Appreciative Inquiry

Collaborating for Change

edited by Peggy Holman and Tom Devane

Appreciative

Inquiry
David L. Cooperrider and

Diana Whitney
CONTENTS

1Introduction

Peggy Holman and Tom Devane
Voices That Count: Realizing the Potential of Change
1
Appreciative Inquiry
4
David L. Cooperrider and Diana Whitney
How did GTE Do It?
4
What Is Appreciative Inquiry?
5
Getting Started
6
Roles, Responsibilities, and Relationships
11
Appreciative Inquiry and Power in Organizations
12
Conditions for Success
13
Theoretical Basis
14
Sustaining The Results
16
Conclusion
16
Notes
17
Resources
18
Where to Go for Further Information
18
Questions For Thinking Aloud
20
The Authors
21

Copyright © 1999 by David L. Cooperrider and Diana Whitney

All rights reserved. No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, including photocopying, recording, or other electronic or mechanical method, without the prior written permission of the publisher, except in the case of brief written quotations embodied in critical reviews.

For permissions request, write to the publisher, addressed “Attention: Permissions Coordinator,” at:

Berrett-Koehler Communications, Inc.

8 California Street, Suite 610

San Francisco, CA 94111-4825

ORDERING INFORMATION

Please send orders to Berrett-Koehler Communications, P.O. Box 565, Williston, VT 05495. Or place your order by calling 800-929-2929, faxing 802-864-7626, or visiting www.bkconnection.com.

Special discounts are available on quantity purchases. For details call 800-929-2929.

See the back of this booklet for more information and an order form.

	Introduction
	Peggy Holman and Tom Devane

Voices That Count:
Realizing the Potential of Change

As seen through the lens of history, change is inevitable. Just look at any history book. Everything from fashions to attitudes has changed dramatically though the years. Change reflects underlying shifts in values and expectations of the times. Gutenberg’s invention of the movable-type printing press in the fifteenth century, for example, bolstered the developing humanism of the Renaissance. The new technology complemented the emerging emphasis on individual expression that brought new developments in music, art, and literature. Economic and political shifts paralleled the changing tastes in the arts, creating a prosperous and innovative age—a start contrast to the preceding Middle Ages.

On the surface, technology enabled greater freedom and prosperity. Yet this century has overwhelmed us with new technologies: automobiles, airplanes, radios, televisions, telephones, computers, the Internet. What distinguishes change today is the turbulence created by the breathtaking pace required to assimilate its effects.

In terms of social change, one trend is clear: People are demanding a greater voice in running their own lives. Demonstrated by the American Revolution and affirmed more recently in the fall of the Berlin Wall, the riots in Tiananmen Square, the social unrest in Indonesia, and the redistribution of power in South Africa, this dramatic shift in values and expectations creates enormous potential for positive change today.

One reason is that change introduces uncertainty. While change holds the possibility of good things happening, 80 percent of us see only its negative aspects.
 And even when people acknowledge their current situation is far from perfect, given the choice between the devil they know and the devil they don’t, most opt for the former. The remedy we are learning is to involve people in creating a picture of a better future. Most of us are drawn toward the excitement and possibility of change and move past our fear of the unknown.

Another reason we are wary of change is that it can create winners and losers. Clearly the British were not happy campers at the end of the American Revolution. In corporations, similar battle lines are often drawn between those with something to lose and those with something to gain. The real challenge is to view the change systemically and ask what’s best for both parties in the post-change environment.

Finally, many people have real data that change is bad for them. These change survivors know that “flavor of the month” change initiatives generally fall disappointingly short. In our organizations and communities, many people have experienced the results of botched attempts at transformational change. Like the cat that jumps on a hot stove only once, it’s simply human nature to avoid situations that cause pain. And let’s face it, enough change efforts have failed, to create plenty of cynicism over the past ten years. For these people, something had better “smell” completely different if they’re going to allow themselves to care.

Ironically, as demands for greater
 involvement in our organizations increased, leaders of many well-publicized, large-scale change efforts moved the other way and totally ignored people. They chose instead to focus on more visible and seemingly easier-to-manage components such as information technology, strategic architectures, and business processes. Indeed, “Downsize” was the ubiquitous battle cry of the nineties. According to a 1996 New York Times poll, “nearly three-quarters of all households have had a close encounter with layoffs since 1980. In one-third of all households, a family member has lost a job, and nearly 40 percent more know a relative, friend, or neighbor who was laid off.” The individual impact has been apparent in the increased stress, longer working hours, and reduced sense of job security chronicled in virtually every recent book and article on change.

To paraphrase Winston Churchill, “Never before in the field of human endeavors was so much screwed up by so few for so many.” By ignoring the need to involve people in something that affects them, many of today’s popular change methods have left a bad taste in the mouths of “change targets” (as one popular methodology calls those affected) for any type of change. They have also often left behind less effective organizations with fewer people and lower morale. Consequently, even well-intentioned, well-designed change efforts have a hard time getting off the ground.

If and organization or community leaders do recognize that emerging values and rapidly shifting environmental demands call for directly engaging people in change, they often face another challenge. When the fear of uncertainty, the potential for winners and losers, and the history of failures define change, how can they systematically involve people and have some confidence that it will work? That is where this booklet comes in.

A Way Through

This booklet offers an approach that works because it acknowledges the prevailing attitude towards change. It offers a fresh view based on the possibility of a more desirable future, experience with the whole system, and activities that signal “something different is happening this time.” That difference systematically taps the potential of human beings to make themselves, their organizations, and their communities more adaptive and more effective. This approach is based on solid, proven principles for unleashing people’s creativity, knowledge, and spirit towards a common purpose.

How can this be? It does so by filling two huge voids that large-scale change efforts miss. This first improvement is intelligently involving people in changing their workplaces and communities. We have learned that creating a collective sense of purpose, sharing information traditionally known only to a few, valuing what people have to contribute, and inviting them to participate in meaningful ways positively affects outcomes. In other words, informed, engaged people can produce dramatic results.

The second improvement is a systemic approach to change. By asking “Who’s affected? Who has a stake in this?” we begin to recognize that no change happens in isolation. Making the interdependencies explicit enables shifts based on a common view of the whole. We can each play our part while understanding our contribution to the system. We begin to understand that in a change effort the “:one-party-wins-and-one-party-loses” perception need not necessarily be the case. When viewed from a systemic perspective, the lines between “winners” and “losers” become meaningless as everyone participates in co-creating the future for the betterment of all. The advantages are enormous: coordinated actions and closer relationships lead to simpler, more effective solutions.

The growing numbers of success stories are beginning to attract attention. Hundreds of examples around the world of dramatic and sustained increases in organization and community performance now exist.
 With such great potential, why isn’t everyone operating this way? The catch with high-involvement systemic change is that more people have their say. Until traditional managers are ready to say yes to that, no matter how stunning the achievements of others, these approaches will remain out of reach for most and a competitive advantage for a few.

Our Purpose

This booklet describes an approach that has helped others achieve dramatic, sustainable results in their organization or communities. Our purpose is to provide basic information that you can use to decide whether this approach is right for you. We give you an overview including an illustrative story, answers to frequently asked questions and tips for getting started. We’ve also given you discussion questions for “thinking aloud” with others and a variety of references to learn more.

There is ample evidence that when high involvement and a system-wide approach are used, the potential for unimagined results is within reach. As Goethe so eloquently reminds us, “Whatever you can do or dream you can, begin it. Boldness has genius, power, and magic in it.”

What are you waiting for?

	Appreciative Inquiry
	David L. Cooperrider
and Diana Whitney

Be the change you want to see in the world — Gandhi
“Appreciative Inquiry begins an adventure. Even in the first steps, one senses an exciting direction in our language and theories of change—an invitation, as some have declared, to ‘a positive revolution.’ ” The words just quoted are strong and, unfortunately, not ours. The more we replay the high-wire moments of our work at GTE, the more we ask the same question the people of GTE asked their senior executives: “are you really ready for the momentum being generated? This is igniting a grass roots movement … it is creating an organization in full voice, a center stage for positive revolutionaries!”

Tom White, president of what was then called GTE Teleops (making up 80 percent of GTE’s 67,000 employees) replied with no hesitation: “Yes, and what I see in this meeting are zealots, people with a mission and passion for creating the new GTE. Count me in, I’m your number one recruit, number one zealot.” People cheered.

Fourteen months later—based on significant and measurable changes in stock price, morale survey measures, quality / customer relations, union-management relations, and so on—GTE’s whole-system change initiative won the 1997 ASTD (American Association for Training and Development) award for best organization-change program in the country. Appreciative Inquiry was cited as the “backbone.”

How did GTE Do It?

Tom White interprets AI in executive language:

Appreciative Inquiry gets much better results than seeking out and solving problems. That’s an interesting concept for me—and I imagine for most of you—because telephone companies are amongst the world’s best problem solvers. We concentrate enormous resources on correcting problems ... when used continually over a long time, this approach leads to a negative culture. If you combine a negative culture with the challenges we face today, we could easily convince ourselves that we have too many problems to overcome—to slip into a paralyzing sense of hopelessness. … Don’t get me wrong. I’m not advocating mindless happy talk. Appreciative Inquiry is a complex science designed to make things better. We can’t ignore problems—we just need to approach them from the other side.

What Tom White called “the other side” we describe as the positive change core. AI is a tool for connecting to the transformational power of this core by opening every strength, innovation, achievement, imaginative story, hope, positive tradition, passion, and dream to systematic inquiry. It involves asking appreciative questions, such as the following:

1. Describe a high-point experience in your organization, a time when you have been most active and engaged.

2. Without being modest, tell me what it is that you most value about yourself, your work, your organization.

3. What are the core factors that give life to your organization, without which the organization would not be the same?

4. What three wishes do you have to enhance the health and vitality of your organization?

AI then uses the stories generated to create new, more compelling images of the organization and its future.

To achieve the stunning shift in the GTE culture, we asked, “How can we engage the positive potential of all employees toward transforming the company? We wanted whatever we did to recognize and invite frontline employee self-sovereignty. We set a goal of creating a narrative-rich culture with a ratio of five positive stories to every negative one. We approached this in a number of ways:

· In one year we taught Appreciative Inquiry to 800 frontline employees.

· We created opportunities for sharing “good news” stories. One executive volunteered to be the story center. The stories came into his office, and he sent them out to other groups to share and replicate. Many were published in the employee newsletter.

· Storytelling was embedded into various processes. For example, the President’s Leadership Awards program focused on storytelling about the winning employees, their teams, and customer service.

· We added open-ended questions to the company employee survey and tracked the ration of positive to negative comments.

· We created an Appreciative Inquiry storybook as teaching tool for all employees.

· We introduced large group (100-1,000 people) Appreciative inquiry into strategic change arenas—for example, to design and affirm a new partnership model between the unions and GTE management at the most senior levels.

With these and many other activities, we focused GTE employees on their power to positively impact self-esteem, identity, and success—through the quality of their conversations and the stories they shared.

In the ten years since the AI theory and vision were published,
 hundreds of people have co-created AI practices, bringing AI’s spirit and methodology into organizations all over the world. While the outcome and illustrations we have selected are often dramatic, we emphasize that AI is in its infancy.

What Is Appreciative Inquiry?

AI has been described in a myriad of ways: a radically affirmative approach to change that completely lets go of problem-based management,
 the most important advance in action research in the past decade,
 and organization developer’s philosopher’s stone.
 Summing up AI is difficult—a philosophy of knowing, a methodology for managing change, an approach to leadership and human development. Here is a practice-oriented definition.

 Appreciative Inquiry is the cooperative search for the best in people, their organizations, and the world around them. It involves systematic discovery of what gives a system “life” when it is most effective and capable in economic, ecological, and human terms. AI involves the art and practice of asking questions that strengthen a system’s capacity to heighten positive potential. It mobilizes inquiry through crafting an “unconditional positive question” often involving hundreds and sometimes thousands of people. In AI, intervention gives way to imagination and innovation; instead of negative, criticism, and spiraling diagnosis there is discovery, dream, and design. AI assumes that every living system has untapped, rich, and inspiring accounts of the positive. Ling this “positive change core” directly to any change agenda, and changes never thought possible are suddenly and democratically mobilized.

The positive change core is one of the greatest and largest unrecognized resources in change management today. The most important insight we have learned with AI to date is that human systems grow towards what they persistently ask questions about. The single most important action a group can take to liberate the human spirit and consciously construct a better future is to make the positive change core the common and explicit property of all.

Getting Started

The Appreciative Inquiry 4-D Cycle

The AI cycle can be as rapid and informal as a conversation with a friend or colleague, or as formal as an organization-wide process involving every stakeholder. While there is no formula for Appreciative Inquiry, most organization-change efforts flow through the 4-D Cycle (see Figure 1). Each AI process is homegrown—designed to meet the unique challenges of the organization and industry involved.

At AI’s heart is the appreciative interview. The uniqueness and power of an AI interview stem from its fundamentally affirmative focus. Appreciative interviews uncover what gives life to an organization, department, or community when at its best. They discover personal and organizational high points, what people value, and what they hope and wish for to enhance the organization’s social, economic and environmental vitality.

Let’s Illustrate

You have just received the following unsettling phone call:

My name is Rita Smith. I am president of a New York consulting partnership, Our firm specializes in organizational conflict: labor-management issues, gender conflict, issues of diversity. A Fortune 500 corporation contracts with us around sexual harassment, an issue that is deeper and more severe than virtually any corporation realizes. Our firm has specialized in this area for some years, and I’m beginning to ask myself the Hippocratic oath. Are we really helping? Over two years, by every measure—number of complaints, lawsuits, sexual harassment training evaluations, word of mouth—the problem grows. Our post workshop interviews show that people feel less able to communicate with the opposite gender, they feel more distance and less trust, and the glass ceiling remains. So here is my question. How would you take an Appreciative Inquiry approach to sexual harassment?

Affirmative Topic Choice

This was a tough one. At the core of the AI cycle is Affirmative Topic Choice. It is the most important part of any AI endeavor. We believe the seeds of change are implicit in the very first questions we ask.

If inquiry and change are a simultaneous moment, if the questions we ask set the stage for what we “find,” and if we “discover” (the data) creates the material for conceiving the future, then how shall we proceed with an appreciative inquiry approach to sexual harassment? Back to our phone call. Here is an excerpt from the response:

David:
We have an important question. What is it you want to learn about and achieve?

Rita:
We want to dramatically cut the incidence of sexual harassment. We want to solve this huge problem, or at least make a significant dent in it.

David:
 Is that all?

Rita:
You mean what do I really want? (Long pause … then she blurts out) What we really want is to develop the new-century organization—a model of high-quality cross-gender relationships in the workplace!
David:
What if we invited people in pairs to nominate themselves to share their stories of creating and sustaining high-quality cross-gender workplace relationships.

To fast forward, a small pilot project surpassed everyone’s expectations. Hundreds, not dozens, of pairs nominated themselves. That was surprise number one. Then another organization learned of the pilot and conceptualized a truly major effort. The pioneering corporation was the Avon Corporation in Mexico. One hundred people were trained in AI interviewing. Over the next several weeks, they completed about three hundred interviews. At each interview’s end, the interviewers asked each person if they could help interview—creating a waterfall. Stories poured in—stories of achievement, trust building, authentic joint leadership, practice of effective conflict management, ways of dealing with sex stereotypes, stages of development, and methods of career advancement—all focused on high-quality cross-gender work relationships.

A large group forum was held, using the interview stories to imagine the future. Practical propositions were created such as, “Every task force or committee at Avon, whenever possible, is co-chaired by a cross-gender pairing.” Some thirty visionary propositions were created. Subsequent changes in system structures ands behaviors were dramatic.
 From our perspective, perhaps most important were changes in the cross-gender membership of the senior leadership group. The changes did more than improve interpersonal relations; the glass ceiling became a doorway. As with GTE, the story gets better. Avon Mexico received the 1997 Catalyst Award for best place in the country for women to work.

The First ‘D’—Discovery

The core Discovery Phase task is disclosing positive capacity. AI ignites the “spirit of inquiry” through the interviewing process. When asked how many people should be interviewed or who should do the interviews, we increasingly say “everyone” because in the process, people reclaim their ability to admire, to be surprised, to be inspired. What distinguishes AI in this phase is that every question is positive. As people throughout a system connect to study qualities, examples, and analysis of the positive core—each appreciating and everyone being appreciated—hope grows and community expands.

From Discovery to Dream

An artist’s imagination is kindled not by searching for “what is wrong with this picture” but by being inspired by those things worth valuing. Appreciation draws our eye towards life, stirs our feelings, sets in motion our curiosity, and inspires the envisioning mind. The Dream Phase uses interview stories and insights discovered through the interviews. People listen together to moments when the organization was “alive” and the future becomes visible through ideals interwoven with actual experiences.

Design

Once the strategic focus or dream is articulated (a vision of a better world, a powerful purpose, and a compelling statement of strategic intent), attention turns to creating the ideal organization, a design of the system in relation to its world. One aspect differentiating Appreciative Inquiry from other planning methodologies is that future images emerge through grounded examples from an organization’s positive past. Good news stories are used to craft possibility propositions that bridge the best of “what is” with the collective aspiration of “what might be.” People challenge the status quo as well as common assumptions underlying the organization’s design. They explore: “What would our organization look like if it were designed to maximize the positive core and accelerate realizing our dreams?” When inspired by a great dream we have yet to find an organization that did not feel compelled to design something very new and very necessary.

We recently worked with Dee Hock, a truly visionary CEO. Dee founded VISA, a breakthrough organization with over 20,000 offices. The VISA system in over 200 countries would not be managed using centralized, command-and-control design principles of the traditional organization. If General Motors defined the old model, perhaps Dee’s “chaordic organization”—combining chaos and order (like nature’s designs)—foreshadows an emerging prototype. From Dee, we learned how to move pragmatically and substantively from appreciative Discovery and Dream to a post-bureaucratic design that distributes power and liberates human energy in a way we have never seen.

Destiny

We used to call the fourth “D” delivery. We emphasized planning and dealing with conventional implementation challenges. Then we discovered that momentum for change and long-term sustainability increased the more we abandoned “delivery” ideas of action planning, monitoring progress, and building implementation strategies. Instead, we focused on giving AI to everyone and stepped back. The GTE story, still unfolding but attracting national recognition, is suggestive. This story says organizational change needs to look more like an inspired movement than a neatly packaged or engineered product. Dan Young, head of OD at GTE, and his colleagues call it “organizing for change from the grassroots to the frontline.” Call it the path of positive protest or a strategy for positive subversion—it is virtually unstoppable once up and running.
Applying the 4-D Cycle

Two totally different approaches to applying the 4-D cycle are emerging. One says get the whole system into the same room. We have called this the AI Organization Summit (like climbing to the peak of the Himalayas). The other says let the whole thing out of the room—make the later phases more web-like, more self-organizing, more like a social movement. It is an autopoeitic
 network structure within a bureaucracy. The first, the summit, is a modality that often results in “home runs” and strong relational ties. The second appears to be built on “the strength of weak ties” and “small wins.” Both have led to huge momentum.

The Appreciative Inquiry Organization Summit

The AI Summit is among the most exciting Appreciative Inquiry applications. It is a large-scale meeting process that focuses on discovering and developing the organization’s positive change core and designing it into strategic business processes such as marketing, customer service, human resource development, and new product development. Participation is diverse by design and includes all the organization’s stakeholders. It is generally four days long and involves 50 to 2,000 participants or more.

	Day—Cycle
	Focus
	Participants . . .

	1—Discovery
	Mobilize a systemic or system-wide inquiry into the positive change core
	· Engage in appreciative interviews

· Reflect on interview highlights

	2—Dream
	Envision the organization’s greatest potential for positive influence and impact on the world
	· Share dreams collected during the interviews

· Create and present dramatic enactments

	3—Design
	Craft and organization in which the positive change core is boldly alive in all strategies, processes, systems, decisions, and collaborations.
	· Identify high-impact design elements and create an organization design

· Draft provocative propositions (design statements) incorporating the positive change core

	4—Destiny
	Invite action inspired by the days of discovery, dream, and design
	· Publicly declare intended actions and ask for support

· Self-selected groups plan next steps

	Table 1. AI 4-D Cycle and the AI Summit

For example, Nutrimental Foods of Brazil, a 700-person company, closed for four days while employees and approximately 150 customers, vendors, and community members participated in an AI Strategic Planning Summit. One year later, profits were up 300 percent, and the company made the AI Summit an annual event. It was so cost-effective that it became the company’s strategic planning mode.

While each Summit is a unique design, there are some common aspects of successful AI Summits. The four days flow through the AI 4-D cycle (Table 1).

GTE: The 4-Day Cycle Self-Organizes

The “GTE Together” article described a grassroots movement to build the new GTE. Initiated as a pilot to see what would happen if appreciative inquiry was given to frontline employees, things took off. All of a sudden, without any permission, frontline employees were launching interview studies into positive topics like innovation, inspired leadership, revolutionary customer responsiveness, labor-management partnerships, and “fun.” Fresh from and Ai training, one employee did two hundred interviews about the positive core of a major call center. Who is going to say no to a positive request like “Please help me … I’m trying to learn about the best innovations. I see you as someone with insight into creating settings where innovation happens ... it is part of my leadership development. I will share my learnings with you!” Soon the topics were finding their way into meetings, corridor conversations, and senior planning sessions. The questions, enthusiastically received, were changing corporate attention, language, agendas, and learnings. Many started brainstorming AI applications. Ever done focus groups with customers who are 100 percent satisfied? How about changing call center measures? What if we replaced deficit measures with equally powerful measures of the positive? How about a gathering with senior executives celebrating our learnings, sharing how seeing the positive has changed our work and family lives, and recruiting them to join us?

The pilot created an avalanche of requests for participation — confirming the large numbers at GTE ready for the task of positive change. Ten region training sessions, linked by satellite conferencing were held. Quite suddenly the power of a 1,000 person network caught people’s attention. Changes happened not by organized confrontation, diagnosis, burning platforms, or piecemeal reform but through irresistibly vibrant ands real visions. And when everyone’s awareness grows at the same time, it is easier to believe that fundamental change is possible.

Then the unions raised questions. There were serious concerns, including the fact that they were not consulted earlier. We were told the initiative was over. A meeting of the unions and GTE would put the whole thing to rest. At the meeting, IBEW and CWA leaders said they saw something fresh and unique about AI. They agreed to bring two hundred union leaders together for an “AI evaluation … to see if it had any place in GTE’s future.” Picture the session: tables of eight evaluating the ideas and casting a vote of either “yes, move forward with AI” or “no, withhold endorsement.” For thirty minutes thirty groups deliberated. And when asked “Table one, how do you vote?” the response was “We vote 100 percent for moving forward with AI and feel this is an historic opportunity for the whole system.” Then the next table said, “We vote 100 percent with a caveat—that every person at GTE have the opportunity for AI training, and all new projects be done in partnership with the unions and the company.” On and on the vote went. All thirty tables voted to move forward. Eight months later, a new era of partnership is announced. The historic Statement of Partnership: “The company and the unions realize that traditional adversarial labor-management relations must change to adapt to the new global telecommunications marketplace … the company and the unions have agreed to move in a new direction emphasizing partnership.”

AI accelerates organization breakthroughs by uncovering positive traditions and strengths, creating network-like structures that liberate and organization’s positive core and enabling people to empower one another—to connect, co-operate, and co-create. Changes never thought possible are suddenly and democratically mobilized when people constructively appropriate the power of the positive core and—let go of accounts of the negative.

Roles, Responsibilities, and Relationships

The role of an organization’s leadership is that of Positive Change Catalyst — to plant the AI seed and to let it grow in its own way, in its own time. Leaders are invited to participate equally as one of the many essential voices at the table. Given the opportunity to listen and hear the creative ideas, hopes and dreams of their colleagues and organization stakeholders, leaders recognize that their greatest job is to get out of the way. Once the posit6ive change revolution begins, what it needs most is affirmation and a clear pathway for experimentation and innovation. AI is a high-participation process that once begun continues in remarkable ways, with remarkable results.

	
	Before
	During
	After

	Consultants
	· Introduce AI to the organization

· Focus on the “business case” for AI
	· Train groups in AI

· Support the Core Team

· Facilitate the Summit
	· Assist the organization to integrate AI into daily practice

	Sponsors
	· Become knowledgeable in AI

· Plant the AI seed
	· Champion AI in the organization

· Participate—as an equal, essential voice
	· Ask, “How might we take and AI approach to this?”

· Lead by affirmation

	Core Team
	· Become knowledgeable in AI
	· Select affirmative topics

· Create interview protocol

· Determine interview strategy

· Communicate “best” stories
	· Use AI as a daily practice

	Interviewers
	· Become knowledgeable in AI
	· Conduct interviews

· Summarize “best” stories
	· Use AI as a daily practice

	Summit Participants
	· Conduct interviews or be interviewed

· Review interview report
	· Engage in discovery and dialogue

· Dare to dream

· Design the ideal organization
	· Sustain AI organizational processes and practices

· Create new systems and structures using AI

· Share success stories

	Table 2. AI Roles and Responsibilities

The consultant’s role in AI is that of Agent of Inquiry.
 It includes four aspects:

· To view organizations at living spiritual-social systems, mysteries of creation to be nurtured and affirmed, not as mechanistic or scientific operations with problems to be solved;

· To work in the affirmative, continually seeking to discover what gives life to the organization and its members;

· To be facilitator of possibilities, hope, and inspired action;

· To continually seek ways to give the process away, to support organization members in making it their own.

The primary role of an Appreciative Inquiry participant is that of Student of Organizational Life. AI engages all levels and stakeholders in a co-operative learning and co-creation process. To be a Student of Organizational Life emphasizes curiosity and learning in the most pragmatic ways possible. The best of what has been and what is possible can be linked to inspired action. Future dreams are grounded in reality and hence believable.

Stewardship of an organization-wide Appreciative Inquiry generally rests with a Core Team selected for diverse backgrounds, functional experience, and organizational responsibility. The Core Team oversees the process, monitoring its overall impact.

Appreciative Inquiry and Power in Organizations

We could have called this section “Eulogy for problem Solving.” In our view the problem-solving paradigm, while once perhaps quite effective, is out of sync with the realities of today’s virtual worlds.
 Problem-solving approaches to change are painfully slow (always asking people to look backward to yesterday’s causes). They rarely result in new vision (a problem, implicitly, assumes an ideal, so we are not searching for new knowledge but are searching for how to close gaps). Finally, problem approaches generate defensiveness and separation among people (it is not my problem but yours).

Our real concern is with power, control, and ways in which the problem-solving paradigm limits human potential. In particular, our concern is with more consciously linking the use of language to human potential and change. Words do create worlds—even in unintended ways.

It was an unforgettable moment in a conference on AI for inner city change agents, mostly community mobilizers from the Saul Alinsky school of thought (Rules for Radicals). After two days a participant challenged:

This is naïve … have you ever worked in the depths of the inner city, like the Cabrini Green public housing projects? You’re asking me to “appreciate” it … just yesterday the impoverished children were playing soccer, not with a ball—no money for that, but with a dead rat. Tell me about appreciative inquiry in the housing projects!
A powerful question. It made us go deeper. First we argued that problem-diagnosis approaches, including Alinsky’s confrontation methods, work, but at half AI’s speed. As we explored the cultural consequences of deficit language (e.g. he’s “manic depressive”; she’s “antisocial”), we saw a disconcerting relationship between the society-wide escalation of deficit-based change methods and the erosion of people power. From a constructionalist perspective, words do not mirror the world out there; they coordinate our actions. Professional languages function like tools. When I gave my son a hammer, inevitably everything became a nail. What happens when the “scientific” human-deficit vocabularies become everyone’s toolkit? In particular, scholars have documented that deficit-based change approaches reinforce hierarchy, erode community, and instill a sense of self-enfeeblement.

Back at the inner city conference:

After tracing human-deficit vocabularies to the mental health professions, the rise of bureaucracy, sceptical science, original sin, and the cynical media, the Alinsky-trained activist gasped: “In the name of entertainment my people are fed negative views of human violence—surrounded by endless descriptions of their ‘problem lives.’ The result? People asleep in front of their TVs, unable to move. They have a voice in the housing project assessments. But it is a … visionless voice. They get to confirm the deficit analysis … What hits me now is how radical the AI message is. Marx could have said it better: human deficit vocabularies are the opiate of the masses. People have voice but are not mobilized by it anymore. Visionless voice is worse than no voice.

It is not problem-solving methodologies per se that are of concern, but that we have taken the tools a step further. Somewhere this shift happened: it is not that organizations have problems, but that they are problems. (see Figure 2). Once accepted as fundamental truth, change management becomes infused with a deficit consciousness. For example, “action research is both an approach to problem-solving, a model or paradigm, and a problem-solving process.”

Tough questions remain about power and deficit discourse. Our hypothesis is that when AI is conducted as a whole systems approach moving through the 4-D cycle, the positive core becomes the explicit and common property of all. In every case there is a movement towards greater equality and less hierarchy. Inevitably, post-bureaucratic organization designs that distribute power and liberate human energy emerge.

	Problem Solving
	Appreciative Inquiry

	(
	(

	“Felt Need” Identification
of Problem
	Appreciating and valuing
the Best of “What Is”

	(
	(

	Analysis of Causes
	Envisioning “What Might Be”

	(
	(

	Action Planning (Treatment)
	Dialoguing “What Should Be”

	(
	(

	Basic Assumption:

An Organization is a Problem
to Be Solved
	Basic Assumption:

An Organization is a Mystery

to Be Embraced

	Figure 2. Problem Solving and Appreciative Inquiry

Conditions for Success

Appreciative Inquiry best serves when there is a high level of process integrity, where the means and the ends are the same. If an organization wants greater cooperation across functional lines, greater employee commitment and responsibility, and faster cycle time, the process must engage people in interviews across functional lines, involve employees in making decisions and determining the process, and so it faster than usual.

Human change integrity also contributes to AI’s success. This is the capacity for system members to be, in Gandhi’s words, “the change they want to see.” AI impacts personal, relational, and organizational performance profoundly and simultaneously. As individuals are interviewed, they experience unfamiliar validation and support. Telling their stories and being witnesses by other people is an exceptionally transforming experience. At the relational level, the interview taps a human longing top experience and recognize meaningful connections. Once discovered, the stories, the shared experience, and the connections become part of the individual’s and the organization’s identities. With AI, the organization, its members, and stakeholders transform simultaneously in relation to one another.

Perseverance in change is another success criterion. Change is life itself, not an event. At its best, AI leaves greater organizational capacity to change through inquiry, sharing stories, relationship-enhancing communication, and co-operative innovation. We do not leave organizations in a final state called effectiveness ore excellence. We persist in being open to learning, discovering new possibilities for understanding and performance, and sharing our best with others to raise the collective standard of living within our organization and on the planet.

Creating narrative-rich communication ensures a fertile field for success. In contrast to memos, plans and policies, Appreciative Inquiry works into the organization’s communication through storytelling, testimonials, and large-group forums. AI taps into the organization’s inner dialogue—the stories that members tell about themselves and their organization. In effect, sharing best practices, magic moments, and life-giving experiences is how organizing occurs. Through narrative-rich communication, best practices are disseminated and enhance enthusiasm and the sense of well-being. When appreciative stories “have wings” and fly around, the capacity for change and high performance expands.

Inquiry and dialogue create rich anticipatory images. AI is based on the principle that our future images guide our present performance. Where the images are hopeful and expansive, organization performance and personal motivation are generally high. Where the images are depressed or deficient, morale tends to be low and turnover high. By fostering the discovery and sharing of success stories—past and imagined—AI invites affirmation and expansion.

Theoretical Basis

AI accelerates organization breakthroughs. Changes never thought possible are suddenly and democratically mobilized when people constructively adopt the power of the positive core and simply let go of negative accounts.

But then the question is always voiced, “what do we do with the real problems?”

Basic Appreciative Inquiry Principles

To address this question in anything other than Pollyannaish terms, we need to comment on the work that that inspired AI. Five principles central to AI’s theory base are discussed below:

The Constructionist Principle: Human knowledge and organizational destiny are interwoven. To be effective, we must understand organizations as living, human constructions.

We are constantly involved in working to understand the world around us—doing strategic planning, environmental scans, audits, surveys, and so on. Constructionism replaces the relationship as the locus of knowledge by valuing the power of language to create our sense of reality.

Inquiry is inseparable from action. Its purpose is to create “generative theory.” Rather than explaining yesterday’s world, it articulates tomorrow’s possibilities.

The Principle of Simultaneity: Inquiry and change are not separate moments but simultaneous. Inquiry is intervention. The seeds of change—the things people think and talk about, the things people discover and learn, and the things that inform dialogue and inspire images of the future—are implicit in the first questions we ask. They set the stage for what we “find.” What we “discover” (the data) becomes the stories out of which the future is conceived. Therefore, one of the most impactful actions a change agent takes is to articulate questions.

One great myth is that first we analyze, and then we decide on change. Not so, says the constructionist view. Even the most innocent question evokes change—even if reactions are simply changes in awareness, dialogue, feelings of boredom, or laughter. When we consider that inquiry and change are a simultaneous moment, it is no longer, “Is my question leading to right or wrong answers?” but rather, “How does my question impact our lives together. Is it generating conversations about the good, the better, the possible?”

The Poetic Principle: Human organizations are like open books. An organization’s story is constantly being coauthored. Pasts, presents, and futures are endless sources of learning, inspiration and interpretation—like the endless interpretive possibilities in a good poem. The implication is that we can study any topic related to human experience. We can inquire into the nature of alienation or joy, enthusiasm or low morale, efficiency or excess, in any human organization.

Constructionism reminds us that “the world out there” doesn’t dictate our inquiries; rather, the topics are products of social processes (cultural habits, rhetoric, power relations). AI makes sure we are not just reproducing the same worlds over and over again through simple and boring repetition of our questions (not one more morale survey). AI also says, with excitement, that there are great gains in linking the means and ends of inquiry. For example, in talks with great leaders in non-government organizations (Save the Children, World Vision) we have begun to appreciate the profound joy that CEOs feel as “servant leaders.” The positive orientation plays a profound role in creating healthy organizations. Does this mean that joy has something to do with good leadership? Why aren’t we including this topic in our change efforts? What might happen if we did?

The Anticipatory Principle: our positive images of the future lead our positive actions—that is the increasingly energizing basis and presupposition of Appreciative Inquiry.

The infinite human resource we have for generating constructive organizational change is our collective imagination and discourse about the future. The image of the future guides any organization’s current behavior. Much like a movie projector to a screen, human systems are forever projecting expectations ahead of themselves. The talk in hallways, the metaphors and language, bring the future powerfully into the present as a mobilizing agent. Inquiring in ways that redefine anticipatory reality—creating positive images together—may be the most important aspect of any inquiry.

In studies of positive imagery from athletics, research into relationships between optimism and health, placebo studies in medicine, and studies of the Pygmalion dynamics in the classroom, the conclusions are converging on something Aristotle said long ago: “A vivid imagination compels the whole body to obey it.”

The Positive Principle: Our experience is that building and sustaining momentum for change requires large amounts of positive outlook and social bonding—things like hope, excitement, inspiration, caring, camaraderie, sense of urgent purpose, and sheer joy in creating something meaningful together. We find that the more positive the question we ask, the more long-lasting and successful the change effort.

Sustaining The Results

Results generated through Appreciative Inquiry are immediate, often surprisingly dramatic and broad in scope, touching personal as well as whole-system transformation and enhancing organization performance, productivity, and profitability.

The key to sustaining high participation, enthusiasm, and morale, inspired action, and organizational agility and innovation lies in an organization-wide commitment to becoming an Appreciative Inquiry Organization (AIO). Sustainability depends on consciously and strategically reconstructing the organizations core processes—human resources, management, planning , and measurement—in alignment with the AI principles and methodologies.

As AI’s principles and methodologies become embedded in daily practices, the organizational capacity to sustain high levels of participation and enthusiasm increases. For example, at one AIO, all meetings begin with a brief inquiry into “magic moments”—times of extraordinary success among members. Other organizational enactments of AI include annual strategic planning summits, appreciative interviewing as an employee-orientation process, appreciative feedback, and affirmatively focused measurement systems.

Conclusion

To be sure, Appreciative Inquiry begins an adventure.

We are infants in understanding appreciative processes of knowing and social construction. Yet we are increasingly clear that the world is ready to leap beyond deficit-based change methodologies and enter a life-centric domain. Organizations, says AI theory, are centers of human relatedness, first and foremost, and relationships thrive where there is an appreciative eye—when people see the best in one another, when they share their dreams and ultimate concerns in affirming ways, and when they are connected in full voice to create not just new worlds but better worlds. The velocity and largely informal spread of the appreciative learnings suggests a growing disenchantment with exhausted change theories, especially those wedded to human-deficit vocabularies, and a corresponding urge to work with people, groups, and organizations in more constructive, positive, life-affirming, even spiritual ways. AI, we hope it is being said, is more than a simple 4-D Cycle of discovery, dream, design, and destiny; what is being introduced is something deeper at the core.

Perhaps our inquiry must become the positive revolution we want to see in the world. Albert Einstein’s words clearly compel: “There are only two ways to live your life. One is as though nothing is a miracle. The other is as though everything is a miracle.”

Notes

Introduction

Resources

Where to Go for Further Information

Since our focus has been to give you an introduction to Appreciative Inquiry, we want you to know where to go for more information. Here are books, articles, Web sites and other sources that can help you develop a more in-depth understanding. In addition, we have provided recommendations of works that have influenced us.

Organizations

Case Western Reserve University

Weatherhead School of Management

(216) 368-2215 (216) 368-4785 (fax)

• Research studies and graduate degree programs

The Corporation for Positive Change

P. O. Box 3257

Taos, NM 87571

(505) 751-1231

coopdls@prodigy.com whitneydi@aol.com
• Appreciative Inquiry consultation and services

The Taos Institute

(888) 999-TAOS

www.serv.com/taos
• Conferences, workshops and training

• Contact for an extensive mailing list

Appreciative Inquiry References

For an extensive Appreciative Inquiry reading list, contact the Taos Institute.

Cooperrider, D. L., and S. Srivastva. “Appreciative Inquiry in Organizational Life.” In Research in Organization Change and Development, vol. 1, edited by W. Pasmore and R. Woodman, pp. 129-169. Greenwich, Conn.: JAI Press, 1987.

Hammond, S., and C. Royal, eds. Lessons from the Field: Applying Appreciative Inquiry. Plano, Tex.: Practical Press, distributed by the Thin Book Publishing Company, 1998.

Journal of the GEM Initiative (Special AI Issue) 1, No. 2 (Summer 1997): 45-52. Case Western Reserve University.

Sorenson, P. F., Jr., guest ed. OD Practitioner: Journal of the Organization Development Network (Special AI Issue) 28, nos 1 and 2, pp. 5-11 (1996) (Although this whole issue is devoted to AI, please note Cooperrider, D. L., “The ‘Child’ as Agent of Inquiry.”)

Srivastva, S., and D. L. Cooperrider, eds. Appreciative Management and Leadership: The Power of Positive Thought and Action in Organizations. San Francisco: Jossey-Bass, 1990.

Whitney, D., “Appreciative Inquiry: An Innovative Process for Organization Change.” Employment Relations Today (Spring 1998).

Whitney, D., and D. L. Cooperrider. “The Appreciative Inquiry Summit: Overview and Application.” Employment Relations Today (Summer 1998), pp. 17-28.

Video

Imagine Chicago. 1998. 15 minutes. Available through Imagine Chicago

Influential Sources

Berger, P., and T. Luckman. The Social Construction of Reality. New York: Doubleday, 1967

Boulding, E. Building a Global Civic Culture: Education for an Interdependent World. New York: Teachers College Press, Teachers College, Columbia University, 1998.

Fox, M. Original Blessing: A Primer in Creation Spirituality Presented in Four Paths, Twenty-Six Themes, and Two Questions. Santa Fe, N.M.: Bear, 1983.

Gergen, K.J. Realities and Relationships: Soundings in Social Construction. Cambridge, Mass.: Harvard University Press, 1994.

Hubbard, B. M. Conscious Evolution: Awakening the Power of Our Social Potential. Novato, Calif,: New World Library, 1998. (See chapter 11, on Appreciative Inquiry.)

McGregor, D. The Human Side of Enterprise. New York: McGraw-Hill, 1960.

Weisbord, M., and S. Janoff. Future Search. San Francisco: Berrett-Koehler, 1995.

Questions For Thinking Aloud

To gain additional value from this booklet, consider discussing it with others. Here are some questions you might find useful as you explore Appreciative Inquiry and its application to your situation.

1. What attracted you to reading about Appreciative Inquiry? What fascinated you about what you read? What questions do you have about how AI might be used to help your organization or community achieve its mission?

2. Think about your organization or community with an appreciative eye. What are the positive factors that give it life when it is at its best? That give life to your customer relations? That give life to your capacity for cooperation? That give life to your leadership?

3. What do you want more of in your organization or community? What dreams do you have for its greater health and vitality? How might Appreciative Inquiry be applied to help you realize these dreams?

4. Appreciative inquiry works its way into an organization or community’s communication system. It creates a narrative-rich culture through stories, best practices, and other forms of knowledge management. In what areas is greater sharing of information essential to success? What benefits would result from broader awareness of stories and best practices?

5. GTE established a “Positive Change Network” to create greater employee engagement and positive morale. How might such a network work in your organization or community...? How many people must be involved to create critical mass for a positive revolution in change to take place? Who in your organization or community believes in the creative capacity of people and would support such an effort?

6. What applications of AI are most relevant to your organization or community—that is, customer service, diversity, technology integration, new product development, or union management relations? Given the possibilities of an Appreciative Inquiry, what topics would you select to guide the Inquiry? Who would you involve? What would influence your choice?

7. An Appreciative Inquiry Summit is generally four days long and involves all the stakeholders. How would this approach work to address a strategic issue that you’ve discussed? What would be the most desirable outcome of an AI Summit on the issue? How would the creative involvement among all of the stakeholders serve this application?

The Authors

David Cooperrider, Ph.D., is chairman of the Sigma program for Global Change and associate professor of organizational behavior at Case Western University’s Weatherhead School of Management. He is past president of the National Academy of management—the Division of Organizational Development—and cofounder of the Taos Institute. He has taught at Stanford University, Katholieke University in Belgium, Benedictine University, Pepperdine University, and others. David has served as a researcher and consultant to a wide variety of organizations including GTE, Motorola, BP America, Touche Ross, Seattle Health Group Cooperative, Imagine Chicago, and United Way of America. He currently serves as the principal investigator of a multi-million dollar grant, working with 57 organizations in more than 100 countries in Africa, Asia, Europe, and North and South America. Most of these projects, dealing with global issues of human health, environment, peace, and economic development, are inspired by the Appreciative Inquiry methodologies for which he is best known. David can be reached at (216) 368-2215 or coopdlc@prodigy.com
Diana Whitney, Ph.D., is an international consultant, writer, and speaker whose work focuses on high-participation, cooperative processes for social and organizational change. She works with individuals, teams, and large-scale systems to facilitate strategic transformation. She is president of the Corporation for Positive Change, a consulting company founded with David Cooperrider to apply Appreciative Inquiry to the global business agenda. Specific areas of inquiry and consultation include strategic planning, vision and values, culture change, leadership development, organization design, the strength of diversity, and merger, alliance, and partnership building. Among her clients are GTE, hunter Douglas, the United Religions Initiative, SmithKline Beecham, New York Power Authority, Sandia National Laboratories, Johnson & Johnson, Philadelphia Electric Company, Motorola/Teledesic, and the Vermont state government. She teaches Appreciative Inquiry and consults in the United States, Europe, and Asia. She is cofounder of the Taos Institute, a social constructionist forum for inquiry and dialogue about global leadership and change. Diane can be reached at (505) 751-1231 or whitneydi@aol.com.

Series Editors

Peggy Holman is a writer and consultant who helps organizations achieve cultural transformation. High involvement and whole-systems perspective characterize her work. Her clients include AT&T Wireless Services, Weyerhaeuser Company, St. Joseph’s Medical Center, and the U.S. Department of Labor. Peggy can be reached at (425) 746-6274 or pholman@msn.com.

Tom Devane is an internationally known consultant and speaker specializing in transformation. He helps companies plan and implement transformations that utilize highly participative methods to achieve sustainable change. His clients include Microsoft, Hewlett-Packard, AT&T, Johnson & Johnson, and the republic of South Africa. Tom can be reached at (303) 898-6172 or tvdevane@iex.net.

The Change Handbook
Group Methods for Shaping the Future

Edited by Peggy Holman and Tom Devane

The Change Handbook presents 18 proven change methods together in one volume so that readers can learn about the diverse array of methods being successfully employed today and choose the method that will work best for them.

Each method is described in a separate chapter, written by its creator or an expert practitioner. Once readers determine which method is most compatible with their organizations, the book’s comprehensive resource section provides books, articles, organizations, Internet sites, individuals and other sources that can help get them up and running.

For managers starting out in a new change effort, this book provides a number of fresh-start alternatives. For organizations that want to revive stalled reengineering, Total Quality initiatives, or large information technology projects, the book provides a complete menu of workable options.

CONTENTS

Part I: Navigating Through the Change Methods

Part II: The Methods
Planning

Preferred Futuring: The power to change whole systems of any size

Strategic Forum

The Technology of Participation’s Participatory Strategic Planning Process

Future Search: Finding Common Ground in Organizations and Communities

Structuring

Fast Cycle Full-Participation: Organization Redesign

Gemba Kaizen: Organization Change in Real Time

Participative Design Workshop

The Whole Systems Approach

Addressing Juicy Issues

Appreciative Inquiry: A Positive Revolution in Change

The Conference Model

Dialogue

Open Space Technology

The Organization Workshop

Real Time Strategic Change

SimuReal

Think Like A Genius Process

Whole-Scale Change

Part III: Comparative Matrix

Part IV: Closing Thoughts from Your Editors

Part V: Where to go for more Information
Peggy Holman works with organizations to transform their culture using a variety of approaches involving organizational learning and Total Quality Management. She has worked with a wide range of companies including US West Cellular, US West Communications, Weyerhaeuser Company, St. Joseph’s Medical Center, and AT&T Wireless services.

Tom Devane helps organizations plan and implement transformations that utilize highly participative methods to achieve sustainable change. His clients have included Microsoft, Hewlett-Packard, AT&T, Johnson & Johnson, and the republic of South Africa.

Paperback original. Approx. 500 pages, 7x10, ISBN 1-57675-058-2

Item no. 50582-605 • US $39.95 (CAN $57.95)

To order call 800-929-2929 or visit www.bkconnection.com
Collaborating for Change

Peggy Holman and Tom Devane, Editors

The collaborating for Change booklet series offers concise, comprehensive overviews of 14 leading change strategies in a convenient inexpensive format. Adapted from chapters in The Change handbook, each booklet is written by the originator of the change strategy or an expert practitioner, and includes:

• An example of the strategy in action

•
Tips for getting started

•
Outline of roles, responsibilities and relationships

•
Conditions for success

•
Keys to sustaining results

•
Thought-provoking questions for discussion

If you’re deciding on a change strategy for your organization and you need a short, focused treatment of several alternatives to distribute to your colleagues, or you’ve decided on a change strategy and want to disseminate information about it to get everyone on board, the Collaborating for Change booklets are the ideal choice.

· Search Conference

Merrelyn Emery and Tom Devane

Uses open systems principles in strategic planning, thereby creating a well-articulated, achievable future with identifiable goals, a timetable, and action plans for realizing their desired future.

· Future Search

Marvin R. Weisbord

Helps members of an organization or community discover common ground and create self-managed plans to move toward their desired future.

· The Conference Model

Emily M. Axelrod and Richard H. Axelrod

Engages the critical mass needed for success in redesigning organizations and processes, co-creating a vision of the future, improving customer and supplier relationships, or achieving strategic alignment.

· The Whole Systems Approach

Cindy Adams and W. A. (Bill) Adams

Creates a world of work where people and organizations thrive and produce outrageous individual and organizational results.

· The Strategic Forum
Chris Sunderquist

Answers “Can our strategy achieve our objectives?” by building shared understanding (a mental map) of how the organization or community really works.

· gemba Kaizen

Masaaki Imai and Brian Heymans

Builds a culture able to initiate and sustain change by providing skills to improve process, enabling employees to make daily improvements, installing JIT systems and lean process methods in administrative systems, and improving equipment reliability and product quality.

·
Participative Design Workshop

Merrelyn Emery and Tom Devane

Enables an organization to function in an interrelated structure of self-managing work groups.

· The Organization Workshop

Barry Oshry and Tom Devane

Develops the knowledge and skills of “system sight” that enable us to create partnerships up, down, and across organizational lines.

· Whole-Scale Change

Kathleen Danemiller, Sylvia James and Paul Tolchinsky

Helps organizations remain successful through fast, deep, and sustainable total systems change by bringing members together as a one-brain (all seeing the same things) and one-heart (all committed to achieving the same preferred future).

· Open Space Technology

Harrison Owen (with Anne Stadler)

Enables high levels of group interaction and productivity to provide a basis for enhanced organization function over time.

· Appreciative Inquiry

David L. Cooperrider and Diana Whitney

Supports full-voiced and appreciative participation in order to tap an organization’s positive change core and inspire collaborative action that serves the whole system.

· Think Like A Genius Process

Todd Siler

Helps individuals and organizations go beyond narrow, compartmentalized thinking; improve communication, teamwork and collaboration, and achieve breakthrough thinking.

· Real Time Strategic Change

Ronald W. Jacobs and Frank McKeown

Uses large, interactive group meetings to rapidly create an organization’s preferred future and then sustain it over time.

Ordering Information

Each booklet comes shrink-wrapped in packets of 6 • 1-4 packets: $45/packet.

5-9 packets: $40.50/packet • 10-49 packets: $38.25/packet • 50-99 packets: $36/packet.

Send orders to Berrett-Koehler Communications, P O Box 565, Williston, VT 05495.

Phone 800-929-2929 • Fax 802-864-7626 • Web www.bkconnection.com.

Collaborating for Change Order Form

Each booklet comes skrinkwrapped in packets of 6
Order in quantity and save!

1-4 packets: $45 per packet. • 5-9 packets: $40.50 per packet

10-49 packets: $38.2 per packet • 50-99 packets: $36 per packet.

	# of packets
	Item #
	Price

	
	Search Conference
	6058X-605
	

	
	Future Search
	60598-605
	

	
	The Strategic Forum
	60601-605
	

	
	Participative Design Workshop
	6061X-605
	

	
	Gemba kaizen
	60628-605
	

	
	The Whole System Approach
	60636-605
	

	
	Preferred Futuring
	60644-605
	

	
	The Organization Workshop
	60652-605
	

	
	Whole-Scale Change
	60660-605
	

	
	Open Space Technology
	60679-605
	

	
	Appreciative Inquiry
	60687-605
	

	
	The Conference Model
	60695-605
	

	
	Think Like a Genius Process
	60709-605
	

	
	Real Time Strategic Change
	60717-605
	

	
	
Shipping and Handling
	

	
($4.50 for the first packet; $1.50 for each additional packet)
	

	TOTAL (CA residents add sales tax) $
	

Method of Payment

Orders payable in U.S. Dollars. Orders outside U.S. and Canada must be prepaid.
(Payment Enclosed (Visa (Master Card (American Express

Card No.
 Expiration Date

Signature

Name
 Title

Organization

Address

City / State / Zip

Phone (in case we have to question you about your order)

May we notify you about new Berrett-Koehler products and special offers via email?

Email address

Send Orders to Berrett-Koehler Communications, Inc., P.O. Box 565,

Williston VT 05495 • Fax (802) 864-7626 • Phone (800) 929-2929

Web www.bkconnection.com
Destiny

“How to empower, learn and adjust / improvise?”

SUSTAINING

Figure 1. The Appreciative Inquiry 4-D Cycle

Affirmative Topic�Choice

Design

“What should be–the ideal?”

CO-CONSTRUCTING

Discovery

“What gives life?”

(the best of what is)

APPRECIATING

Dream

“What might be?”

(what is the world calling for)

ENVISIONING IMPACT

� Oakley, Ed, and Doug Krug. Enlightened Leadership. Denver, Colorado.: Stone Tree Publishing, 1991, p. 38.

� The New York Times, The Downsizing of America. New York: Times Books, 1996.

� Holman, Peggy, and Tom Devane, eds. The Change Handbook: Group Methods for Shaping the Future. San Francisco: Berrett-Koehler Publishers, 1999. This book contains over twenty such stories of stellar results from high-involvement, systemic change.

Appreciative Inquiry

� White, T. W. “Working in Interesting Times.” In Vital Speeches of the Day, vol. LXII, no. 15, pp. 472-474.

� Cooperrider, D.L., and S. Srivastva. “Appreciative Inquiry in Organizational Life.” In Research in Organization Change and Development, vol. 1, edited by W. Pasmore and R. Woodman, pp. 129-169. Greenwich, Conn.: JAI Press, 1987.

� White, T. W. “Working in Interesting Times.” In Vital Speeches of the Day, vol. LXII, no. 15, pp. 472-474.

� Bushe, G.R., and T. Pitman. “Appreciative Process: A Method for Transformational Change.” In OD Practitioner, vol. 23, no. 3 (1991), pp. 1-4.

� Sorensen, P. F., Jr. “About This Issue.” In OD Practitioner, vol. 28, nos. 1 and 2 (1996), pp. 3-4.

� Schiller, M., and M. Worthing. “Appreciative Leadership,” e-mail, August 7, 1998.

� The term autopoiesis was coined by two neuroscientists, Humberto Maturana and Francisco Varela. Auto means “self” and refers to the autonomy of self-organising systems; poiesis means “making”; so autopoiesis means “self-making.” Autopoiesis is the process whereby an organization produces itself. An autopoietic organization is an autonomous and self-maintaining entity that contains component-producing processes. In this way, the entire network continually “makes itself.” See Maturana, H., and Varela, F., “Autopoiesis and Cognition: The Realization of the Living.” In Boston Studies in the Philosophy of Science. Cohen, R. S., and M. W. Wartofsky (eds.) 42 Dordrecht, Holland: D. Reidel Publishing Co., 1980

� Whitney, D., and D. L. Cooperrider. “The Appreciative Inquiry Summit: Overview and Application.” IN Employment Relations Today, (Summer 1998), pp. 17-28.

� Cooperrider, D. L., “The ‘Child’ as Agent of Inquiry.” In OD Practitioner, vol. 28, nos. 1&2 (1996), pp. 5-11.

� Cooperrider, D. L., “Resources for Getting Appreciative Inquiry Started: An Example OD Proposal.” In OD Practitioner, vol. 28, nos. 1 & 2 (1996), pp. 22-23.

� Gergen, K. Saturated Self: Dilemmas of Identity in Contemporary Life. New York: Basic Books, 1992.

� French, W. L., and C. H. Bell, Jr. Organization Development: Behavioural Science Interventions for Organizational Improvement. 5th ed. Englewood Cliffs, N.J.: Prentice-Hall, 1994.

PAGE

