

1st ed. 2018, XXX, 1170 p.

Printed book

Hardcover

Ca. 599,00 € | Ca. £479.50 | Ca. \$729.00

[¹]Ca. 640,93 € (D) | Ca. 658,90 € (A) | Ca. CHF 658,50

E-reference work

Ca. 724,71 € | Ca. £585.00 | Ca. \$729.00

Ca. 724,71 € (D) | Ca. 724,71 € (A) | Ca. CHF 669,50

Book with Online Access

Ca. 919,00 € | Ca. £735.50 | Ca. \$1,093.50

Ca. 1.019,72 € (D) | Ca. 1.029,28 € (A) | Ca. CHF 1'010,00

Springer Reference

Judi Neal (Ed.)

Handbook of Personal and Organizational Transformation

- **First book to pull together cutting edge theory and practice on small and large scale transformation**
- **Integrates work that is research-based and practice-based**
- **Multidisciplinary, featuring contributions from an international array of authors from management, economics, philosophy, sociology, psychology, education, and other fields**
- **Focus on emerging, rather than historical, practices, theories, and trends**

This handbook is based on the premise that there can be no organizational transformation without personal transformation. Anything else is just moving the chairs around on the deck of the Titanic, and we see that all too often in organizations today. Einstein said that we cannot solve problems from the same mindset that created the problems. In order to see positive change occur in the world, we must shift our consciousness to a high level of thinking and being, but we must also have systems or approaches that scale up, so that there is a collective shift in consciousness in groups, work teams, villages, governments, and corporations. This handbook aims to draw the best and most creative thinking about the field of transformation in one place, to present a comprehensive overview of leading edge transformation theories and approaches for both the academic and the practitioner. In fact, the lines between academic and practitioner are becoming more and more blurred these days. Many management faculty also consult to organizations, a practice that deeply enriches their teaching and research. And many successful full-time consultants conduct high quality research to support their approaches and change initiatives. This Handbook aims to be a creative dialogue in this space that integrates transformation theory and practice.

Lifelong 40% discount for authors

Order online at springer.com / or for the Americas call (toll free) 1-800-SPRINGER / or email us at: customerservice@springernature.com. / For outside the Americas call +49 (0) 6221-345-4301 / or email us at: customerservice@springernature.com.

The first € price and the £ and \$ price are net prices, subject to local VAT. Prices indicated with [1] include VAT for books; the €(D) includes 7% for Germany, the €(A) includes 10% for Austria. Prices indicated with [2] include VAT for electronic products; 19% for Germany, 20% for Austria. All prices exclusive of carriage charges. Prices and other details are subject to change without notice. All errors and omissions excepted. [3] No discount for MyCopy.