

Breakthrough

The Art and Science of creating magical Change
by using the Example of Theory U

Sabine Reppert

Breakthrough

SABINE REPPERT

This book is for sale at

https://leanpub.com/breakthrough_reppert

This version was published on 2016-01-03.

This is a Leanpub book. Leanpub empowers authors and publishers with the Lean Publishing process.

Lean Publishing is the act of publishing an in-progress ebook using lightweight tools and many iterations to get reader feedback, pivot until you have the right book and build traction once you do.

To learn more about Lean Publishing, go to

<http://leanpub.com/manifesto>.

To learn more about Leanpub, go to <http://leanpub.com>.

©2016 SABINE REPPERT

Tweet This Book!

Please help SABINE REPPERT by spreading the word about this book on [Twitter](#)!

The suggested hashtag for this book is [#breakthroughu](#).

Find out what other people are saying about the book by clicking on this link to search for this hashtag on Twitter:

<https://twitter.com/search/#breakthroughu>

Abstract

Theory U (Scharmer, 2009) is known as a methodology for leading profound change in organizations. At the core of this process lies the generation of a heightened state of attention called “presencing” in which the actual profound shift in groups or individuals can be witnessed.

The goal of this book is to reveal scientific indications that support the understanding of this “miraculous” change moment of the Theory U process.

I approached this goal with a theoretical analysis by extracting research results out of the scientific areas of positive psychology, behavioral economics and neuro-science based on a literature research and by correlating these research results with the propositions of the Theory U change process.

This work resulted with the proposal of a new explanatory model for the “miraculous” change moment of the Theory U process, which I call “The Biopsychosocial Model of the Presencing Effect”.

Furthermore the findings bring forth a guideline about the applicability of the Theory U change process.

This work aims to provide a better understanding about the biological, psychological and sociocultural principles that support transformational change, which is certainly of interest for many leaders, executives and business coaches.

Content

ABSTRACT	1
CONTENT	2
LIST OF FIGURES.....	4
LIST OF TABLES	5
INTRODUCTION.....	6
1 OBJECTIVE	8
1.1 GOAL	8
1.2 CURRENT STATUS OF RESEARCH	9
1.3 IMPACT.....	9
1.4 METHODOICAL APPROACH.....	9
1.5 STRUCTURE OF DOCUMENT.....	10
2 THE MOMENT OF “MIRACULOUS” CHANGE IN THE THEORY U CHANGE PROCESS	12
2.1 THE THEORY U METHODOLOGY.....	12
2.1.1 <i>The Philosophy</i>	13
2.1.2 <i>The Theory U Process</i>	16
2.1.3 <i>Coaching Tools and Methods</i>	18
2.1.4 <i>“Miraculous Change” - The Presencing Effect</i>	19
2.2 EXAMPLES OF THE PRESENCING EFFECT	20
2.2.1 <i>Arizona Cactus Pine Council</i>	20
2.2.2 <i>Regional Health Transformation Denmark</i>	21
3 SELECTED SCIENTIFIC MODELS AND RESEARCH RESULTS.....	23
3.1 POSITIVE PSYCHOLOGY.....	23
3.1.1 <i>The Flow Effect</i>	23
3.1.2 <i>Mindfulness</i>	25
3.1.3 <i>The Role of Emotions for Learning</i>	27
3.2 BEHAVIORAL ECONOMICS.....	29
3.2.1 <i>The Psychology of Biases</i>	29
3.2.2 <i>The Prospect Theory</i>	31
3.3 NEURO-SCIENCE	33
3.3.1 <i>Neurocardiology</i>	33
3.3.2 <i>Neurophysiology</i>	36
3.3.3 <i>The Unconscious Mind</i>	36

4	THE ANALYSIS OF THE “MIRACULOUS” CHANGE	38
4.1	CORRELATING THE FLOW EFFECT.....	38
4.2	CORRELATING MINDFULNESS	40
4.3	CORRELATING THE ROLE OF EMOTIONS FOR LEARNING	42
4.4	CORRELATING THE PSYCHOLOGY OF BIASES.....	44
4.5	CORRELATING THE PROSPECT THEORY	47
4.6	CORRELATING NEUROCARDIOLOGY	48
4.7	CORRELATING NEUROPHYSIOLOGY.....	50
4.8	CORRELATING THE UNCONSCIOUS MIND.....	50
4.9	SUMMARY OF THE MAJOR FINDINGS	51
5	THE SYNTHESIS OF A NEW EXPLANATORY MODEL.....	54
5.1	THE BIOPSYCHOSOCIAL MODEL OF THE PRESENCING EFFECT	54
5.1.1	<i>Biological Influences</i>	<i>55</i>
5.1.2	<i>Psychological Influences.....</i>	<i>56</i>
5.1.3	<i>Sociocultural Influences.....</i>	<i>56</i>
5.2	APPLICABILITY OF THE PRESENCING EFFECT	57
6	DISCUSSION AND OUTLOOK	60
6.1	DISCUSSION OF WORK DESIGN, APPROACH AND RESULTS	60
6.2	QUESTIONS FOR FURTHER RESEARCH	61
7	SUMMARY	63
8	REFERENCE LIST.....	67
	ABOUT THE AUTHOR.....	75

List of Figures

Figure 1-1: Methodical Approach.....	10
Figure 1-2: “Y” structure of book	11
Figure 2-1: Major Theory U elements	13
Figure 2-2: The blind spot of leadership based on (Scharmer & Kaufer, 2013, p. 6, Figure 1.1))	14
Figure 2-3: The Theory U Process based on (Scharmer, 2013, Figure 2) and (Scharmer, 2009, p. 245, Figure 15-9))	17
Figure 2-4: The Presencing Effect	20
Figure 3-1 The three axioms of mindfulness	25
Figure 3-2: Heart Coherence (extended representation based on (McCraty et al., 2006, p. 9, Figure 3)).....	34
Figure 4-1: The Flow Effect vs. the Presencing Effect.....	40
Figure 4-2: Finding F1	40
Figure 4-3: Mindfulness and Presencing Effect.....	42
Figure 4-4: Finding F2	42
Figure 4-5: Schein’s vs. Scharmer’s change approach	43
Figure 4-6: Finding F3	43
Figure 4-7: Finding F4	44
Figure 4-8: Finding F5	44
Figure 4-9: Finding F6	47
Figure 4-10: Finding F7	48
Figure 4-11: Finding F8	48
Figure 4-12: Finding F9	49
Figure 4-13: Finding F10	49
Figure 4-14: Finding F11	50
Figure 4-15: Finding F12	51
Figure 5-1: General Biopsychosocial Approach based on (Myers, 2014, p. 9, Figure 1.11))	54
Figure 5-2: The Biopsychosocial Model of the Presencing Effect	55
Figure 5-3: Scharmer vs. Schein - Applicability Curve.....	58

List of Tables

Table 2-1: The four sources of attention and the resulting field structures.....	14
Table 2-2: Four fields of emergence	15
Table 2-3: Three instruments of shifting the field	15
Table 2-4: The three barriers of resistance.....	16
Table 2-5: Dimensions of knowledge related to field structure	16
Table 3-1: Defintion of Flow Effect.....	25
Table 3-2: Mindlessness vs. Mindfulness	26
Table 3-3: Kahnemann’s System 1 vs. System 2 information processing	31
Table 4-1: Flow Effect vs. Presencing Effect	39
Table 4-2: Mindfulness vs. Presencing Effect	41
Table 4-3: Kahnemann System 1,2 vs. System 3.....	46
Table 4-4: “Homo Economicus Attentus”	48
Table 4-5: Open Heart vs. Intuitive Listening	49
Table 4-6: Correlation between scientific research and Theory U elements	53

Introduction

One central question related to organizational change processes is how individuals and groups overcome habitual patterns in times where a true shift is needed. Immunity to change is one of the most important topics that leaders, executives and business coaches have to cope with (Kegan & Lahey, 2009).

Scharmer (2009) has developed a change process called Theory U that systematically enables groups and individuals to make a true shift – a “miraculous” change. This change is based on a state called “presencing” – a blend of the words “presence” and “sensing”. What causes the “miraculous” change in the moment of “presencing” remains a mystery even for the inventors of this methodology: Peter Senge, C. Otto Scharmer, Joseph Jaworski and Betty Sue Flowers.

“The mystery at the bottom of the U...,” said Betty Sue slowly. “In the end, it might be impossible to give a very complex explanation about it. Some things are beyond human comprehension, and it’s actually unwise – some would say irrelevant – to try to analyze them too far”. “Why irrelevant?” asks Joseph. “In the sense that to be reverent is to be humble in the face of “the gods” – something larger than your mind can encompass.”. “Maybe this is as it should be.” said Peter. “I agree that it would be unwise to boil it down into an “official account”. But I think that our experiences and ways of thinking about presencing are different in subtle ways, and it would be useful to tease out these differences”. (Senge, Scharmer, Jaworski, & Flowers, 2004, pp. 219-220)

This book picks up on the above-mentioned quote and aims to identify scientific indicators that support the understanding of this “miraculous” change moment of the Theory U process. Furthermore this work teases out differences to the “traditional” change approach invented by Schein (1993).

The results of this book are relevant for leaders, executives and business coaches in a sense that the scientific factors, which enable transformational change, are in general better understood.

The practical consequences are possibly a more specific application of the Theory U change process due to a better understanding of the underlying principles.

This understanding is desperately needed in these days where disruptive technologies and trends force companies to substantially change in order to stay competitive. Employee participation and brainstorm are no longer enough in order to create the necessary innovation leap. Very often breakthrough experiences are necessary. But there are rare.

The good news: Creating breakthrough experiences of a profound change within a group of people that seemed to be stuck does not necessarily have to happen by accident any more. They can be created systematically.

1 Objective

1.1 Goal

Theory U is recognized as a leadership framework and process of leading profound change and innovation and has been developed by Claus Otto Scharmer (2009).

What is special in the Theory U change process is that this process focuses on leading to an inner shift of the participants on a much deeper level than the mental level. At the tipping point of this change process, the bottom of the U, stands a moment, where it can be witnessed how people or a group of people simultaneously change their being and their self image in order to collaboratively nurture the best solution. This is a miraculous moment of stillness and looks like a deep shift from inside and is being called “presencing”. As a consequence the change from the inside is creating the desired change on the outside.

The goal of this work is, to describe and to explore the moment of miraculous change at the bottom of the U in the Theory U change process.

It is my aim to provide different views into the “miraculous” change moment from the viewpoint of different scientifically recognized and models and research results. The findings are supposed to provide a new explanation of what is happening in this presencing phase at the bottom of the U.

My intention is to answer the following main questions:

- What are the characteristics of the Theory U change process?
- What is this moment of miraculous change at the bottom of the Theory U change process and how can it be characterized?
- Which scientific factors contribute to the Presencing Effect – the miraculous tipping point in the Theory U change process?

- How can the moment of miraculous change explained in different ways and how does a explanatory model look like?
- What do the results reveal about the applicability of the Theory U change process?
- Which further research questions would contribute to a refinement of the results of this book?

1.2 Current Status of Research

Theory U has been the subject matter in couple of theses. Some of them focus on analysis empiric field observations, like Wyrsh (2013), Chlopchik (Chlopchik, 2013, 2014) and Hinske (2009). Clopchik and Hinske correlate the “miraculous” change moment to Argyris’s models about organizational learning: the double-loop and the triple-loop learning (Argyris, 1976, 1982).

Olstrøm (2011) interpreted Theory U as an example of how religion is applied in modern western management.

There does not seem to be any publication yet that aims to systematically explain the miraculous change at the bottom of the Theory U process from a scientific point of view.

1.3 Impact

The results of this book are supposed to lead to a better understanding of the basics that systematically enable transformational change.

This work hopefully inspires many business coaches and leaders and executives in order to better conquer the challenges of today’s fast changing business world.

1.4 Methodical Approach

The methodical approach used within this book is a theoretical approach based on research in literature. Two main categories of literature are being considered:

1. Literature that describes the Theory U framework
2. Scientific models and research results that seem beneficial for the explanation of Theory U Presencing Effect. Those models and research results originate from the scientific areas of behavioral economics, positive psychology and neuro-science and have been researched and selected by myself to the best of my knowledge.

Figure 1-1: Methodical Approach

The essence of this approach is a comparison between the propositions of the Theory U framework and explanatory scientific models and research results that lead to a new understanding of the miraculous change at the bottom of the Theory U Process. This correlation results in 12 major findings.

1.5 Structure of Document

Chapter 2 depicts the Theory U process and sets the focus on the miraculous change at the bottom of the Theory U process along with examples.

Chapter 3 contains a selection of scientific models and research results that are being used in chapter 4 for a cross-reference analysis in order to distill findings about what happens at the bottom of the U.

The findings of the analysis in chapter 4 are being synthesized in chapter 5 and set together to a new explanatory model for miraculous change.

In chapter 6 I critically reflect the approach of this book and the results.

In the end the goal, the approach and the results of this book are being summarized in chapter 7.

scientific results allows a more specific application of the Theory U change process for the above-mentioned applications.

8 Reference List

- Argyris, C. (1976). Single-Loop and Double-Loop Models in Research on Decision Making. *Administrative Science Quarterly*, 21(3), 363-375.
- Argyris, C. (1982). The Executive Mind and Double-Loop Learning. *Organizational Dynamics*, 11(2), 5-22.
- Armour, J. A., & Ardell, J. L. (1994). *Neurocardiology*. New York: Oxford University Press.
- Armour, J. A., & Ardell, J. L. (2004). *Basic and clinical neurocardiology*. New York: Oxford University Press.
- Arthur, W. B., Day, J., Jaworski, J., Jung, M., Nonaka, I., Scharmer, C. O., & Senge, P. M. (2002). Illuminating the Blind Spot. *Leader to Leader*, 2002(24), 11-14.
- Bechara, A., Damasio, H., Tranel, D., & Damasio, A. R. (1997). Deciding Advantageously Before Knowing the Advantageous Strategy. *Science*, 275(5304), 1293-1295. doi: 10.1126/science.275.5304.1293
- Brennan, B. A. (1988). *Hands of light : a guide to healing through the human energy field : a new paradigm for the human being in health, relationship, and disease*. Toronto ; New York: Bantam Books.
- Brennan, B. A. (1993). *Light emerging : the journey of personal healing*. New York: Bantam Books.
- Carter, R., Aldridge, S., Page, M., & Parker, S. (2014). *The brain book* (2nd edition, expanded and updated. ed.). London: Dorling Kindersley.
- Chabris, C. F., & Simons, D. J. (2010). *The invisible gorilla : and other ways our intuitions deceive us* (1st ed.). New York: Crown.
- Childre, D. L., & Cryer, B. (1999). *From chaos to coherence : advancing emotional and organizational intelligence through inner quality management*. Boston Mass. ; Oxford: Butterworth-Heinemann.
- Chlopcozik, A. (2013). „Die Magie eines Augenblicks: Über Dreh- und Angelpunkte in Veränderungsprozessen - Eine explorative

- Studie*“. (Masterarbeit), Züricher Hochschule für angewandte Wissenschaften.
- Chlopczik, A. (2014). Magic moments - Otto Scharmer's Theory U and its implications for personal and organizational development. [Magische Momente - Otto Scharmers Theorie U und ihre Implikationen für persönliche und organisationale Entwicklung]. *Gestalt Theory*, 36(3), 267-277.
- Coutu, D. L. (2002). The Anxiety of Learning (Vol. 80, pp. 100-106): Harvard Business School Publication Corp.
- Csikszentmihalyi, M. (1975). *Beyond Boredom and Anxiety* (1st ed.). San Francisco: Jossey-Bass Publishers.
- Csikszentmihalyi, M. (1990). *Flow : The psychology of optimal experience*. New York u.a.: Harper [and] Row.
- Csikszentmihalyi, M., & Csikszentmihalyi, I. S. (1988). *Optimal experience : psychological studies of flow in consciousness*. Cambridge ; New York: Cambridge University Press.
- Davidson, R. J., & Lutz, A. (2007). Buddha's brain: neuroplasticity and meditation. *IEE Signal Processing Magazine*, 176, 176, 172-174.
- Daxhammer, R. J., & Facsar, M. (2012). *Behavioral Finance Utb 8504*
- Deikman, A. J. (1966). DE-AUTOMATIZATION AND THE MYSTIC EXPERIENCE. *Psychiatry: Journal for the Study of Interpersonal Processes*, 29(4), 324-338.
- Delle Fave, A., Massimini, F., & Bassi, M. (2011). *Psychological selection and optimal experience across cultures : social empowerment through personal growth*. Dordrecht [u.a.]: Springer.
- Dobelli, R., & Griffin, N. (2013). *The art of thinking clearly*. London: Sceptre.
- Evans, J. S. B. T. (1984). Heuristic and analytic processes in reasoning. *British Journal of Psychology*, 75(4), 451.
- Fredrickson, B. (2001). The role of positive emotions in positive psychology: The broaden-and-build theory of positive emotions. *American Psychologist*, 56(3), 218-226. doi: 10.1037/0003-066x.56.3.218

- Fredrickson, B. (2003). The Power of Positive Psychology (pp. 1-5): Gallup Poll News Service.
- Fredrickson, B., & Branigan, C. (2005). Positive emotions broaden the scope of attention and thought-action repertoires. *Cogn Emot*, 19(3), 313-332. doi: 10.1080/02699930441000238
- Gilovich, T., Griffin, D. W., & Kahneman, D. (2002). *Heuristics and biases : the psychology of intuitive judgment*. Cambridge: Cambridge University Press.
- Goel, V., & Vartanian, O. (2011). Negative emotions can attenuate the influence of beliefs on logical reasoning. *Cogn Emot*, 25(1), 121-131. doi: 10.1080/02699931003593942
- Greenberg, M. H., & Maymin, S. (2013). *Profit from the positive : proven leadership strategies to boost productivity and transform your business*. New York [u.a.]: McGraw-Hill Education.
- Gutkowska, J., Jankowski, M., Mukaddam-Daher, S., & McCann, S. M. (2000). Oxytocin is a cardiovascular hormone. *Brazilian Journal of Medical and Biological Research*, 33, 625-633.
- Hayashi, A. (2010). Feminine Principle and Theory U. *Oxford Leadership Journal*, 1(2), 4.
- Hinske, C. (2009). *Triple-Loop Learning in the context fo the global environmental change*. (Book for the M. Sc. Program), University of applied Sciences Eberswalde.
- Höfer, P., Röckenhaus, F., & D'Amicis, F. (2011). Automatic Brain: Die Macht des Unbewussten. *Automatic Brain: Die Macht des Unbewussten* [DVD]: Bernd Ulrich, Auditorium Netzwerke.
- Hofstede, G. H., Hofstede, G. J., & Minkov, M. (2010). *Cultures and organizations : software of the mind : intercultural cooperation and its importance for survival* (3rd ed.). New York: McGraw-Hill.
- Hüther, G. (2010). Neurobiologie: umdenken, umfühlen oder umhandeln? In A. Künzler, C. Böttcher, R. Hartmann, & M.-H. Nussbaum (Eds.), *Körperzentrierte Psychotherapie im Dialog* (pp. 115-119): Springer Berlin Heidelberg.
- Hüther, G. (2015). *Etwas mehr Hirn, bitte: Eine Einladung zur Wiederentdeckung der Freude am eigenen Denken und der Lust am gemeinsamen Gestalten*. Göttingen: Vandenhoeck & Ruprecht.

- Isaacs, W. N. (1993). Taking Flight: Dialogue, Collective Thinking, and Organizational Learning. *Organizational Dynamics*, 22(2), 24-39.
- Kabat-Zinn, J. (1994). *Mindfulness meditation for everyday life*. London: Piatkus.
- Kabat-Zinn, J. (2005). *Coming to our senses : healing ourselves and the world through mindfulness* (1st ed.). New York: Hyperion.
- Kahneman, D. (2011a). Daniel Kahneman - Two Systems of the Mind. Retrieved 05.03.2015, 2015
- Kahneman, D. (2011c). *Thinking, fast and slow*. London: Allen Lane.
- Kahneman, D., Lovallo, D., & Sibony, O. (2011). Before You Make That Big Decision. *Harvard Business Review*, 89(6), 50-60.
- Kahneman, D., & Smith, V. L. (2003). Press Release from the Royal Swedish Academy of Sciences. *Scandinavian Journal of Economics*, 105(2), 155-156. doi: 10.1111/1467-9442.t01-1-00102
- Kahneman, D., & Tversky, A. (1979). PROSPECT THEORY: AN ANALYSIS OF DECISION UNDER RISK. *Econometrica*, 47(2), 263-291.
- Kegan, R., & Lahey, L. L. (2009). *Immunity to change : how to overcome it and unlock potential in yourself and your organization Leadership for the common good* (pp. xvii, 340 p.).
- Kerrigan, M. (2011). *Noetic science : exploring the power of collective consciousness*. New York: Metro Books.
- Kuhnen, C. M., & Knutson, B. (2011). The Influence of Affect on Beliefs, Preferences, and Financial Decisions. *Journal of Financial & Quantitative Analysis*, 46(3), 605-626. doi: 10.1017/S0022109011000123
- Lachman, S. J., & Bass, A. R. (1985). A Direct Study of Halo Effect. *Journal of Psychology*, 119(6), 535.
- Lama, D. (2005). *The universe in a single atom: The convergence of science and spirituality*. New York, NY: Morgan Road Books.
- Lancaster, T., & Blundell, S. (2014). *Quantum field theory for the gifted amateur* (First Edition. ed.). Oxford: Oxford University Press.

- Langer, E. J. (1989). *Mindfulness*. Reading, Mass.: Addison-Wesley Pub. Co.
- Lewin, K. (1951). *Field theory in social science; selected theoretical papers* (1st ed.). New York,: Harper.
- Lewin, K. (1997). *Resolving social conflicts ; and, Field theory in social science*. Washington, DC: American Psychological Association.
- Libet, B. (1985). Unconscious cerebral initiative and the role of conscious will in voluntary action. *Behavioral and Brain Sciences*, 8(4), 529-566. doi: 10.1017/S0140525X00044903
- Libet, B. (1999). Do We Have Free Will? *Journal of Consciousness Studies*, 6(8-9), 47-57.
- Libet, B., & Haggard, P. (2001). Conscious Intention and Brain Activity. *Journal of Consciousness Studies*, 8(No. 11), 47-63.
- Lutz, A., Dunne, J. D., & Davidson, R. J. (2007). Meditation and the neuroscience of consciousness: An introduction. In P. D. Zelazo, M. Moscovitch, & E. Thompson (Eds.), *The Cambridge handbook of consciousness*. (pp. 499-551). New York, NY US: Cambridge University Press.
- Maslow, A. H. (1954). *Motivation and personality*. Oxford England: Harpers.
- McCown, D., Reibel, D., & Micozzi, M. S. (2010). *Teaching mindfulness a practical guide for clinicians and educators*. New York ; London: Springer.
- McCraty, R., Atkinson, M., & Tomasino, D. (2001). *The Science of the Heart - Exploring the Role of the Heart in Human Performance An overview of research conducted by the Institute of HeartMath* (pp. 72). Retrieved from <http://www.heartmath.org>
- McCraty, R., Atkinson, M., Tomasino, D., & Bradley, R. T. (2006). *The Coherent Heart: Heart-Brain Interactions, Psychophysiological Coherence, and the Emergence of System-Wide Order* Vol. 5. *INTEGRAL REVIEW* (pp. 106). Retrieved from http://www.heartmath.com/wp-content/uploads/2014/04/coherent_heart.pdf
- McCraty, R., Atkinson, M., Tomasino, D., & Tiller, W. A. (1998). The electricity of touch: Detection and measurement of cardiac energy between people. In K. H. Pribram & K. H. Pribram (Eds.), *Brain and values: Is a biological science of values*

- possible?* (pp. 359-379). Mahwah, NJ, US: Lawrence Erlbaum Associates Publishers.
- McCraty, R., & Rees, R. A. (2009). The central role of the heart in generating and sustaining positive emotions. In S. J. Lopez, C. R. Snyder, S. J. Lopez, & C. R. Snyder (Eds.), *Oxford handbook of positive psychology* (2nd ed.). (pp. 527-536). New York, NY, US: Oxford University Press.
- Myers, D. G. (2014). *Psychologie Springer-Lehrbuch* (pp. XXXVI, 1034 S.).
- Nonaka, I., & Konno, N. (1998). The Concept of "Ba": BUILDING A FOUNDATION FOR KNOWLEDGE CREATION. *California Management Review*, 40(3), 40-54.
- Olstrøm, M. R. (2011). *\$pirituet baseret ledelse - en religionsvidenskabelig analyse af anvendelsen af religion i moderne, vestlig ledelsesteori*. (Book), Aarhus Universitet.
- Pohl, R. F. (2012). *Cognitive Illusions A Handbook on Fallacies and Biases in Thinking, Judgement and Memory*. Hoboken: Taylor and Francis.
- Robbins, T. (2010). Iowa Gambling Task. In I. Stolerman (Ed.), *Encyclopedia of Psychopharmacology* (pp. 668-668): Springer Berlin Heidelberg.
- Rosch, E. (1999, 15.09.1999). Primary Knowing: When Perception Happens from the Whole Field: Conversation with Professor Eleanor Rosch. Retrieved 03/31/2015, 2015, from http://www.presencing.com/dol_content/docs/Rosch-1999.pdf
- Rosch, E. (2007). What Buddhist Meditation has to Tell Psychology about the Mind. *Anti-Matters*, 1, 11-21.
- Roth, G. R. G. (2008). *Persönlichkeit, Entscheidung und Verhalten : warum es so schwierig ist, sich und andere zu ändern* (4. Aufl. ed.). Stuttgart: Klett-Cotta.
- Scharmer, C. O. (2007a). Addressing the blind spot of our time: An executive summary of the new book by Otto Scharmer: Theory U: Leading from the Future as It Emerges. Retrieved 03/31/2015, from http://www.presencing.com/sites/default/files/page-files/Theory_U_Exec_Summary.pdf
- Scharmer, C. O. (2007c). *Theory U : leading from the future as it emerges : the social technology of presencing*. Cambridge, Mass.: Society for Organizational Learning.

- Scharmer, C. O. (2009). *Theory U : leading from the future as it emerges : the social technology of presencing* (1st ed.). San Francisco: Berrett-Koehler Publishers, Inc.
- Scharmer, C. O. (2011a). Presencing Institute. Retrieved 03/31/2015, 2015, from <http://www.presencing.com>
- Scharmer, C. O. (2011c). Presencing Institute - Tools. Retrieved 03/31/2015, 2015, from <http://www.presencing.com/tools>
- Scharmer, C. O. (2013). 10 insights on the Ego-2-Eco Economy Revolution. Retrieved from <http://www.blog.ottoscharmer.com>
- Scharmer, C. O., & Kaufer, K. (2013). *Leading from the emerging future: from ego-system to eco-system economies* (First edition. ed.). San Francisco: Berrett-Koehler Publishers, Inc.
- Schein, E. H. (1993). How Can Organizations Learn Faster? The Challenge of Entering the Green Room. *Sloan Management Review*, 34(2), 85-92.
- Schmidt-Wilk, J., Alexander, C., & Swanson, G. (1996). Developing consciousness in organizations: The transcendental meditation program in business. *Journal of Business and Psychology*, 10(4), 429-444. doi: 10.1007/BF02251779
- Schon, D. A. (1975). Deutero-Learning in Organizations: Learning for Increased Effectiveness. *Organizational Dynamics*, 4(1), 2-16.
- Seligman, M. E. P., & Csikszentmihalyi, M. (2000). Positive Psychology. *American Psychologist*, 55(1), 5-14. doi: 10.1037/0003-066X.55.1.5
- Senge, P. M., Scharmer, C. O., Jaworski, J., & Flowers, B. S. (2004). *Presence: human purpose and the field of the future* (1st ed.). Cambridge, MA: SoL.
- Shapiro, S. L., Carlson, L. E., Astin, J. A., & Freedman, B. (2006). Mechanisms of Mindfulness. *J Clin Psychol*, 62(3), 373-386. doi: 10.1002/jclp.20237
- Sheldrake, R. (1995a). *A new science of life : the hypothesis of morphic resonance*. Rochester, Vt.: Park Street Press.
- Sheldrake, R. (1995c). *A new science of life : the hypothesis of morphic resonance*. Rochester, Vt.: Park Street Press.

- Sheldrake, R., & Sheldrake, R. (2009). *Morphic resonance : the nature of formative causation* (4th, rev. and expanded U.S. ed.). Rochester, Vt.: Park Street Press.
- Snyder, C. R., & Lopez, S. J. (2002). *Handbook of positive psychology*. Oxford [u.a.]: Oxford Univ. Press.
- Soon, C. S., Brass, M., Heinze, H. J., & Haynes, J. D. (2008). Unconscious determinants of free decisions in the human brain. *Nat Neurosci*, 11(5), 543-545. doi: 10.1038/nn.2112
- Sutarto, A. P., Wahab, M. N. A., & Zin, N. M. (2013). Effect of biofeedback training on operator's cognitive performance. *Work*, 44(2), 231-243.
- Varela, F. J., Rosch, E., & Thompson, E. (1991). *The embodied mind : cognitive science and human experience*. Cambridge, Mass ; London: MIT Press.
- Vince, R. (2002). The impact of emotion on organizational learning. *Human Resource Development International*, 5(1), 73-85. doi: 10.1080/13678860110016904
- Wenk-Sormaz, H. (2005). Meditation Can Reduce Habitual Responding. *Advances in Mind-Body Medicine*, 21(3-4), 33-49.
- Wright, J. P., & Schaal, D. (1988). GROUPTHINK: THE TRAP OF CONSENSUS INVESTING. *Journal of Financial Planning*, 1(1), 41.
- Wyrsh, M. (2013). *Theorie U von Otto Scharmer in der Praxis*. ZHAW School of Management and Law.

About the Author

Sabine Reppert a professional coach and business consultant and the founder and director of Intent-X Limited, a coaching institute for disruptive change. Sabine is based in Hong Kong and supports individuals and organizations in turning disruptive change into ingenious innovations and growth.

She holds a M.Sc. in Mathematics and a M.A. in Business Coaching & Change Management. Furthermore Sabine is a European Coaching Association certified Business- und Management-Coach (ECA) and a Member of the International Coach Federation (ICF). Sabine derived her unique skills for creating deep transformational shifts very effectively from her comprehensive training as a Wingwave® Coach in Germany, Brennan Healing Science® Practitioner in Miami FL, USA, and the Theory U change process thought by the Presencing Institute, Cambridge, MA, USA.

Before working as an independent coach and consultant in Hong Kong and Germany, Sabine has been developing her career in the international transportation industry for almost 20 years. She went from programming to modeling interoperable train control systems, to managing the development of those kind of systems, to marketing and product management of train control systems and finally to selling those systems. Sabine also spend three years in New York City, NY, USA, turning a crisis project around for modernizing the operations control for the New York City subway.

“Breakthrough” is Sabine’s first book and an example of the scientific standard that Sabine brings to her work.