

Referências Bibliográficas

AKERLIND, G. S. Variation and commonality in phenomenographic research methods. **Higher Education Research and Development**, vol.24, n.4, pp.321-334, 2005.

ALMEIDA, A. A. M.; FREITAS J. A. de S. B.; GONÇALVES, A. A. Processo de Aprendizagem Organizacional em Organizações Privadas de Saúde: Mito ou Realidade? Um Estudo de Caso em Três Hospitais de Juiz de Fora. **Anais XXXII Encontro da ANPAD**, Rio de Janeiro, 2008. CD-ROM.

ANDERSON, M. C. Creating Coaching Cultures: What Business Leaders Expect and Strategies to Get There. <http://www.cylient.com/> Acessado em março de 2010.

ANTONACOPOULOU, E. **Desenvolvendo Gerentes Aprendizes dentro de Organizações de Aprendizagem**. In: EASTERBY-SMITH, Mark et al. (org.) *Aprendizagem organizacional e organização de aprendizagem*. São Paulo: Atlas, pp.15-34, 2001.

ARGYRIS, C. Teaching Smart People How to Learn. **Harvard Business Review**, v.69, n.3, pp. 99-109, 1991.

ARGYRIS, C.; SCHON, D. **Organizational learning II: theory, method and practice**. Addison-Wesley, USA, 1996.

ARMSTRONG, H. B.; MELSER, P. J.; TOOTH, J.A. Executive Coaching Effectiveness: a pathway to self-efficacy. **Institute of Executive Coaching (IEC)**. Sydney, 2007.

BACON, R. B.; SPEAR, K. I. **Adaptive Coaching: The Art and Practice of a Client-Centered Approach to Performance Improvement**. Palo Alto, CA: Davies-Black, 2003

BARBOSA, A. C. Q. RODRIGUES, M. A. Um Olhar Sobre os Modelos de Gestão de Competências Adotados por Grandes Empresas Brasileiras. **Anais XXIX Encontro da ANPAD**, Brasília, 2005. CD-ROM.

BELASCO, J.A. **O momento do coaching de liderança**. In: GOLDSMITH, M. et al. (org.) *Coaching – O exercício da liderança*. Rio de Janeiro: Ed.Campus, pp.236-244, 2003.

BENAVIDES, L. **The relationship between executive coaching and organizational performance of female executives as a predictor for organizational success**. Dissertation for the Degree Doctor of Education, University of San Francisco, San Francisco: 2008.

BERGLAS, S. The very real dangers of Executive Coaching. **Harvard Business Review**. Cambridge: Harvard Business School Publishing Corporation, June 2002.

BERNARDINHO. **Transformando Suor em Ouro**. Sextante, 2006.

BLUCKERT, P. Critical factors in executive coaching – the coaching relationship. **Industrial and Commercial Training**, vol.37, n.7, pp.336-340, 2005.

BURDETT, J.O. Forty things every manager should know about coaching. **Journal of Management Development**, v.17, n.2, pp.142-152, 1998.

CARTER, A. Executive Coaching: Inspiring Performance at Work. **Institute for Employment Studies**, report 379, 2001.

CARTER, A. The trainer as executive coach. **Training Journal**, 2001.

CHARAN, R. The coaching industry: a work in progress. **Harvard Business Review**. Cambridge: Harvard Business School Publishing Corporation, January 2009.

CHARTERED INSTITUTE OF PERSONNEL AND DEVELOPMENT (CIPD). Taking the temperature of Coaching. Hot topic. London, 2009.

COACH FEDERATION, 2008. (**What is coaching?**) Disponível em: <<http://www.coachfederation.org/ICF/>>. Acesso em: 29/11/2008.

COUTU D.; KAUFFMAN, C. What Can Coaches Do for You? **Harvard Business Review**. Cambridge: Harvard Business School Publishing Corporation, January 2009.

CRESWELL, J.W. **Qualitative inquiry and research desing: choosing among five traditions**. Thousand Oaks, CA: Sage, 1998.

D'ABATE, C.P.; EDDY, E.R.; SCOTT I.T. What's in a name? A literature-based approach to understanding mentoring, coaching, and other constructs that describe developmental interactions. **Human Resource Development Review**, v.2, n.4, pp.360-384, dez. 2003.

DENSTEN, I. L.; GRAY, J. H. Leadership development and reflection: what is the connection? **The International Journal of Educational Management**, v.15, n.3, pp.119-124, 2001.

DENZIN, N., & LINCOLN, Y. (Eds.). **Handbook of qualitative research**. Thousand Oaks, CA: Sage, 1994.

DIANA, C.; KAUFFMAN, C. What can coaches do for you? **Harvard Business Review**. Cambridge: Harvard Business School Publishing Corporation, January 2009.

DIEDRICH, R. An interactive approach to executive coaching. **Consulting Psychology Journal: Practice and Research**, v.48, n.2, pp.61-66, 1996.

DINGMAN, M. E. Executive Coaching: What's the Big Deal? **International Journal of Leadership Studies**, vol.1, issue 2, pp.2-5, 2006.

DOUGLAS, C; MORLEY, W. H. Executive coaching: an annotated bibliography. **Center for Creative Leadership**, 2000.

ECONOMIST. Corporate Therapy. **The Economist printed edition**, November, 2003.

_____. Mentoring. **The Economist.com**, October, 2009.

EDWARDS, L. Coaching – the latest buzzword or a truly effective management tool? **Industrial and Commercial Training**, v.35, n.7, pp.298-300, 2003.

EISENHARDT, K. M. Has strategy changed? **MIT Sloan Management Review**, Cambridge, v.43, n.2, pp.88-91, jan/2002.

ESTIVALETE, V. F. B., KARAWEJCZYK, T. C., BEGNIS, H. S. M.O Desenvolvimento dos Gestores e os Estilos de Aprendizagem em uma Perspectiva de Aprendizagem Organizacional. **Anais XXIX Encontro da ANPAD**, Brasília, 2005. CD-ROM.

FELDMAN, D. C.; LANKAU, M. J, Executive Coaching: A Review and Agenda for Future Research. **Journal of Management**, v.31, pp.829-848, 2005.

FERREIRA, M. A. D. A. **Coaching – um estudo exploratório sobre a percepção dos envolvidos: organização, executivo e coach**. Dissertação de Mestrado de Administração, Universidade de São Paulo, São Paulo: 2008.

FINE, A. **Velocidade nas decisões: uma meta para o *coaching***. In: GOLDSMITH, M. et al. (org.) *Coaching – O exercício da liderança*. Rio de Janeiro: Ed.Campus, pp.303-311, 2003.

FLEURY, M. T. L.; FLEURY, A.S. (1995). *Aprendizagem e Inovação Organizacional*. São Paulo: Atlas.

GLASER B. G.; STRAUSS A. L. **The discovery of grounded theory: strategies for qualitative research**. New York: Aldine de Gruyter; 1967.

GRANT, A. M.; CAVANAGH, M. Toward a profession of coaching: sixty-five years of progress and challenges for the future. **International Journal of Evidence based Coaching and Mentoring**, Sydney, v.2, n.1, pp.8-21, 2004.

GRAYSON, D; LARSON, K. **Como obter o máximo de relacionamento de *coaching* para a pessoa que está sendo aconselhada**. In: GOLDSMITH, M. et al. (org.) *Coaching – O exercício da liderança*. Rio de Janeiro: Ed.Campus, pp.159-169, 2003.

GRIFFITHS, K. Personal coaching: A model for effective learning. **Journal of Learning Design**, v.1, n.2, pp.55-65, 2005.

HALL, D. T.; OTAZO, K. L.; HALLENBECK, G. P. Behind closed doors: what really happens in executive coaching. **Organizational Dynamics**, v.27, n.3, pp.39-53, 1999.

HART, V.; BLATTNER, J.; LEIPSIC, S. Coaching versus therapy: a perspective. **Consulting Psychology Journal: Practice & Research**, v.53, n.4, pp.229-237, 2001.

HOWARD, A.; WELLINS, R. S. Global Leadership Forecast 2008/2009 – Overcoming the Shortfalls in Developing Leaders. **Development Dimensions International (DDI)**. Pittsburgh, PA: DDI.

INTERNATIONAL COACH FEDERATION. 2008 Annual Report.

IVES, Y. What is 'coaching'? An exploration of conflicting paradigms. **International Journal of Evidence based Coaching and Mentoring**, v.6, n.2, p.100-112, 2008.

JOHNSON, L.K. Getting more from Executive Coaching. **Harvard Management Update**, vol.12, n.1, pp.3-6. Cambridge: Harvard Business School Publishing Corporation, January, 2007.

JONES, R. A.; RAFFERTY, A. E.; GRIFFIN, M. A. The executives coaching trend: towards more flexible executives. **Leadership & Organization Development Journal**, v.27, n.7, pp.584-596, 2006.

JOO, B. K. B. Executive coaching: a conceptual framework from an integrative review of practice and research. **Human Resource Development Review**, v.4, n.4, pp.462-488, 2005.

KAMPA-KOKESCH, S.; ANDERSON, M. Z. Executive coaching: a comprehensive review of the literature. **Consulting Psychology Journal: Practice and Research**, v.53, n.4, pp.205-228, 2001.

KARAWEJCZYK, T. C., TELLES FILHO, T, S, Articulação entre Mudança e Aprendizagem Organizacional: Contribuições para o Fenômeno Organizacional. **Anais XXXII Encontro da ANPAD**, Rio de Janeiro, 2008. CD-ROM.

KILBURG, R. Toward a conceptual understanding and definition of executive coaching. **Consulting Psychology Journal: Practice and Research**, v.48, n.2, pp.134-144, 1996.

_____. Coaching and executive character core problems and basic approaches. **Consulting Psychology Journal: Practice and Research**, v. 49, n. 4, p. 281-299, 1997.

_____. Facilitating intervention adherence in executive coaching: a model and methods. **Consulting Psychology Journal: Practice and Research**, v.53, n.4, pp.251-267, 2001.

_____. When shadows fall: using psychodynamic approaches in executive coaching. **Consulting Psychology Journal: Practice and Research**, v.56, n.4, pp.246-268, 2004.

KIM, D. H. The link between Individual and Organizational Learning. **Sloan Management Review**, 1993.

_____. **O Elo entre a Aprendizagem Individual e a Aprendizagem Organizacional**. In: KLEIN, D. A . A gestão estratégica do capital intelectual. Rio de Janeiro: Qualitymark, 1998.

KNIGHTS, A.; POPPLETON, A. Coaching in organisations. Research insight. **Chartered Institute of Personnel and Development (CIPD)**.

KOLB, David. **A gestão e o processo de aprendizagem**. In: STARKEY, Ken. Como as organizações aprendem: relatos dos sucessos das grandes empresas. São Paulo: Futura, 1997. p.321-341.

KOMBARAKARAN, F. A.; BAKER, M. N.; YANG, J. A.; FERNANDES, P. B. Executive coaching: it works! **Consulting Psychology Journal: Practice and Research**, v.60, n.1, pp.78-90, 2008.

KRAM, K. E. Phases of the Mentor Relationship. **The Academy of Management Journal**, vol.26, n.4, pp.608-625, 1983.

KRAM, K. E. **Mentoring at work: Developmental relationships in organizational life**. Glenview: Scott Foresman, 1985.

KRESS, D. M. **A phenomenological study exploring executive coaching: understanding perceptions of self-awareness and leadership behavior**

changes. Dissertation of Doctor of Management in Organizational Leadership, University of Phoenix, Phoenix: 2008.

LEVENSON, A. Measuring and maximizing the business impact of executive coaching. **Consulting Psychology Journal: Practice & Research**, vol.61, n.2, pp.103-121, 2009.

LLOYD, B. **Liderança e poder: quando a responsabilidade faz a diferença.** In: GOLDSMITH, M. et al. (org.) *Coaching – O exercício da liderança.* Rio de Janeiro: Ed.Campus, pp.187-202, 2003.

LYONS, L. S. **O coaching no cerne da estratégia.** In: GOLDSMITH, M. et al. (org.) *Coaching – O exercício da liderança.* Rio de Janeiro: Ed.Campus, pp.41-58, 2003.

MACOBY, M. The dangers of Dependence on Coaches. **Harvard Business Review.** Cambridge: Harvard Business School Publishing Corporation, January 2009.

MAHER, S.; POMERANTZ, S. The future of executive coaching: analysis from a market life cycle approach. **International Journal of Coaching in Organizations**, v.1, n.2, pp.3-11, 2003.

MARTON, F. Phenomenography – describing conceptions of the world around us. **Instructional Science**, v.10, pp.117-200, 1981.

_____. Phenomenography – a research approach to investigating different understandings of reality. **Journal of Thought**, v.21, pp.28-49, 1986.

McGOVERN, J.; LINDEMANN, M.; VERGARA, M.; MURPHY, S.; BARKER, L; WARRENFELTZ, R. Maximizing the Impact of Executive Coaching: Behavioral Change, Organizational Outcomes and Return on Investment. **The Manchester Review**, v.6, n.1, 2001.

NATALE, S. M.; DIAMANTE, T. The Five Stages of Executive Coaching: Better Process Makes Better Practice. **Journal of Business Ethics**, v.59, pp. 361-374, 2005.

NONAKA, I.; TAKEUCHI, H. **Criação de Conhecimento na Empresa**. Rio de Janeiro: Campus, 1997.

ORENSTEIN, R. L. Executive coaching: it's not just about the executive. **Journal of Applied Behavioral Science**, v.38; pp.355-374, 2002.

PAESE, M.; WELLINS, R. S. Leaders in Transition: Stepping Up, Not off. **Development Dimensions International (DDI)**. Pittsburgh, PA: DDI.

PAIGE, H. Examining the effectiveness of executive coaching on executives. **International Education Journal**, vol.3, n.2, pp.61-70, 2002.

PANDIT, N. R. The Creation of Theory: A Recent Application of the Grounded Theory Method. **The Qualitative Report**, vol.2, n.4, 1996.

PASSMORE, J. Coaching and mentoring – The role of experience and sector knowledge. **International Journal of Evidence Based Coaching and Mentoring**, Special Issue, pp. 10-16, 2007.

PELTIER, B. **The psychology of executive coaching: Theory and application**. Ann Arbor, MI: Sheridan Books, 2001.

POPPER, M.; LIPSHITZ, R. "Organizational learning mechanisms: a cultural and structural approach to organizational learning", **Journal of Applied Behavioral Science**, vol.34, pp.161-78, 1998.

REIS, G. G. Da experiência ao Aprendizado: a prática reflexiva como recurso no processo de coaching executivo. **Anais XXXI Encontro da ANPAD**, Rio de Janeiro, 2007. CD-ROM.

REVISTA Você S.A.. A indústria do Coaching. Disponível em: http://revistavocerh.abril.com.br/noticia/conteudo_289496.shtml. Acessado em 04/01/2010.

RODRIGUES, M. A. BARBOSA, A. C. Q. Gestão e Recursos Humanos e a Lógica da gestão de Competências: Discurso e Prática Frente a Frente – Um Estudo em Empresa de Manufatura Subcontratada. Belo Horizonte: UFMG, 2004 (mimeo)

SCOULAR, P.A. How Do You Pick a Coach? **Harvard Business Review**. Cambridge: Harvard Business School Publishing Corporation, January 2009.

SENGE, P. **A Quinta disciplina**. 2. ed. São Paulo: Best Seller, 1998.

_____. **A quinta disciplina: arte, teoria e prática da organização de aprendizagem**. São Paulo: Ed. Best Seller, 1990.

SHERMAN, S; FREAS, A. The wild west of executive coaching. **Harvard Business Review**. Cambridge: Harvard Business School Publishing Corporation, November 2004.

SHERPA COACHING. The 2009 Sherpa Executive Coaching Survey. Cincinnati, OH, 2009.

SMITH, M. K. (2001) 'Chris Argyris: theories of action, doubleloop learning and organizational learning', the encyclopedia of informal education, www.infed.org/thinkers/argyris.htm. Last update: September 07, 2009

STERN, L. R. Executive Coaching: A Working Definition. **Consulting Psychology Journal: Practice & Research**, vol.56, n.3, pp.154-162, 2004.

SZTUCINSKI, K. The nature of executive coaching: an exploration of the executive's experience. **The Graduate School of Education and Human**

Development, The George Washington University, Washington, DC, pp.266, 2001.

TESCH, R. **Qualitative Research: analysis types and Software tools**. New York: The Falmer Press, 1990.

THACH, E. The impact of executive coach and 360 feedback on leadership effectiveness. **Leadership and Organizational Development Journal**, vol.23, n.4, pp.205-214, 2002.

TOBIAS, L.L. Coaching Executives. **Consulting Psychology Journal: Practice and Research**, v.48, n.2, pp.87-95, 1996.

TURNER, C. Ungagged: Executives on executive coaching. **Ivey Business Journal Online**, May/June 2006.

WALDMAN, D. A. Does Working with an Executive Coach Enhance the Value of Multisource Performance Feedback? **The Academy of Management Executive**, v.17, n.3, pp.146-148, 1993.

WALES, S. Why coaching? **Journal of Change Management**, v.3, n.3, pp.275-282, 2004.

WEBB, P. The Impact of Executive Coaching on Leadership Effectiveness. **Intentional Training Concepts**, 2006.

WISE, P.S.; VOSS, L.S. The Case for Executive Coaching. **Research Report from Lore Research Institute**, 2002.

WITHERSPOON, R. **Um começo inteligente: como esclarecer metas e papéis no coaching**. In: GOLDSMITH, M. et al. (org.) **Coaching – O exercício da liderança**. Rio de Janeiro: Ed.Campus, pp.203-224, 2003.

WITHERSPOON, R.; WHITE, R. P. Executive Coaching: A continuum of roles. **Consulting Psychology Journal: Practice and Research**. v.48, n.2, pp.124-133, 2001.

YU, L. The Benefits of a Coaching Culture. **MIT Sloan Management Review**, 2007.