Psychology." American Review of Psychology 31 (1980): 	65-110.

The Baltes and Schaie book and article provide a thorough and recent description of the literature in life-span developmental psychology.

Bandura, Albert. "The Self System in Reciprocal Determinism." American Psychologist (April 	1978).

Baruch, G. and J. Brooks-Gunn, eds. Women at Midlife. NY: Plenum Press, 1984.

Bateson, Gregory. Steps to an Ecology of Mind. NY: Ballantine Books, 1972.

Berne, Eric. Transactional Analysis in Psychotherapy: A Systematic Individual Social 	Psychiatry. NY: Grove Press, 1961.

Boden, Bernard J. M. Personal Maturity: The Existential Dimension. NY: Seabury Press,

Bridges, William. Transitions: Making Sense of Life's Changes. Reading, MA: Addison- 	Wesley, 1980.

Brim, O. G. J. and S. Wheeler, eds. Socialization after Childhood: Two Essays. NY: John 	Wiley and Sons, 1966.

Bronfrenbrenner, Uri. The Ecology of Human Development. Cambridge, MA: Harvard UP, 	1979.

Brown, Barbara. New Mind, New Body. NY: Bantam Books, 1974.

	Individual: Other Sources cont'd.

Buhler and Masarik, eds. The Course of Human Life. NY: Springer Publishing,

Cell, Edward. Learning to Learn from Experience. Albany: State University of New York 	Press, 1984.

Cowan, D. A. "Developing a Process Model of Problem Recognition." Academy of Management Review 11:4 (October 1986): 763-776.

Dalton, Gene Thompson Paul and Raymond Price. "Four Stages of Professional Careers: 	A New Look at Performance of Professionals." Organizational Dynamics (Summer 	1977)

DeCastillejo, I. C. Knowing Woman. NY: Harper and Row, 1973.

DeCharms, R. Personal Causation. NY: Academic Press, 1968.

De Beauvoir, Simone. The Second Sex. NY: Bantam Books, 1952.

Diamond, M. and S. Allcorn. "Psychological Barriers to Personal Responsibility."
Organizational Dynamics (Spring 1984): 66-77.

Donnefer, D. "Adult Development and Social Theory: A Paradigmatic Reappraisal." American Sociological Review 49 (February 1984): 100-117.

Erikson, Eric H. Adulthood: Essays. NY: Norton, 1978.	

-----. Childhood and Society. NY: Norton, 1950.

-----. Identity, Youth and Crisis. NY: Norton, 1968.

-----. The Life Cycle Completed: A Review. NY: Norton, 1982.

-----. Toys and Reasons: Stages in the Ritualization of Experience. NY: Norton and Farrell, M. 	P. and S. D. Rosenberg. Men at Mid-Life. Boston: Auburn House, 1981.

Follett, Mary Parker. Creative Experience [1924]. NY: Peter Smith, 1951.

Freedman, Alfred M. The Child: His Psychological and Cultural Development. NY: Atheneum, 1972.

	Individual: Other Sources cont'd.

Freeman, David G. Human Infancy: An Evolutionary Perspective. Hillsdale: L. Erlbaum 	Associates, 1974.

Freud, Sigmund. New Introductory Lectures on Psychoanalysis. NY: Norton, 1933.

-----. The Ego and the Id. London: Hogarth Press, 1947.

Gilligan, C. In a Different Voice. Cambridge, MA: Harvard UP, 1982.

Goldberg, Herb. The Hazards of Being Male. NY: Nash Publishing, 1976.

Gould, Roger. "The Phases of Adult Life: A Study in Developmental Psychology."
American Journal of Psychiatry 129:5 (November 1972): 521-531.

Greenhaus, J. H. and N. J. Beutell. "Sources of Conflict between Work and Family Roles."
Academy of Management Review 10:1 (1985): 76-88.

Gubrium, J. F. and R. J. Lynott. "Rethinking Life Satisfaction." Human Organization 42:1 	(1983): 30-39.
Gutman, D. L. "The Parental Imperative Revisited: Towards a Psychology of Adulthood 	in Later Life." In Family and Individual Development. Ed. J. A. Meacham. NY: Kargen, 1985.

Haddick, Vern, ed. Transcendence and Transformation: Writings from the California Institute of Integral Studies. Lanham, MD: University Press of America, 1983.

Hall, Calvin S. A Primer of Freudian Psychology. NY: New American Library,

Handel, Amos. "Personal Theories about the Life Span of One's Self in the 	Autobiographical 	Self-Presentations of Adults." Human Development 30 (1987): 83-98.

Hardcastle, B. "Midlife Themes of Invisible Citizens: An Exploration into How Ordinary
People Make Sense of Their Lives." Journal of Humanistic Psychology 25:2 (Spring 1985): 45-63.

Hareven, T. "Historical Changes in the Social Construction of the Life Course." Human
Development 29:3 (1986): 171-180.

Held, T. "Institutionalization and De-institutionalization of the Life Course." Human Development 29:3 (1986): 157-162.

	Individual: Other Sources cont'd.

Hopkins, H. "Temporality and Reflexivity: Toward the Creative Engagement of 	Consciousness." Human Relations 39:7 (1986): 635-645.

Jacques, Eliot. "The Development of Intellectual Capability: A Discussion of Stratified 	
Systems Theory." Journal of Applied Behavioral Science 22:4 (1986): 361-383.

Kegan, Robert. The Evolving Self. Cambridge, MA: Harvard UP, 1982.

Kivnik, H. Q. "Intergenerational Relations: Personal Meaning in the Life Cycle." In Family 	and Individual Development. Ed. J. A. Meacham. NY: Kargen, 1985.

Kohlberg, L. The Philosophy of Moral Development. 3 v. San Francisco: Harper and Row, 1981. v. 1: Moral Stages and the Idea of Justice. v. 2: Moral Stages and the Life Cycle. v. 3: Moral Stages and Practice.

-----. The Psychology of Moral Development: The Nature and Validity of Moral Stages. 	San Francisco: Harper and Row, 1984.

Kohli, M. and J. W. Meyer. "Social Structure and Social Cognition of Life Stages." Human 	Development 29:3 (1986): 145-149.

Lee, M. D. "Life-space Structure: Explorations and Speculations." Human Relations 38:7 	(1985): 623-642.

Leighton, Alexander H. "Then and Now: Some Notes on the Interaction of Person and Social Environment." Human Organization. 43:3 (1984): 189-197.

Levinson, Daniel J. "A Conception of Adult Development." American Psychologist 41:1 	(January 1986): 3-14.

Levinson, H. "What Killed Bob Lyons?" Rpt. Harvard Business Review (March/April 1981): 	144-162.

Manz, C. C. "Self Leadership: Toward an Expanded Theory of Self Influence Processes in Organizations." Academy of Management Review 11:3 (July 1986): 585-600.

Mayer, K. U. "Structural Constraints on the Life Course." Human Development 29:3 (1986): 163-170.

Nicholson, N. "A Theory of Work Role Transitions." Administrative Science Quarterly 29:2 	(June 1984): 172-191.

Offer, S. and M. Sabshin, eds. Normality and the Life Cycle: A Critical Integration. NY: 	Basic Books, 1984.

O'Rand, A. M. and J. C. Henretta. "Women at Middle Age: Developmental Transitions." 	In Middle and Late Life Transitions. Ed. F. M. Bernardo. Beverly Hills: Sage Publications, 1982.

Pheterson, G. "Love in Freedom." Journal of Humanistic Psychology 21 (1981): 35-50.

Pierce, Jane and Saul Newton. The Conditions of Human Growth. NY: Citadel Press, 	1963.

Pribram, Karl H. "The Cognitive Revolution and Mind/Brain Issues." American 		Psychologist 41:5 (May 1986): 507-521.

Reich, W. Character Analysis. 3 ed. NY: Orgone Institute Press, 1949.

Reinke, Barbara, A. M. Ellicott, R. L. Harris, and E. Hancock. "Timing of Psychosocial Changes in Women's Lives." Human Development 28 (May 1985): 259-280.

Riley, M. W. "The Dynamisms of Life Stages: Roles, People and Age." Human Development 	29:3 (1986): 150-156.

Schein, Edgar. "The Individual, the Organization and the Career: A Conceptual Scheme." 	Journal of Applied Behavioral Science 7 (1971): 401-426.

Schwartz, H. S. "Maslow and the Hierarchical Enactment of Organizational Reality." Human Relations 36:10 (1983): 933-956.

Sears and Feldman, eds. The Seven Ages of Man. Los Altos: William Kaufman,

Sinnot, J. D. "The Theory of Relativity: A Metatheory for Development." Human 	Development 24 (1981): 293-311.

Skinner, B. F. Science and Human Behavior. NY: MacMillan, 1953.

Smyer, M. A. "Life Transitions and Aging: Implications for Counseling Older Adults." Counseling Psychology 12:2 (1984): 17-29.

Sonnenfeld, J. and J. P. Kotter. "Maturation of Career Theory." Human Relations 35:1 (1982): 19-46.

Sullivan, Harry Stack. The Interpersonal Theory of Psychiatry. 2 v. NY: Norton, 1953.

Tamir, L. M. "Men at Middle Age: Developmental Transitions." In Middle and Late Life 	Transitions. Ed. F. M. Bernardo. Beverly Hills: Sage Publications, 1982.

Watson, John. Behaviorism. NY: Norton, 1924.

Watzlawick, P., C. Weakland, and R. Fisch. Change. NY: Norton, 1974.

Weick, K. E. The Social Psychology of Organizing. Reading, MA: Addison-Wesley, 1969.

White, Robert. Lives in Progress. NY: Holt, Rinehart and Winston, 1975.

Witkin, Herman A. Psychological Differentiation: Studies in Development. Potomac: Halsted Associates, 1974.

Wortley, D. B. and E. S. Amatea. "Mapping Adult Life Changes: A Conceptual Framework 	of Organizing Adult Developmental Theory." Personnel and Guidance Journal (April 1982): 476-482.

	DYADIC, INTERPERSONAL, OR
	SOCIAL INTERACTION LEVEL

I. Gestalt references

Zinker, Joseph. "On Loving Encounters." Explorations 1:10 (September 1966):

-----. Creative Process in Gestalt Therapy. NY: Vintage Books, 1977.

II. Other sources

Altman, Irwin and Dalmus Taylor. Social Penetration: The Development of Interpersonal 	Relationships. NY: Rinehart and Winston, 1973.

Argyle, M. The Psychology of Interpersonal Behavior. 2 ed. Middlesex, England: Penguin 	Books, 1972.

-----. Social Interaction. NY: Atherton Press, 1969.

Argyris, C. Strategy, Change, and Defensive Routines. Marshfield, MA: Pitman Publications, 	1985.

Ashford, S. J. and L. L. Cummings. "Feedback as an Individual Resource: Personal Strategies 	for Creating Information." Organization Behavior and Human Performance 32 (1983): 	370-398.

Bach, G. R. and R. M. Deutsch. Pairing. NY: Avon Books, 1970.

Bernal, Guillermo and Jeffery Baker. "Toward a Metacommunicational Framework of Couples Interactions." Family Process 18:3: 293-303.

Blau, Peter M. Inequality and Heterogeneity: A Primitive Theory of Social Structure. NY: 	Free Press, 1977.

Brass, Daniel C. "Being in the Right Place: A Structural Analysis of Individual Influence in 	an Organization." Administrative Science Quarterly 29:4 (December 1984): 518-539.

Brittan, Arthur. Meanings and Situations. London: Routledge and Kegan Paul, 1973.

Caplow, Theodore. Two Against One: Coalitions in Triads. Englewood Cliffs: Prentice Hall, 1968.

Cicourel, Aaron V. Cognitive Sociology: Language and Meaning in Social Interaction. NY: 	Free Press, 1974.

Culbert, S. A. and J. J. McDonough. Radical Management: Power, Politics, and the Pursuit 	of Trust. NY: Free Press, 1985.

Culbert, Samuel. "The Interpersonal Process of Self-Disclosure: It Takes Two to See 	One." In New Directions in Client-Centered Therapy. Eds. J. T. Hard and T. M. Tomlinson. Boston: Houghton Mifflin, 1968.

Doob, L. W. Personality, Power, and Authority. Westport: Greenwood Press, 1983.

Drake, B. H. and D. J. Moberg. "Communicating Influence Attempts in Dyads: Linguistic 	Sedatives and Palliatives." Academy of Management Review 11:3 (July 1986): 567-584.

Eisenstadt, S. N. and Luis Roniger. Patrons, Clients, and Friends: Interpersonal Relations 	and the Structures of Trust in Society. NY: Cambridge UP, 1984.

Friedman, Maurice S. The Confirmation of Otherness in Family, Community, and Society. 	NY: Pilgrim Press, 1983.

Gilmore, Thomas N. "Leadership and Boundary Management." Journal of Applied Behavioral 	Science 18:3 (1982): 343-356.

Goffman, Irving. Encounter: Two Studies in the Sociology of Interaction. Indianapolis: 	Bobbs-Merrill, 1961.

-----. Interaction Ritual: Essays in Face to Face Behavior. Chicago: Aldine Publishing, 1967.

-----. The Presentation of Self in Everday Life. NY: Doubleday, 1959.

-----. Relations in Public: Microstudies of the Public Order. NY: Basic Books, 1971.

-----. Strategic Interaction. U of Pittsburgh P, 1969.

Griffin, R. W., K. D. Skivington and G. Moorhead. "Symbols and Interactional Perspectives 	of Leadership: An Integrative Framework." Human Relations 40:4 (1987): 199-218.

	Dyadic: Other Sources cont'd.

Gypen, J. and Eric Neilson. "The Subordinate's Predicament." Harvard Business Review 	(Sept.-Oct. 1979).

Portrayal of superior/subordinate relationships among Erickson's stages of development.

Hare, Paul A. Social Interaction as Drama. Beverly Hills: Sage Publications, 1985.

Hartup, W. and Z. Rubin. Relationships and Development. Hillsdale: L. Erlbaum Associates, 	1986.

Henry, Jules. Pathways to Madness. NY: Random House, 1965.

Herder, F. The Psychology of Interpersonal Relations. NY: John Wiley and Sons, 1955.

Homans, George. Social Behavior: Its Elementary Forms. NY: Harcourt Brace and World, 	1961.

Jones, E. E., A. Fauna, et al. Social Stigma. NY: W. H. Freeman,

Jourard, Sidney. Self-Disclosure: An Experiential Analysis of the Transparent Self. NY: 	Wiley-Interscience, 1971.

Kabanoff, B. "Potential Influence Structures as Sources of Interpersonal Conflict in Groups 	and Organizations." Organizational Behavior and Human Decision Processes 36 (1985): 113-141.

Lakoff, G. and M. Johnson. "Conceptual Metaphor in Everyday Language." Journal of 	Philosophy 77:8 (August 1980): 453-486.

Leinhardt, Samuel, ed. Social Networks: A Developing Paradigm. NY: Academic Press,

Lennard, Henry L. Patterns in Human Interaction. San Francisco: Jossey-Bass, 1969.

Luft, Joseph. Of Human Interaction. National Press Books, 1969.

McCall, George. Identities and Interactions: An Examination of Human Association in 	Everyday Life. NY: Free Press, 1978.

Mainero, Lisa A. "A Review and Analysis of Power Dynamics in Organizational Romances." 	Academy of Management Review 11:4 (October 1986): 750-762.

	Dyadic: Other Sources cont'd.

Meehling, E. W. and J. Meehling. "Shock Talk: From Consensual to Contractual Joking 	Relationships in Bureaucratic Workplaces." Human Organization 44:4 (Winter 1985): 339-343.

Merton, D. and G. Schwartz. "Metaphor and Self: Symbolic Process in Everyday Life." 	American Anthropologist 84:4 (1982): 796-810.

Rogers, Carl. "Interpersonal Relationships: USA 2000." Journal of Applied Behavioral 	Science 4:3 (1968): 265-280.

Satir, Virginia. Peoplemaking. Science and Behavior Books, 1972.

Schlenker, B. R. "Identities, Identifications, and Relationships." In Communication, 	Intimacy, and Close Relationships. Ed. V. J. Derlega. Orlando: Academic Press, 1984. 77-101.

Schutz, William. "Interpersonal Underworld." Harvard Business Review 36:4 (July-August 	1958): 123-135.

Smircich, L. and G. Morgan. "Leadership: The Management of Meaning." Journal of 	Applied Behavioral Science 18:3 (1982): 257-274.

Smith, Kenwyn K. "Toward a Conception of Organizational Currents." Group and 	Organization Studies 9:2 (June 1984): 285-312.

Strauss, A. Mirrors and Masks. Glencoe: Free Press, 1963.

Sulaznik, Abraham. The Dynamics of Interpersonal Behavior. NY: John Wiley and Sons, 	1964.

Tjosvold, N. J. "Power and Social Context in Superior-Subordinate Interaction." 	Organizational Behavior and Human Performance (1985): 281-

Weiner, A. B. "From Words to Objects to Magic: Hard Words and the Boundaries of Social 	Interaction." Man 18 (December 1983): 690-709.

Wheeler, Ladd. Interpersonal Influence. Allyn & Bacon, 1978.

	GROUP LEVEL

I. Gestalt references

Feder, B. and R. Ronald, eds. Beyond the Hot Seat: Gestalt Approaches to Groups. NY: 	Brunner-Mazel, 1980.

Kempler, Walter. Principles of Gestalt Family Therapy. Norway: Joh Nordahls Frykkeri, 	1973.

Zinker, Joseph. Creative Process in Gestalt Therapy. NY: Brunner-Mazel, 1977.

II. Systems references

Kantor, David. Inside the Family: A Systems Approach. San Francisco: Jossey-Bass, 	1975.

Taylor, William R. "Using Systems Theory to Organize Confusion." Family Process 18:4 : 	479-488.

Tubbs, Stewart L. A Systems Approach to Small Group Interaction. Reading, MA: Addison- 	Wesley, 1978.

III. Other sources

Bales, Robert. Interaction Process Analysis: A Method of Study of Small Groups. Reading, 	MA: Addison-Wesley, 1951.

Banet, Anthony. "Yin/Yang: A Perspective on Theories of Group Development." The 1976 	Annual Handbook for Group Facilitators. University Associates, 1976.

Beavers, W. Robert. Psychotherapy and Growth: A Family Systems Perspective. NY: 	Brunner-Mazel, 1977.

Bennis, Warren G. Patterns and Vicissitudes in T-Group Development.

Bennis, Warren G. and Herbert Shepard. "A Theory of Group Development." Human 	Relations 9:4 (1956):

	Group: Other sources cont'd.

Berne, Eric. The Structure and Dynamics of Organizations and Groups. NY: Grove Press, 	1963.

Bettenhausen, K. and J. K. Murninghan. "The Emergence of Norms in Competitive 	Decision-Making Groups." Administrative Science Quarterly 30:3 (September 1985): 350-373.

Bion, Wilfred R. Experiences in Groups and Other Papers. NY: Basic Books, 1961.

Bonner, Herbert. Group Dynamics: Principles and Applications. NY: Ronald Press, 1959.

Bradford, L. P., J. R. Gibb, and K. Benne. T-Group Theory and Laboratory Method: Innovation 	and Re-Education. NY: John Wiley and Sons, 1964.

Butler, R. J. "Innovations in Organizations: Appropriateness of Perspectives from Small 	Group Studies for Strategy Formulation." Human Relations 34:9 (1981): 763-788.

Caple, Richard B. "The Sequential Stages of Group Development." Small Group Behavior 	(November 1978).

Cartwright, Darwin. Group Dynamics: Research and Theory. Evanston: Row Peterson, 	1953.

Cooper, Gary, ed. Theories of Group Process. NY: John Wiley and Sons, 1975.

Cooper, L. and J. P. Gustafson. "Family-Group Development: Planning in Organization." 	Human Relations 34:8 (August 1981): 705-730.

Coser, Lewis. The Functions of Social Conflicts. NY: Free Press, 1956.

Davis, P. and D. Stern. "Adaptation, Survival, and Growth of the Family Business: An 	Integrated Systems Perspective." Human Relations 34:4 (1980): 207-224.

Davis, R. "Sociotechnical Theory: Managing Boundaries to Enhance Student Learning." 	Human Relations 35:4 (1982): 261-281.

Donnellon, A., B. Gray and M. Bougon. "Communication, Meaning and Organizational 	Action." Administrative Science Quarterly (March 1986): 43-55.

Durkin, H. E. The Group in Depth. NY: International UP, 1964.

	Group: Other sources cont'd.

Eagle, Jeffrey and P. M. Newton. "Scapegoating in Small Groups: An Organizational 	Approach." Human Relations 34:4 (1981): 283-301.

Feldman, D. C. "Development and Enforcement of Group Norms." Academy of Management 	Review 9:1 (1984): 47-53.

Follett, Mary Parker. The New State: Group Organization and the Solution of Popular 	Government. NY: Peter Smith, 1965.

Freud, Sigmund. Group Psychology and the Analysis of the Ego. NY: Liveright, 1949.

Fry, R., I. Rubin and M. Plovnick. "Dynamics of Groups that Execute or Manage Policy." 	In Groups at Work. Eds. R. Payne and C. L. Cooper. NY: John Wiley and Sons, 1981. 41-58.

Gibb, Jack R. Trust Formation: A Look at Group Development.

Glidewell, John. Choice Points. Cambridge, MA: MIT Press, 1970.

Goffman, Irving. Behavior in Public Places: Notes on the Social Organization of Gatherings. 	Glencoe: Free Press, 1963.

Gricar, B. G. and L. D. Brown. "Conflict, Power, and Organizations in a Changing 	Community." Human Relations 34:10 (1981): 877-893.

Gustafson, J. P. "Schismatic Groups." Human Relations 31:2 (1978): 139-154.

Gustafson, J. P. and L. Cooper. "Cooperative and Clashing Interests in Small Groups: Part 	I: Theory." Human Relations 34:4 (1981): 315-339.

 -----. "Cooperative and Clashing Interests in Small Groups: Part II: Group Narratives." 	Human Relations 34:5 (1981): 367-378.

Hare, Alexander Paul. Small Groups: Studies in Social Interaction. NY: Knopf, 1955.

Heider, J. The Tao of Leadership. Atlanta: Humanics New Age, 1985.

Higgins, G. and H. Bridger. "The Psychodynamics of an Intergroup Experience." Human 	Relations 17 (1965): 371-446.

	Group: Other sources cont'd.

Hirschhorn, L. and Tom Gilmore. "The Application of Family Therapy Concepts to Influencing 	Organizational Behavior." Administrative Science Quarterly 25:1 (March 1980):

Hirschhorn, L. and J. Krantz. "Unconscious Planning in a Natural Work Group: A Case 	Study in Process Consultation." Human Relations 35:10 (1982): 805-844.

Homans, George Casper. The Human Group. NY: Harcourt, Brace and World, 1960.

Kets de Vries, M. F. R. and D. Milkler. "Group Fantasies and Organizational Functioning." 	Human Relations 37:2 (1984):

Klein, E. B. and B. M. Astrachan. "Learning in Groups: A Comparison of Study Groups and 	T-Groups." Journal of Applied Behavioral Science 7:6 (1971): 659-683.

Klein, Josephine. The Study of Groups. London: Routledge and Kegan Paul, 1956.

Kopelman, R. E. and J. H. Greenhous. "A Model of Work, Family and Interrole Conflict: 	A Construct Validation Study." Organizational Behavior and Human Performance 32 (1983): 198-215.

Krantz, J. "Group Process Under Conditions of Organizational Decline." Journal of Applied 	Behavioral Science 21:1 (1985): 1-17.

Lang, Kurt. Collective Dynamics. NY: Crowell, 1961.

Lerner, R. M. and G. B. Spanier. Child Influences--Marital and Family Interaction: A Life 	Span Perspective. NY: Academic Press, 1978.

Lewin, Kurt. Field Theory in Social Sciences. NY: Harper and Row, 1951.

Lifton, Walter M. Working with Groups: Group Process and Individual Growth. NY: John 	Wiley and Sons, 1962.

Likert, Rensis. The Nature of Highly Effective Groups. NY: McGraw Hill, 1961.

Mann, R. D. Interpersonal Styles and Group Development: An Analysis of Member-Leader 	Relationships. NY: John Wiley and Sons, 1967.

Manz, C. C. and H. P. Sims, Jr. "Searching for the 'Unleader': Organizational Member 	Views on Leading Self-Managed Groups." Human Relations 37:5 (1984): 409-424.

	Group: Other sources cont'd.

Markowitz, Joel. The Psychodynamic and Evolution of Groups. NY: Vantage Press, 1969.

McGrath, J. E. Groups: Interaction and Performance. Englewood Cliffs: Prentice-Hall, 	1984.

Mills, T. M. Group Transformation: An Analysis of a Learning Group. Englewood Cliffs: 	Prentice-Hall, 1964.

-----. The Sociology of Small Groups. Englewood Cliffs: Prentice-Hall, 1967.

Neilsen, Eric H. "Applying a Group Development Model to Managing a Class." Fourth 	Annual Organizational Behavior Teaching Conference. Organization Behavior Teaching Journal (May 1977):

Obert, Steven L. "Developmental Patterns of Organization Task Groups: A Preliminary 	Study." Human Relations 36:1 (1983): 37-52.

Olsen, David, D. Sprenkle and C. Russell. "Circumplex Model of Marital and Family 	Systems: Cohesion and Adaptability Dimensions, Family Types and Clinical Applications." Family Process 18:1 : 3-28.

Ramsey, O. Social Groups as System and Subsystem. Glencoe: Free Press, 1963.

Reiss, D. Family's Construction of Reality. Cambridge, MA: Harvard UP, 1981.

Rice, A. K. "Individual, Group and Intergroup Processes." Human Relations 22:6 :
565-584.

Rogers, Carl. "The Process of the Basic Encounter Group." In The Challenge of Humanistic 	Psychology. Ed. J. E. Bryenthal. NY: McGraw Hill, 1967.

Rose, Arnold M. Human Behavior and Social Processes: An Interactionist Approach. NY: 	Houghton Mifflin, 1962.

Rosenfeld, L. B. Human Interaction in the Small Group Setting. Columbus, OH: Merrill, 	1973.

Sanders, G. S. and F. S. Malkis. "Type A Behavior, Need for Control, and Reactions to 	Group Participation." Organizational Behavior and Human Performance 30 (1982): 71-86.

	Group: Other sources cont'd.

Satir, Virginia. Peoplemaking. Science and Behavior Books, 1972. (Esp. pp. 141-298.)

Schutz, William C. FIRO: A Three Dimensional Theory of Interpersonal Behavior. NY: 	Rinehart, 1958.

Shepard, Clovis. Small Groups. Chandler Press, 1964.

Slater, Phillip E. Microcosm: Structural, Psychological, Religious Evolution in Small Groups. 	NY: John Wiley and Sons, 1966.

Smith, Peter. Groups in Organization. NY: Harper and Row, 1973.

Sprott, Walter John. Human Groups. NY: Penguin Books, 1969.

Srivastva, S., S. Obert and E. Neilsen. "Organizational Analysis through Group Process: 	A Theoretical Perspective for Organization Development." In Organizational Development in the United Kingdom and USA. Ed. Gary L. Cooper. NY: PBI Books, 1977.

Thelen, H. Dynamics of Groups at Work. Chicago: U of Chicago P, 1964.

Thibaut, John W. The Social Psychology of Groups. NY: John Wiley and Sons, 1959.

Tjosvold, D. "Dynamics of Interdependence in Organizations." Human Relations 39:6 : 	517-540.

Tuckman, Bruce. "Developmental Sequence in Small Groups." Psychological Bulletin 	63:6 :384-399.

Vanden Bergle, Pierre L. Human Family Systems: An Evolutionary View. NY: Elsevier, 	1979.

Vredenburgh, D. J. "A Process Framework of Organizational Politics." Human Relations 	37:1 (1984): 47-66.

Wanous, J. P., A. E. Reichers and S. D. Malik. "Organizational Socialization and Group 	Development: Toward an Integrative Perspective." Academy of Management Review 9:4 (1984): 670-683.

Zander, A. The Purposes of Groups in Organizations. San Francisco: Jossey-Bass, 1985.

	ORGANIZATIONAL LEVEL

Works are listed under the following subsections:

 I. Gestalt references

 II. Other sources:	Systems approach
 	Developmental approach

 III. Sources for organization theory

I. Gestalt references

Herman, Stanley and Michael Korenich. Authentic Management: A Gestalt Approach to 	Organizations and Their Development. Reading, MA: Addison-Wesley, 1977.

Nevis, Edwin C. Organizational Consulting: A Gestalt Approach. Cleveland: Gestalt 	Institute of Cleveland, 1989.

II. Other sources: Systems approach

Ackoff, Russell. "The Systems Revolution." Long Range Planning (December 1977).

Adams, J. D. Transforming Work. Alexandria, VA: Miles River Press, 1984.

Adler, N. International Dimensions of Organizational Behavior. Boston: Kent Publishing, 	1986.

Baker, Frank, ed. Organizational Systems: General Systems Approach to Organizations. 	R. D. Irwin, 1973.

Bartunek, J. M. "Changing Interpretive Schemes and Organizational Restructuring: The 	Example of a Religious Order." Administrative Science Quarterly 29:3 (September 1984): 355-373.

Illustrates paradigmatic or second order change.

Beer, M. and E. F. Huse. "A Systems Approach to Organization Development." Journal 	of Applied Behavioral Science 18 (1972): 79-101.

	Organizational: Systems cont'd.

Brown, L. D. Managing Conflict at Organizational Interfaces. Reading, MA: Addison-	Wesley, 1983.

Burrell, G. and G. Morgan. Sociological Paradigms and Organizational Analysis. Portsmouth, 	NH: Heinemann, 1979.

Cherns, A. "Principles of Sociotechnical Design Revisited." Human Relations 40:3 :
153-162.

Churchman, C. West. The Systems Approach. NY: Dell, 1968.

-----. Challenge to Reason. Berkeley: U of California P, 1968.

Cole, R. E. "The Macropolitics of Organizational Change: A Comparative Analysis of the 	Spread of Small-Group Activities." Administrative Science Quarterly 30:4 (December 1985): 560-585.

Contrasts Japan, Sweden, and the U.S. in social/national issues influencing job redesign and self-managing work groups.

Daft, R. L. and K. E. Weick. "Towards a Model of Organizations as Interpretation Systems." 	Academy of Management Review 9:2 (1984): 284-295.

Davis, Stanley. "Transforming Organizations: The Key to Strategy is Context." 		Organizational Dynamics (Winter 1982): 64-80.

Denhardt, R. B. In the Shadow of Organizations. Lawrence, KS: Regents Press,

A socio-philosophical perspective on bureaucracies.

Diamond, M. A. and S. Allcorn. "Psychological Dimensions of Role Use in Bureaucratic 	Organizations." Organizational Dynamics (Summer 1985): 35-59.

Emery, F. E., ed. Systems Thinking. Middlesex, England: Penguin Books, 1969.

Feldman, M. S. and J. G. March. "Information in Organizations as Signal and Symbol." 	Administrative Science Quarterly 26:2 (June 1981): 171-186.

Fry, Louis W. and Deborah A. Smith. "Congruence, Contingency, and Theory Building." 	Academy of Management Review 12:1 (1987): 117-132.

	Organizational: Systems cont'd.

Galbraith, J. "Designing the Innovating Organization." Organizational Dynamics (Winter 	1982): 5-25.

Gemmill, G. and C. Smith. "A Dissipative Structure Model of Organizational 	Transformation." Human Relations 38:8 (1985): 751-766.

Based on the work of physicist, Ilya Prigone.

Hurst, D. K. "Of Boxes, Bubbles, and Effective Management." Harvard Business Review 	3 (May/June 1984): 78-88.

Organizational, group, or interpersonal levels.

Kanter, R. M. The Change Masters. NY: Simon and Schuster, 1983.

Kast, F. and J. Rosenzweig. Organization and Management: A Systems Approach. 2 ed. 	NY: McGraw Hill, 1974.

Keen, Peter. "Computers and Managerial Choice." Organizational Dynamics (Autumn 	1985): 35-49.

Kets de Vries, M. F. R. and D. Miller. The Neurotic Organization. San Francisco: Jossey-	Bass, 1984.

Looks at organizations from a psychoanalytic perspective, and covers individual, interpersonal, group, and organizational levels.

-----. "Personality, Culture, and Organization." Academy of Management Review 11:2 	(April 1986): 266-279.

Kiefer, Charles and Peter Stroh. "A New Paradigm for Organizational Development." 	Training and Development Journal 37:4 (April 1983): 26-38.

Kleiner, B. H. "Open Systems Planning: Its Theory and Practice." Behavioral Science 31:3 	(July 1986): 189-205.

Land, Robert G. and M. C. Kernan. "Scripts as Determinants of Purposeful Behavior in 	Organizations." Academy of Management Review 12:2 (1987): 265-277.

Levy, A. "Second Order Planned Change: Definition and Conceptualization." 		Organizational Dynamics (Summer 1986): 5-20.

	Organizational: Systems cont'd.

Levy, A. and U. Merry. Organizational Transformation. NY: Praeger Publications, 1986.

Lewicki, R. J. "Organizational Seduction: Building Commitment to Organizations." 	Organizational Dynamics (Autumn 1981): 5-21.

Masuch, M. "Vicious Circles in Organizations." Administrative Science Quarterly 30:1 	(March 1985): 14-33.

Merry, Uri and George I. Brown. The Neurotic Behavior of Organizations. Cleveland: 	Gestalt Institute of Cleveland, 1987.

Psychoanalytic approach to analyzing organizations.

Meyer, John W. and W. Richard Scott. Organizational Environments: Ritual and Rationality. 	Beverly Hills: Sage Publications, 1983.

Milliken, F. J. "Three Types of Perceived Uncertainty about the Environment: State, Effect, 	and Response." Academy of Management Review 12:1 (1987): 133-143.

Mitroff, I. "Archetypal Social Systems Analysis: On the Deeper Structure of Human 	Systems." Academy of Management Review 8 (1983): 387-397.

Morgan, G. Images of Organization. Beverly Hills: Sage Publications, 1986.

A variety of paradigms for analyzing organizations. See also the listing under Burrell, above.

Pasmore, William A. "Overcoming the Roadblocks to Work Restructuring Efforts." 	Organizational Dynamics (Spring 1982): 54-67.

Pattee, H. H. Hierarchy Theory. NY: Braziller, 1973.

Pava, C. "New Strategies of Systems Change: Reclaiming Nonsynoptic Methods." Human 	Relations 39:7 (1986): 615-633.

Pfeffer, J. Organizations and Organization Theory. Boston: Pitman, 1982.

Pondy, L. R., P. J. Frost, G. Morgan, et al., eds. Organizational Symbolism. Greenwich, 	CT: JAI Press, 1983.

	Organizational: Systems cont'd.

Pondy, L. R. "The Role of Metaphors and Myth in Organizations." In Organizational 	Symbolism. Eds. L. R. Pondy, P. J. Frost, G. Morgan, and T. C. Dandridge. Greenwich, CT: JAI Press, 1983. 157-166.

Putnam, L. L. and M. E. Pacanowsky, eds. Communication and Organizations: An Interpretive 	Approach. Beverly Hills: Sage Publications, 1983.

Quinn, R. E. and P. L. Lees. "Attraction and Harassment: Dynamics of Sexual Politics in 	the Workplace." Organizational Dynamics (Autumn 1984)

Schein, E. H. Organizational Culture and Leadership. San Francisco: Jossey-Bass, 1985.

Sims, Jr., H. P., D. A. Gioia and Associates, eds. The Thinking Organization. San Francisco: 	Jossey-Bass, 1985.

Sjoberg, G., T. R. Vaughan and N. Williams. "Bureaucracy as a Moral Issue." Journal of 	Applied Behavioral Science 20:4 : 441-453.

Srivastva, S. and D. L. Cooperrider. "The Emergence of the Egalitarian Organization." 	Human Relations 39:8 (1986): 683-724.

Sullivan, Jeremiah. "Human Nature, Organization, and Management Theory." Academy 	of Management Review 11:3 (July 1986): 534-549.

Tannenbaum, R., N. Marguilies and F. Massarick, eds. Human Systems Development. 	San Francisco: Jossey-Bass, 1985.

Tichy, Noel M. Managing Strategic Change: Technical, Political, and Cultural Dynamics. 	NY: Wiley Interscience, 1983.

Torbert, W. R. "On-line Reframing: An Integrative Approach to Organizational 	Management." Organizational Dynamics (Summer 1985): 60-79.

Toronto, Robert S. "A General Systems Model for the Analysis of Organizational Change." 	Behavioral Science 20:3 (1975):

Walton, R. E. "From Control to Commitment in the Workplace." Harvard Business Review 	2 (March/April 1985): 76-85.

-----. "A Vision Led Approach to Management Restructuring." Organizational Dynamics 	(Spring 1986): 4-17.

	Organizational: Systems cont'd.

Weick, K. E. "Cosmos vs. Chaos: Sense and Nonsense in Electronic Contexts." Organizational 	Dynamics (Autumn 1985): 51-64.

Weisbord, M. R. "Toward Third Wave Managing and Consulting." Organizational Dynamics 	(Winter 1987): 4-25.

Weiss, Richard M. and Lynn E. Miller. "The Concept of Ideology in Organizational Analysis: 	The Sociology of Knowledge and the Social Psychology of Beliefs." Academy of 	Management Review 12:1 (1987): 104-116.
Wholey, D. R. and J. W. Brittain. "Organizational Ecology: Findings and Implications." 	Academy of Management Review 11:3 (July 1986): 513-533.

Zuboff, Shoshona. "Automate/Informate: The Two Faces of Intelligent Technology." 	Organizational Dynamics 14:2 (Autumn 1985): 4-18.

III. Other sources: Developmental approach

More directly than others, these sources present an analysis of how organizations develop.

Adizes, I. "Organizational Passages: Diagnosing and Treating Life Cycle Problems of 	Organizations." Organizational Dynamics 8 (Summer 1979): 2-25.

Beckhard, R. and R. Harris. Organizational Transitions: Managing Complex Change. 	Reading, MA: Addison-Wesley, 1977.

Blau, P. M. "Formal Theory of Differentiation in Organizations." American Sociological 	Review 35 (1970): 201-218.

Chandler, A. D. Strategy and Structure. Cambridge, MA: MIT Press, 1962.

This is a classic work illustrating the development of organizations in relation to the strategy of the enterprise. Key examples cited include Sears and Roebuck, DuPont Corporation, and General Motors.

Cochran, Thomas. Business in American Life: A History. NY: McGraw Hill, 1972.

This book provides an introduction to the development of business organizations in America, and insight into management problems.

Connor, Daryl R. and Robert W. Patterson. "Building Commitment to Organizational Change." Training and Development Journal 36:4 (April 1982): 18-32.

