

Literatuur

- Abrahamson, E., ‘Management fashion’, *Academy of Management Review*, Vol. 21, No. 1, 1996, pp. 245-285.
- Abrahamson, E. en Fairchild, G., ‘Management fashion: lifecycles, triggers and collective learning processes’, *Administrative Science Quarterly*, 44, 1999, pp. 708-740.
- Addleson, M., *Beyond Management*, New York: Palgrave MacMillan, 2011.
- Agar, M., *The lively science*, Minneapolis: Mill City Press, 2013.
- Albert, R., Jeong, W. en Barabási, A.L., *Error and attack tolerance of complex networks*, *Nature*, 2000, z.p.
- Alvesson, M., *Communication, power and organization*, New York: Walter de Gruyter, 1996.
- Alvesson, M. en Kärreman, D., ‘Taking the linguistic turn in organizational research’, *The Journal of Applied Behavior Science*, Vol. 36. No. 2, June 2000, pp. 136-158.
- Alvesson, M. en Sveningsson, S., *Changing organizational culture*, London: Routledge, 2008.
- Amaral, L.A.N., Scala, A., Barthélémy, M. en Stanley, H.E., ‘Classes of small-world networks’, *PNAS*, October 10, Vol. 97, no. 21, 2000, pp. 11149-11152.
- Andrews, K.T. en Biggs, M., ‘The dynamics of protest diffusion: movement organizations, social networks and news media in the 1960 sit-ins’, *American Sociological Review*, Vol. 71, October 2006, pp. 752-777.
- Archie, E.A., Moss, C.J. en Alberts, S.C., ‘The ties that bind: genetic relatedness predicts the fission and fusion of social groups in wild African elephants’, *Proc. Royal Society B.*, 273, December 6, 2005, pp. 513-522.
- Argyris, C., ‘Teaching smart people how to learn’, *Harvard Business Review*, Vol. 69 Issue 3, May/June 1991, pp. 99-110.
- Astley, W.G. en Zammuto, R.F., ‘Organization science, managers, and language games’, *Organization Science*, Vol. 3, No. 4, November 1992, pp. 443-460.
- Axelrod, R., *The evolution of cooperation*, New York: Basic Book Inc., 1984.
- Axelrod, R., ‘The dissemination of culture: a model with local convergence and global polarization’, *The Journal of Conflict Resolution*, Volume 41, Issue 2, April 1997, pp. 203-226.
- Bak, P., Chen, K. en Creutz, M., ‘Self-organized criticality in the “Game of Life”’, *Nature*, Vol. 342, 14 December 1989, pp. 780-782.
- Ball, P., *Critical mass, how one thing leads to another*, London: Arrow Books, 2004.
- Ball, P., *The self-made tapestry: pattern formation in nature*, Oxford: Oxford University Press, 1999.
- Balogun, J. en Johnson, G., ‘Bridging the gap between intended and unintended change: the

- role of managerial sensemaking', in Hitt, M.A., Ricart I Costa, J.E. en Nixon, R.D., (eds.) *New managerial mindsets organizational transformation and strategy implementation*, Chichester: John Wiley & Sons, 1998.
- Balogun, J. en Johnson G., 'From intended strategies to unintended outcomes: the impact of change recipient sensemaking', *Organization Studies OnlineFirst*, published on September 20, 2005.
- Balogun, J. en Hope Hailey, V., *Exploring strategic change*, Harlow: Prentice-Hall /Pearson Education Ltd., 2008.
- Bakardjieva, M., 'Subactivism: lifeworld and politics in the age of internet', *The Information Society*, 25, 2009, pp. 91-104.
- Barabási, A-L., 'The origin of bursts and heavy tails in human dynamics', *Nature*, 435, 2005, pp. 207-214.
- Barabási, A.-L., *Linked, the new science of networks*, Cambridge: Perseus Publishing, 2002.
- Baranger, M., *Chaos, complexity, and entropy*, New England Complex Systems Institute, Cambridge, necsi.edu, 2000, pp.1 -17.
- Baym, N., Zhang, Y.B., Lin, M-C., 'Social interactions across media', *New Media & Society*, Vol. 6(3) 2004, pp. 299-318.
- Beck, U., 'Subpolitics', *Organization & Environment*, Vol. 10, March 1997, pp. 52-65.
- Beech, N., 'Narrative styles of managers and workers', *The Journal of Applied Behavioral Science*, Vol. 36, No. 2, June 2000, pp. 210-228.
- Benford, R.D. en Snow, D.A., 'Framing processes and social movements: an overview and assessment', *Annual Review of Sociology*, 26, 2000, pp. 611-639.
- Ben-Jacob, E., Schochet, O., Tenenbaum, A., Cohen, I., Czirok, A. en Vicsek, T., 'Generic modeling of cooperative growth patterns in bacterial colonies', *Nature*, Vol. 368, March 3, 1994, pp. 46-49.
- Bennett, J., *Vibrant matter, a political ecology of things*, London: Duke University Press, 2010.
- Berger, P.L. en Luckmann, T., *The social construction of reality*, Harmondsworth: Penguin Books, 1973.
- Berger, P.L. en Luckmann, T., *Modernity, pluralism and the crisis of meaning*, Gütersloh: Bertelsmann Foundation Publications, 1995.
- Berni, A., Iacono, M.P. en Martinez, M., 'Exploring the relations between organizational change and dynamics of control: an empirical analysis of the call centre workplace', *7th cms Conference*, Stream 18 Organizational Change and Critical Management studies, Italy, 2011.
- Bettencourt, L.M.A., Cintrón-Arias, A., Kaiser, D.I. en Castillo-Chávez, C., 'The power of a good idea: quantitative modeling of the spread of ideas from epidemiological models', *Physica*, 364, 2006, pp. 513-536.
- Bettencourt, L.M.A., Castillo-Chávez, C., Kaiser, D. en Wojick, D.E., 'Population modelling

- of the emergence and development of scientific fields', *Scientometrics*, Vol. 75, No. 3, 2008, pp. 495-518.
- Bettencourt, L. M.A., Kaiser, D.I. en Kaur, J., 'Scientific discovery and topological transitions in collaboration networks', *Journal of Informetrics* 3.3, 2009, pp. 210-221.
- Blackler, F., Crump, N. en McDonald, S., 'Organizing processes in complex activity networks', *Organization*, Vol. 7(2), 2000, pp. 277-300.
- Blumer, H., 'Social problems as collective behavior', *Social problems*, Vol. 18, No.3, Winter 1971, pp. 298-306.
- Boje, D.M., 'Stories of the storytelling organization: a postmodern analysis of Disney as "Tamura-land"', *Academy of Management Journal*, Vol. 38, No. 4, 1995, pp. 907-1035.
- Boland, R.J. en Tensaki, R.V., 'Perspective making and perspective taking in communities of knowing', *Organization Science*, Vol. 6, No.4, July-August 1995, pp. 350-372.
- Bolten, M. en Hellinga, G., 'Kort begrip van de Transactionele Analyse', in Kouwenhoven, M. (red.), *Transactionele Analyse in Nederland*, Ermelo: Anita, 1983, pp. 47-70.
- Bomers, G.B.J. en Peterson, R.B. (eds.), *Conflict management and industrial relations*, Boston: Kluwer – Nijhoff Publishing, 1982.
- Borgatti, S.P. en Foster, P.C., 'The network paradigm in organizational research: a review and typology' *Journal of Management*, 29(6), 2003, pp. 991-1013.
- Börner, T., *How do DTCS affect the behavior of medical specialists: closing the gap between academic research and practice*, proefschrift Open Universiteit Nederland, 28 juni 2012.
- Bougon, M.G., 'Congregate cognitive maps: a unified dynamic theory of organization and strategy', *Journal of Management Studies*, 29: 3, May 1992, pp. 369-389.
- Bourdieu, P., *Distinction*, London: Routledge Classics, 2010.
- Bradt, A., Christensen, D., Czarniawska, B. en Tullberg, M., 'Discourse as the means of community creation', *Scandinavian Journal of Management*, 24, 2008, pp. 199-208.
- Breiger, R.L., 'The duality of persons and groups', *Social Forces*, Vol. 53:2, December 1974, pp. 181-190.
- Bregman, R., 'Nederlanders bezwijken onder de flexibilisering', *De Volkskrant*, Katern Vonk, Zaterdag 24 november 2012, pp. 2-3.
- Brohm, R., *Polycentric order in organizations*, academisch proefschrift Erasmus Universiteit Rotterdam, 2005.
- Brown, A.D. and Humphreys, M., 'Epic and tragic tales', *The Journal of Applied Behavioral Science*, Vol. 39, No. 2, June 2003, pp. 121-144.
- Brown, L.L. en Joyce, C., 'The 21st-century organization', *The McKinsey Quarterly*, Number 3, 2005.
- Brown, A.D., Kornberger, M., Clegg, S.R. en Carter, C., "Invisible walls" and the "silent hierarchies": a case study of power relations in an architecture firm', *Human Relations*, 63(4), 2010, pp. 525-549.

- Bryan, L.L. en Joyce, C., 'The 21st century organization', *The McKinsey Quarterly*, No. 3, 2005, pp. 24-33.
- Burke, W.W., *Organization change*, London: Sage Publications, 2002.
- Burke, R., 'The cult of performance: what are we doing when we don't know what we are doing?', *Foresight*, Volume 6, Number 1, 2004, pp. 47-56.
- Burkitt, I., *Bodies of thought*, London: Sage, 1999.
- Burrell, G. en Morgan, G., *Sociological paradigms and organizational analysis*, London: Heinemann Educational Books Inc., 1982.
- Bitts, C.T., 'Revisiting the foundations of network analysis', *Science*, Vol. 325, 24 July 2006, pp. 414-416.
- Campbell, J.L., 'Where do we stand? Common mechanisms in organizations and social movements research', paper voor conferentie *Social movements and organization theory*, University of Michigan, May, 2002, pp. 1-33.
- Carter, B., Danford, A., Howcroft, D., Richardson, H. Smith, A. en Taylor, P., "All they lack is a chain": lean and the new performance management in the British civil service', *New Technology, Work and Employment*, 26:2, 2011, pp. 83-97.
- Casciaro, T., 'Seeing things clearly: social structure, personality and accuracy of social network perception', *Social Networks*, 20, 1998, pp. 331-351.
- Casciaro, T. en Sousa LoboM., 'Competent jerks, lovable fools, and the formation of social networks', *Harvard Business Review*, June 2005, pp. 92-99.
- Carera da Silva, F., *G.H. Mead a critical introduction*, Cambridge: Polity Press, 2007.
- Castellano, C., Vilone, D. en Vespignani, A., 'Incomplete ordering of the voter model on small-world networks', *Europhysics Letters*, 1 July 2003, iopscience.iop.org, z.p.
- Castellano, C., Marsili, M. en Vespignani, A., 'Nonequilibrium phase transition in a model for social influence', *Physical Review Letters*, 2008 – APS, pp. 1-5.
- Centola, D. en Macy, M., 'Complex contagions and the weakness of long ties', *American Journal of Sociology*, Volume 113, Numer 3, November 2007, pp. 702-734.
- Centola, D., González-Avalla, J.C., Eguíluz, V. en San Miguel, M., 'Homophily, cultural drift, and the co-evolution of cultural groups', *Journal of Conflict Resolution*, Volume 51, Number 6, December 2007, pp. 905-929.
- Chia, R., 'The problem of reflexivity in organizational research: towards a Postmodern science of organization', *Organization*, Vol. 3(1), 1996, pp. 31-59.
- Chia, R.C.H. en Holt, R., *Strategy without design*, Cambridge: Cambridge University Press, 2009.
- Chiles, T.H., Meyer, A.D. en Hench, T.J., 'Organizational emergence: the origin and transformation of Branson, Missouri's musical theaters', *Organization Science*, Vol. 15, No.5, September-October 2004, pp. 499-519.
- Chwe, S.Y.M., 'Structure and strategy in collective action', *American Journal of Sociology*, Vol. 105, Number 1, July 1999, pp. 128-156.

- Cintron-Arias, A., Bettencourt, L.M.A.. Kaiser, D.I. en Castillo-Chavez, C., 'On the transmission dynamics of knowledge', *stat.asu.edu*, 2005, z.p.
- Clegg, S.R., *Frameworks of power*, London: Sage Publications, 2002.
- Collins, D., *Organizational change, sociological perspectives*, London: Routledge, 1998.
- Considine, M., 'The corporate management framework as administrative science: a critique', *Australian Journal of Public Administration*, Vol. XLVII. No.1. March 1988, pp. 4-18.
- Cooren, F., Kuhn, T., Cornelissen, J. en Clark, T., 'Communication, organizing and organization: an overview and introduction to the special issue', *Organization Studies*, 32(9) 2011, pp. 1149-1170.
- Cova, B. en Cova, V., 'Tribal aspects of postmodern consumption research: the case of French in-line roller skaters', *Journal of consumer behaviour*, Vol. 1, 1, 2001a: pp. 67-76.
- Cova, B. en Cova, V., 'The tribalisation of society and its impact on the conduct of marketing', *European Journal of Marketing*, Special issue: societal marketing, January 2001b, zp.
- Covey, S.R., *De zeven eigenschappen van effectief leiderschap*, Amsterdam: Business Contact, 2010.
- Cremon, M.A., *The un-politics of air pollution*, Baltimore: The Johns Hopkins Press, 1971.
- Cross, R., Borgatti, S.P. en Parker, A., 'Making invisible work visible: using social network analysis to support strategic cooperation', *California Management Review*, Vol. 44, No. 2., Winter 2002, pp. 25-46.
- Cross, R., Parker, A., *The hidden power of social networks*, Boston: Harvard Business School Press, 2004.
- Csermely, P., *Weak links, the universal key to the stability of networks and complex systems*, Heidelberg: Springer Verlag, 2009.
- Cumming, G.S. en Collier, J., 'Change and identity in complex systems', *Ecology and Society*, 10(1): 29, 2005, z.p.
- Czarniawska, B. en Sevón, G., (eds.) *Translating organisational change*, Berlin: Walter de Gruyter, 1996.-Dahl, R.A., *Modern political analysis*, Englewood Cliffs: Prentice-Hall, Inc., 1963.
- Dalal, F., *Taking the group seriously*, London: Jessica Kingsley Publishers, 1998.
- Dalal, F., *Thought paralysis*, London: Karnac Books Ltd., 2012.
- Damasio, A. R., *De vergissing van Descartes*, Amsterdam: Uitgeverij Wereldbibliotheek, 1995.
- Dawkins, R., 'The selfish meme', *Time Magazine*, April 11, 1999, z.p.
- Dawson, P., *Understanding organizational change*, London: Sage Publications, 2003.
- Deetz, S., 'Describing differences in approaches to Organization Science: rethinking Burrell and Morgan and their legacy', *Organization Science*, Vol. 7, No.2, March-April 1996, pp. 191-207.
- Dekker, S., Cilliers, P. en Hofmeyer, J-H., 'The complexity of failure: implications of complexity theory for safety investigations', *Safety Science*, 49, 2011, pp. 939-945.
- Derényi, I., Farkas, I., Palla, G. en Viscek, T., 'Topological phase transitions in random networks', *arXiv: cond-mat/0306170v2*, June 11, 2003, pp. 1-4.

- Deuten, J. en Rip, A., 'Narrative infrastructure in product creation processes', *Organization*, Vol. 7(1), 2000, pp. 69-93.
- Diefenbach, T. en Sillince, J.A.A., 'Formal and informal hierarchy in different types of organization', *Organization Studies*, 32(11), 2011, pp. 1515-1537.
- Diez, T., 'Governance – a matter of discourse Discursive nodal points in the British debate over Europe', *Paper Biennial Convention of the European Community Studies Association*, Seattle: May 28 – June 1, 1977, pp. 1-37.
- DiFonzo, N. en Bordia, P., *Rumor psychology*, Washington: American Psychological Association, 2007.
- DiMaggio, P. (ed.), *The twenty-first-century firm*, Princeton: Princeton University Press, 2001.
- Dinten, W. van, *Met gevoel voor realiteit*, Delft: Eburon, 2002.
- Dodds, P.S., Watts, D.J., Sabel, C.F., 'Information exchange and the robustness of organizational networks', *Proceedings of the National Academy of Sciences U.S.A.*, 100, 2003, 12516-12521.
- Dodds, P.S. en Watts, D.J., 'Universal behavior in a generalized model of contagion', *arXiv: cond-mat/0403699v1*, 29 March, 2004, z.p.
- Doige, N., *The brain that changes itself*, London: Penguin Books, 2008.
- Dooley, K.J., 'A complex adaptive systems model of organization change', *Nonlinear Dynamics, Psychology and Life Sciences*, Vol. 1, No.1, 1997, pp. 69-97.
- Dooley, K.J. en Van de Ven, A.H., 'Explaining complex organizational dynamics', *Organization Science*, Vol. 10., No3., May-June 1999, pp. 358-372.
- Doolin, B., 'Narratives of change: discourse, technology and organization', *Organization*, Vol. 10(4), 2003, pp. 751-770.
- Dunbar, R.I.M., Duncan, N.D.C. en Nettle, D., 'Size and structure of freely forming conversational groups', *Human Nature*, Vol. 6, No. 1, 1995, pp. 67-78.
- Dunford, R. en Jones, D., 'Narrative in strategic change', *Human Relations*, Vol. 53(9), 2000, pp. 1207-1226.
- Earls, M., *Herd, how to change mass behavior by harnessing our true nature*, Chichester: John Wiley & Sons ltd., 2009.
- Eijnatten, Frans van., Poorthuis, A.-M. en Peters, J., (eds.), *Inleiding in chaosdenken theorie en praktijk*, Assen: Koninklijke Van Gorcum, 2002.
- Elias, N., *Wat is sociologie*, Utrecht: Uitgeverij Spectrum, 1976.
- Elias, N., *Problemen van betrokkenheid en distantie*, Amsterdam: Meulenhof Nederland b.v., 1982.
- Elias, N., *The civilizing process*, Oxford: Blackwell Publishing, 2000.
- Elias, N., *Gevestigden en buitenstaanders*, Amsterdam: Uitgeverij Boom, 2005.
- Eijnatten, F. van, Poorthuis, A-M en Peters, J., (eds). *Inleiding in chaosdenken theorie en praktijk*, Assen: Koninklijke Van Gorcum bv, 2002.

- Engeström, Y., 'Comment on Blackler et al. Activity theory and the social construction of knowledge: a story of four umpires', *Organization*, Vol. 7(2), 2000, pp. 301-310.
- Epstein, J.M. en Axtell, R., *Growing artificial communities, social science from the bottom up*, Washington D.C.: The Brookings Institution Press, 1996.
- Epstein, J.M., 'Learning to be thoughtless: social norms and individual computation', Center on Social and Economic Dynamics working paper, September 1999, pp. 1-12.
- Esser, J.K., 'Alive and well after 25 years: a review of groupthink research', *Organisational Behavior and Human Decision Processes*, Vol. 73, Nos.2/3, February-March 1998, pp. 116-141.
- Erdős, P. en Rényi, A., 'On the evolution of random graphs', Magyar Tud. Akad. Mat. Kutató Int. Közl, 1960, z.p.
- Ewick, P. en Silbey, S. S., 'Subversive stories and hegemonic tales: toward a sociology of narratives', *Law & Society Review*, Volume 29, Number 2, 1995, pp. 197-226.
- Fitzgerald, L., Ferlie, E., Wood, M en Hawkins, C., 'Interlocking interactions, the diffusion of innovations in health care', *Human Relations*, Volume 55 (12), 2002, pp. 1429-1449.
- Fleeson, W., 'Toward a structure- and process-integrated view on personality: traits as density distributions of states', *Journal of Personality and Social Psychology*, Vol. 80, No. 6, 2001, pp. 1011-1027.
- Fleming, P. en Spicer, A., 'Working at a cynical distance: implications for power, subjectivity and resistance', *Organization*, Vol. 10(1), 2003, pp. 157-179.
- Fligstein, N., 'Social skill and institutional theory', *The American Behavioral Scientist*, 40, 4, Feb. 1997, pp. 397-405.
- Flyvbjerg, B., *Rationality and power, democracy in practice*, Chicago: The University of Chicago Press, 1998.
- Flyvbjerg, B., *Making social science matter*, Cambridge: Cambridge University Press, 2001.
- Ford, J. D. en Ford, L.W., 'The role of conversations in producing intentional change in organisations', *Academy of Management Journal*, Vol. 20, No. 3, 1995, pp. 541-570.
- Ford, J. D. 'Organizational change as shifting conversations', *Journal of Organizational Change Management*, 12, 1999, pp. 480-500.
- Foucault, M., *Archaeology of knowledge*, London: Routledge, 1989.
- Foucault, M., *Twee typen macht*, college van 14 januari 1976, 'Corso del 14 gennaio 1976', in Microfysica del potere, pp. 179-194.
- Foucault, M., *The archaeology of knowledge*, London: Routledge Classics, 2002.
- Fowler, J.H., 'The dynamic spread of happiness in a large social network', *British Medical Journal*, December 4; 337: a2338, 2008.
- Frank, K. en Yasumoto, J., 'Linking action to social structure within a system: social capital within and between subgroups' *American Journal of Sociology*, Volume 104, Number 3, November 1998, pp. 642-686.
- Freeman, L., 'The sociological concept of 'group': an empirical test of two models', *American Journal of Sociology*, Volume 98, Number 1, July 1992, pp. 152-166.

- Garcia, S.K., 'Developing social network propositions to explain large-group intervention theory and practice', *Advances in Developing Human Resources*, Vol. 9, No.3, August 2007, pp. 341-358.
- Gaventa, J., Cornwall, A., 'Power and knowledge'. In Reason, P., Bradbury, H., (eds.), *Handbook of action research: participative inquiry and practice*, London: Sage Publications 2001, pp. 70-80.
- Gaventa, J., *Power and powerlessness: quiescence and rebellion in an Appalachian Valley*, Chicago: University of Illinois Press, 1982.
- George, J.F., Dennis, A.R. en Nunamaker, J.F. jr., 'An experimental investigation of facilitation in a EMS decision room', *Group Decision and Negotiation*, Volume 1, Issue 1, April 1992, pp. 57-70.
- Gergen, K.J., *The saturated self*, USA: BasicBooks, 1991.
- Gershenson, C., (ed.), *Complexity 5 questions*, UK: Automatic Press, 2008.
- Geus, A.P. de, 'Planning as learning', *Harvard Business Review*, March-April, 1988, pp. 70-74.
- Giles, J., 'How email patterns can predict impending doom'. *New Scientist*, Vol. 202, Issue 2713, June 17, 2009, p. 20.
- Gladwell, M., *Het omslagpunt, hoe kleine dingen een groot verschil uitmaken*, Amsterdam / Antwerpen: Uitgeverij Contact, 2001.
- Godin, S., *Unleashing the ideavirus*, New York: Do You Zoom, Inc., 2000.
- Goffman, E., *The presentation of self in everyday life*, Reading: Penguin Books Ltd., 1987.
- Goldenburg, J., Libai, B. en Muller, E., 'Talk of the network: a complex systems look at the underlaying process of word-of-mouth', *Marketing Letters*, 12:3, 2001, pp. 211-233.
- Golding, D., 'Management rituals: maintaining simplicity in the chain of command', in Lindstead, S., Grafton Small, R. en Jeffcutt, P., (eds.), *Understanding Management*, London: Sage Publications, 1996, pp. 78-94.
- Goldstein, J., Hazy, J.K., Lichtenstein, B.B., *Complexity and the nexus of leadership*. New York: Palgrave MacMillan, 2010.
- González-Avella, J.C., Eguíluz, V.M., Cozena, M.G., Klemm, J.L., Herrera, J.L. and San Miguel, M., 'Local versus global interactions in nonequilibrium transitions: a model for social dynamics', *Physical Review E*, 16 Jan 2006 – APS, pp. 6-12.
- Gould, R.V., 'Multiple networks and mobilization in the Paris Commune, 1871', *American Sociological Review*, Vol. 56, No. 6, December 1991, pp. 716-729.
- Gowler, D. en Legge, K., 'The meaning of management and the management of meaning', in Lindstead, S., Grafton Small, R. en Jeffcutt, P., (eds.), *Understanding Management*, London: Sage Publications, 1996, pp. 34-50.
- Grabowski, A. en Kosínski, R.A., 'Epidemic spreading in a hierarchical social network', *Physical Review*, E 70, 031908/1, pp. 1/7, 2004.
- Granovetter, M., 'The strength of weak ties', *American Journal of Sociology*, 78, 1973, pp. 1360-1380.

- Granovetter, M., 'The strength of weak ties: a network theory revisited', *Sociological Theory*, 1, 1983, pp. 202-233.
- Grant, D., Hardy, C., Oswick, C. en Putman, L., *The SAGE handbook of organizational discourse*, London: Sage Publications, 2004.
- Grant, D., Hall, R., Wailes, N. en Wright, C., 'The false promise of technological determinism: the case of the enterprise resource planning systems', *New Technology, Work and Employment*, 21:1, 2006, pp. 2-15.
- Grant, D. en Marshak, R.J., 'Toward a discourse-centered understanding of organizational change', *The Journal of Applied Behavioral Science*, 47(2), 2011, pp. 204-235.
- Greenleaf, R.K. en Spears, L.C., (eds), *Servant leadership: a journey into the nature of legitimate power and greatness*, New Jersey: Paulist Press, 2002.
- Grenfell, M., (ed.), *Pierre Bourdieu key concepts*, Durham: Acumen, 2010.
- Griffin, D., *The emergence of leadership*, London: Routledge, 2002.
- Griffin, D. en Stacey, R.D., 'Introduction: leading in a complex world', in Griffin, D. en Stacey, R.D., *Complexity and the experience of leading in organizations*, London: Routledge, 2005, pp. 1-13.
- Groot, N., *Senior executives and the emergence of local responsibilities in large organizations*, doctoral thesis University of Herfordshire, 2008.
- Groot, N., 'De spanning tussen systeemdenken en complexiteitsdenken', *Develop*, 2, 2010, pp. 15-23.
- Guimerà, R., Danon, L., Diaz-Guilera, A., Giralt, F. en Arenas, A., 'Self-similar community structure in organizations', *Phys Rev E*. 2003, 68 (no 065103).
- Guimerà, R., Danon, L., Diaz-Guilera, A., Giralt, F. en Arenas, A., 'The real communication network behind the formal chart: community structure in organizations', *Journal of economic behavior and organization*, Volume 61, Issue 4, December 2006, pp. 653-667.
- Gunderson, L.H. en Holling, 'Buzz', C.S. (eds.), *Panarchy: understanding transformations in human and natural systems*, Washington: Island Press, 2002.
- Hales, C., "Bureaucracy-lite" and continuities in managerial work', *British Journal of Management*, Vol. 13, 2002, pp. 51-66.
- Hardy, C. en Palmer, I., 'Discourse as strategic resource', *University of Melbourne*, Department of Management. Working paper in human resource management & industrial relations. Numer 12, December 1998, pp. 1-16.
- Hardy, C. en Phillips, N., 'Discourse and power' in Grant, D., Hardy, C., Oswick, C. en Putman, L., *The SAGE handbook of organizational discourse*, London: Sage Publications, 2004, pp. 299- 316.
- Hargrave, T.J. en Ven, van de, A.H., 'A collective action model of institutional innovation', *Academy of Management Review*, Vol. 31, No. 4, 2006, pp. 864-888.
- Harton, H.C. en Bourgeois, M.J., 'Cultural elements emerge from dynamic social impact', in

- Schaller, M., (ed.), *The psychological foundations of culture*, New York: Lawrence Erlbaum, 2004, pp. 41-75.
- Hatfield, E., Cacioppo J. T. en Rapson R. L., *Emotional contagion*. Cambridge: Cambridge University Press; Editions de la Maison des sciences de l'homme, 1994.
- Have, C. ten., 'Werknemers langs de meetlat gelegd', *De Volkskrant*, Dinsdag 4 september, 2012, Werk Economie, p. 25.
- Hedström, P. Sandell, R. en Stern, C., 'Mesolevel networks and the diffusion of social movements: the case of the Swedish Social Democratic Party', *American Journal of Sociology*, Vol. 106, Number 1, July 2000, pp. 145-172.
- Henson, R., *Climate change*, London: Rough Guides, 2006.
- Heracleous, L. en Barrett, M., 'Organizational change as discourse: communicative actions and deep structures in the context of information technology implementation', *Academy of Management Journal*, Vol. 44, No. 4, 2001, pp. 755-778.
- Hermans, H.J.M., Kempen, H.J.G. en Loon, R.J.P. van, 'The dialogical self', *American Psychologist*, Vol. 47, No. 1, January 1992, pp. 23-33.
- Hermans, H.J.M., 'The dialogical self: toward a theory of personal and cultural positioning', *Culture and Psychology*, Vol. 7(3), 2001, pp. 243-281.
- Herrero, L., *Viral change*, United Kingdom: Meetingminds, 2006.
- Hill, R.A. en Dunbar, R.I.M., 'Social network size in humans', *Human Nature*, Vol. 14, No. 1, 2003, pp. 53-72.
- Hill, A.L., Rand, D. R., Nowak, M.A. and Christakis, N.A., 'Emotions as infectious diseases in a large social network: the sisa model', *Proceedings of the Royal society B*, 277, 2010, 3827-3835.
- Hickson, D.J., Hinings, C.R., Lee, C.A., Schneck, R.E. en Pennings, J.M., 'A Strategic Contingencies' Theory of Intraorganizational Power', *Administrative Science Quarterly*, Vol. 16, No. 2, June, 1971, pp. 216-229.
- Hoffman, M., 'Disciplinary power', in Taylor, D., (ed.) *Michel Foucault key concepts*, Durham: Acumen, 2011, pp. 27-39.
- Holling, C.S., 'Understanding the complexity of economic, social and ecological systems', *Ecosystems*, 4, 2001, pp. 390-405.
- Homan, Th., *Teamleren, theorie en facilitatie*, Den Haag: Academic Service, 2001.
- Homan, Th., *Wolkenridders*, oratie bij Open Universiteit Nederland, 2006.
- Homan, Th., *Organisatiedynamica*, Den Haag: Academic Service, 2011 (11de druk).
- Homan, Th., 'De organisatie als babbelbox: een kritische visie op verandermanagement' in Jonker, J. en De Witte, M., Jonker, J. en Vink, J., *Essenties van verandermanagement: laren tussen dilemma's in de praktijk*. Deventer: Kluwer, 2012a, pp. 199-217.
- Homan, Th., 'Manna van boven, over het functioneren van stafafdelingen in grote organisaties', Universiteit Nijenrode, interne publicatie, 2005.

- Homan, Th., 'Punctuated equilibrium model voor team leren en team ontwikkeling' in Simons, R.J. en Ruijters, M., (eds) *Canon van het leren*. Deventer: Kluwer, 2012b.
- Homan, Th., 'Leiderschap met een grote of kleine L', *Marineblad*, Maart 2012c, pp. 19-24.
- Homan, Th., 'Organisatieverandering, macht en conflict, it takes three to tango', *Tijdschrift Conflictantering*, Nummer 8, Jaargang 7, 2012d, pp.23-28.
- Hong, H., Choi, M.Y., Kim, B. J., 'Synchronisation on small-world networks'. *Physical Review E*, 2002 APS, z.p.
- Hosking, D.M. en Morley, I.E., *A social psychology of organizing*, New York: Harvester Wheatsheaf, 1991.
- Hosking, D.M. en Shamir, B., 'A dialogue across perspectives', in UhlBien, M and Ospina, S. (eds). *Advancing Relational Leadership Theory: A Conversation among Perspectives*. New Horizons in Leadership Series. Scottsdale: Information Age Publishing Inc, 2012.
- Houchin, K. en MacLean, D., 'Complexity theory and strategic change: an empirically informed critique', *British Journal of Management*, Vol. 16, 2005, pp. 149-166.
- Huffnagel, L., Brockman, D. en Geisel, T., 'Forecast and control of epidemics in a globalized world', *PNAS*, October 19, Vol. 101, No. 42, 2004, pp. 15124-15129.
- Ibarra, H. en Andrews, S.B., 'Power, social influence and sense making: effects of network centrality and proximity on employee perceptions', *Administrative Science Quarterly*, 38, 1993, pp. 277-303.
- Isaakson, W., *Steve Jobs, de biografie*, Houten: Uitgeverij Spectrum, 2011.
- Jasper, J.M., 'A strategic approach to collective action: looking for agency in social-movement choices', *Mobilization: an International Quarterly*, 9(1), 2004, pp. 1-16.
- Jordan, S. en Mitterhofer, H., 'Studying metaphors-in-use in their social and institutional context: sensemaking and discourse theory', In Hernes, T. en Maitlis, S. (eds.) *Process, sense-making & organizing*, Oxford: Oxford University Press, 2012, pp. 242-274.
- Kadushin, C., 'Friendship among French financial elite', *American Sociological Review* Volume 60, Issue 2, April 1995, pp. 202-212.
- Kärreman, D. en Alvesson, M., 'Resistance to change: counter-resistance, consent and compliance in a consultancy firm', *Human Relations*, Vol. 62(8), 2009, pp. 1115-1144.
- Kauffman, S., *At home in the universe, the search for the laws of complexity*, London: Viking, 1995.
- Keila, P.S. en Skillicorn, D.B., 'Structure in the Enron email dataset', Structure in the Enron Email Dataset,' in *Proceeding of SIAM International Conference on Data Mining, SIAM Workshop on Link Analysis, Counterterrorism and Security*, 2005, z.p.
- Kilduff, M en Tsai, W., *Social networks and organizations*, London: Sage Publications, 2003.
- Kiss, I.Z., Broom, M., Craze, P. en Rafols, I., 'Can epidemic models describe the diffusion of topics across disciplines?', *Journal of Informetrics*, 2010, pp. 1-18.
- Klemm, K., Eguíluz, V.M., Toral, R. en San Miguel, M., 'Global culture: a noise induced transition in finite systems', *Physical Review E*, – APS, 2003a, pp. 1-4.

- Klemm, K., Eguíluz, V.M., Toral, R. en San Miguel, M., 'Nonequilibrium transitions in complex networks: a model of social interaction', *Physical Review E*, - APS, 2003b, pp. 1-7.
- Knights, D. en Willmott, H., 'Conceptualizing leadership process: a study of senior managers in a Financial services company', *Journal of Management Studies*, 29:6, November 1992, pp. 761-782.
- Knorr-Cetina, K.D., 'Introduction: the micro-sociological challenge of macro-sociology: towards a reconstruction of social theory and methodology', in Knorr-Cetina, K.D., (eds.) *Advances in social theory and methodology: toward an integration of micro- and macro-sociologies*, Boston: Routledge & Kegan Paul, 1981, pp. 1-47.
- Koopmans, R., 'Dynamics of protest waves: West Germany', *American Sociological Review*, Vol. 58, No. 5, October 1993, pp. 637-658.
- Koppen, Y., *Mode in Modellen, een onderzoek naar organisatieontwikkeling bij gemeenten*, Rotterdam: Bureau Mdm., 2007.
- Korcsmáros, T., Kovács, I., Szalay, M.S. en Csermely, P., 'Molecular chaperones: the modular evolution of cellular networks', *J. Biosci.*, 32(3), April 2007, pp. 441-446.
- Kossinets, G. en Watts, D.J., 'Emperical analysis of an evolving social network', *Science*, Vol. 311, 6 January 2006, pp. 88-90 plus Supporting Online Material.
- Krackhardt, D., 'Organizational viscosity and the diffusion of controversial innovations', *Journal of Mathematical Sociology*, Vol. 22(2), 1997, pp. 177-199.
- Kuiken, B., *De laatste manager*, Zaltbommel: Uitgeverij Haystack, 2010.
- Kumpula, J., Onnela, J., Saramäki, J., Kaski, K. en Kertész, J., 'Emergence of communities in weighted networks', *Physical Review*, arXiv: 0708.0925v1 , Februari 1, 2008, zp.
- Lambiotte, R. en Panzarasa, P., 'Communities, knowledge creation and information diffusion', *Journal of Informetrics*, 14 September 2009, pp. z.p.
- Lang, K. en Engel Lang, G., *Collective dynamics*, New York: Thomas Y. Crowell Company, 1961.
- Larsen, H., 'Risk and acting into the unknown', in Shaw, P. en Stacey, R.D., (eds.), *Experiencing risk, spontaneity and improvisation in organizational change*, London: Routledge, 2006, pp. 46-69.
- Latané, B., 'The psychology of social impact', *American Psychologist*, Vol. 36, No.4, April 1981, pp. 343-356.
- Latané, B., 'Dynamic social impact: the creation of culture by communication', *Journal of Communication*, 46(4) Autumn, 1996, pp. 13-25.
- Latané, B. en Bourgeois, M., 'Dynamic social impact theory and the consolidation, clustering, correlation and continuing diversity of culture', in Tindale, R.S. en Hogg, M., *Handbook of social psychology*, Vol. 4.'Group Processes', London: Blackwell, 2001, pp. 235-258.
- Latour, B., *Reassembling the social, an introduction to actor-network theory*, Oxford: Oxford University Press, 2007.
- Law, J., 'Notes on the theory of the actor-network: ordering, strategy and heterogeneity', *Systems Practice*, 5, 1992, 379.

- Law, J., *Organizing modernity*, Oxford: Blackwell, 1994.
- Letiche, H., 'Postmodernism goes practical', in Lindstead, S., Grafton Small, R. en Jeffcutt, P. (eds.), *Understanding Management*, London: Sage Publications, 1996, pp. 193-211.
- Lindblom, C.E., 'The science of "muddling through"', *Public Administration Review*, Vol. 19, No. 2, Spring, 1959, pp. 79-88.
- Lindblom, C.E., 'Still muddling, not yet through'. *Public Administration Review*, Noverber / December 1979, pp. 517-526.
- Lindstead, S., Grafton Small, R. en Jeffcutt, P., (eds.), *Understanding Management*, London: Sage Publications, 1996.
- Lindstead, S., 'Understanding Management: culture, critique and change', in Lindstead, S., Grafton Small, R. en Jeffcutt, P., (eds.), *Understanding Management*, London: Sage Publications, 1996, pp. 11-33.
- Lissack, M.R. en Richardson, K.A., 'Models without morals: toward the ethical use of business models', *Emergence*, 5(2), 2003, pp. 72-102.
- Ludwig, M. en Abell, P., 'An evolutionary model of social networks', *The European Physical Journal B*, 58, 2007, pp. 97-105.
- Lukes, S., *Power: a radical view*, London: MacMillan, 1974.
- Lynch, R. A., 'Foucault's theory of power', in Taylor, D., (ed.) *Michel Foucault key concepts*, Durham: Acumen, 2011.
- MacIntosh, R. en MacLean, D., 'Conditioned emergence: a dissipative structures approach to transformation', *Strategic Management Journal*, 20, 4: Apr. 1999, pp. 297-316.
- Management Boekmagazine, *platform voor business professionals*, Oktober 2012.
- Marshak, R.J. en Grant, D., 'Organisational discourse and new organization development practices', *British Journal of Management*, Vol. 19, 2008, S7-S19.
- McAdam, D. en Paulsen, R., 'Specifying the relationship between social ties and activism'. *American Journal of Sociology*, Volume 99, Number 2, November 1993, pp. 640-667.
- McCallum, A., Corrada-Emmanuel, A., en Wang, X., 'Topic and role discovery in social networks', Proceedings of 19th International Joint Conference on Artificial Intelligence, 2005.
- McCallum, A., Wang, X. en Corrada-Emmanuel, A., 'Topic and role discovery in social networks with experiments on Enron and academic email', *Journal of Artificial Intelligence Research* 30, 2007, pp. 249-272.
- McGrath, C. en Krackhardt, D., 'Network conditions for organizational change', *The Journal of Applied Behavioral Science*, Vol. 39, No.3, September 2003, pp. 324-336.
- McHoul, A. en Grace, W., *A Foucault primer*, Dunedin, New Zealand: University of Otago Press, 1993.
- McMillan, E., *Complexity, Organizations and Change* London: Routledge, 2004.
- McMillan, E. en Carlisle, Y., 'Strategy as order emerging from chaos: a public sector experience', *Long Range Planning*, 40, 2007, pp. 574-593.

- McPherson, M., Smith-Lovin, L. en Cook, J.M., 'Birds of feather: homophily in social networks', *Annual Review Sociology*, 27, 2001, pp. 415-444.
- McPherson, J.M. en Ranger-Moore, J.R., 'Evolution on a dancing landscape: organization and network in dynamic Blau Space', *Social Forces*, September 1991, 70(1), pp. 19-42.
- Mead, G.H., *Mind self and society*, Chicago: The University of Chicago Press, 1967.
- Michelson, G. en Suchitra Mouly, V., "You didn't hear it from us, but ..." Towards an understanding of rumour and gossip in organisations', *Australian Journal of Management*, Vol. 27, Special Issue 2002, pp. 57-65.
- Mies, M., 'Paulo Freire's method of education: conscientisation in Latin America', *Economic and Political Weekly*, Vol. 8, No. 39, Sep. 29, 1973, pp. 1764-1767.
- Milgram, S., 'The small world problem', *Psychology Today*, Vol. 1., May 1967, pp. 61-67.
- Milo, R., Shen-Orr, S., Itzkovitz, S., Kashtan, N., Chklovskii, D. en Alon, U., 'Network motifs: simple building blocks of complex networks', *Science*, Vol. 298, 25 October 2002, pp. 824-827.
- Mills, C.W., 'Situated actions and vocabularies of motive', *American Sociological Review*, 5, 1940, pp. 904-913.
- Mintzberg, H., 'Managerial work: analysis from observation', *Management Science*, Vol. 18, No. 2, Oktober 1971, pp. 97-110.
- Molinsky, A. L., 'Sanding down the edges: paradoxical impediments to organizational change', *The Journal of Applied Behavioral Science*, Vol. 35, No.1, March 1999, pp. 8-24.
- Morgan, G., *Images of organization*, London: Sage Publications Inc., 4th revised edition, 2006.
- Mouzelis, N., *Sociological theory: what went wrong?*, London: Routledge, 1995.
- Mumby, D.K., 'The political function of narrative in organizations', *Communication Monographs*, Volume 54, June 1987, pp. 113-127.
- Mumby, D.K., 'Power and politics', in *The new handbook of organizational communication*, London: Sage Publications, 2001, pp. 585-615.
- Mumby, D.K., 'Discourse, power and ideology: unpacking the critical approach', in Grant, D., Hardy, C., Oswick, C. en Putman, L., *The SAGE handbook of organizational discourse*, London: Sage Publications, 2004, pp. 237-258.
- Newman, M., 'The structure of scientific collaboration networks', *Proceedings of the national academy of sciences of the United States of America*, PNAS, Vol. 98, No. 2, January 16, 2001, pp. 404-409.
- Ogbonna, E. en Harris, L.C., 'Managing organizational culture: compliance or genuine change?', *British Journal of management*, Volume 9, Issue 4, December 1998, pp. 273-288.
- Ogbonna, E. en Wilkinson, B., 'The false promise of organizational culture change: a case study of middle managers in grocery retailing', *Journal of Management Studies*, 40-5 July 2003, pp. 1151-1178.
- Oksala, J., 'Freedom and bodies', in Taylor, D. (ed.), *Michel Foucault key concepts*, Durham: Acumen Publishing, 2011, pp. 85-97.

- Oss, L. van en Hek, J. van 't, *De onveranderbaarheid van organisaties*, Amstelveen: Lenthe Publishers, 2008.
- Oswick, C. en Putman, L., *The SAGE handbook of organizational discourse*, London: Sage Publications, 2004, pp. 237-258.
- Palla, G., Derényi, I., Farkas, I. en Viscek, T., 'Uncovering the overlapping community structure of complex networks in nature and society'. *Nature*, 435, June 8, 2005, pp. 814-818.
- Palla, G., Barabási, A-L. en Viscek, T., 'Quantifying social group evolution', *Nature*, Letters to -, Vol. 446, 5 April 2007, pp. 664-667.
- Parker, M., *Against management*, Cambridge: Polity Press, 2004.
- Peters, J. en Hofman, J., 'Fundamentele veranderingen beginnen klein', in Eijnatten, F. van, Poorthuis, A-M. en Peters, J., (eds). *Inleiding in chaosdenken theorie en praktijk*, Assen: Koninklijke Van Gorcum bv, 2002, pp. 105-117.
- Peters, J. en Pouw, J., *De intensieve menshouderij*, Schiedam: Scriptum, 2005.
- Pfeffer, J., 'Understanding Power in Organizations', *California Management Review*, Winter 1992, pp. 29-50.
- Plowman, D.A., Baker, L.T., Beck, T.E., Kulkarni, M., Thomas Solansky, S. en Villarreal Travis, D., 'Radical change accidentally: the emergence and amplification of small change', *Academy of Management Journal*, Vol. 50., No. 3, 2007, pp. 515-543.
- Polansky, N., Lippitt, R. en Redl, F., 'An investigation of behavioral contagion in groups', *Human relations*, 1950, pp. 319-348.
- Porac, J., Thomas, H. en Baden-Fuller, C., 'Competitive groups as cognitive communities: the case of the Scottish knitwear manufacturers', *Journal of Management Studies*, 26: 4 July, 1989, pp. 397-416.
- Post, J., *Verspreiding van betekenisgeving van uit een viraal perspectief*, Master-thesis Open Universiteit, Faculteit Managementwetenschappen, mei 2012.
- Potter, J., *Representing reality*, London: Sage, 2012.
- Powell, W.W., Koput, K.W., White, D.R. en Owen-Smith, J., 'Network dynamics and field evolution: the growth of interorganizational collaboration in the life sciences', *AJS*, Vol. 110, Nr. 4, January 2005, pp. 1132-1205.
- Pretor-Pinney, G., *The wavewatchers's companion*, London: Bloomsbury Publishing, Plc., 2011.
- Prigogine, I. en Stengers, I., *Order out of chaos*, New York: Bantam Books, 1984.
- Prigogine, I. en Stengers, I., *The end of certainty*, New York: The Free Press, 1996.
- Ravasz, E. en Barabási, A-L., 'Hierarchical organization in complex networks', *Physical Review E*, 67, 2003 pp. 026112-1-026112-7.
- Rawls, A.W., 'The interaction order sui generis: Goffman's contribution to social theory', *Sociological Theory*, Vol. 5, Fall 1987, pp. 136-149.
- Reed, M.I., *The sociology of organizations, themes, perspectives and prospects*, New York: Harvester Wheatsheaf, 1992.

- Reed, M.I., 'In praise of duality and dualism: rethinking agency and structure in organizational analysis'. *Organization Studies*, 18/1, 1997, pp. 21-42.
- Reynolds, C. W., 'Flocks, Herds, and Schools: A Distributed Behavioral Model', in Stone, M.C., the proceedings of SIGGRAPH .87, Computer Graphics 21(4), July 1987, pp. 25-34.
- Rijsman, J.B., *Social comparison as social construction, theory and illustration*, Dossier de Psychologie et Education N° 63, Université de Neuchâtel, 2008.
- Rogers, C., *Informal coalitions*, New York: Palgrave MacMillian, 2007.
- Rogers, E.M., 'A prospective and retrospective look at the diffusion model', *Journal of Health Communication*, vol. 9, no. 6, 2004, pp. 13-19.
- Rorty, R., *Solidariteit en objectiviteit*, drie filosofische essays, Amsterdam: Boom, 1990.
- Sadan, E., *Empowerment and community planning* (vertaling uit Hebreeuws), e-book van hard copy editie 2002.
- Salancik G. en Pfeffer, J., 'A social information processing approach to job attitudes and task design', *Administrative Science Quarterly*, 23, 1978, pp. 224-253.
- Saramäki, J. en Kaski, K., 'Modelling development of epidemics with dynamic small-world networks', *Journal of Theoretical Biology*, 234, pp. 413-421, 2005.
- Sayers, B. en Angulo, J.J., 'A new explanatory model of an SIR disease epidemic: a knowledge based, probabilistic approach to epidemic analysis', *Scandinavian Journal of Infectious Disease*, 37, pp 55-60, 2005.
- Scheffer, M., *Critical transitions in nature and society*, Princeton: Princeton University Press, 2009.
- Schelling, T.C., *Micromotives and Macrobehavior*, New York: Norton, 1978.
- Scott, J.C., *Domination and the arts of resistance*, New Haven: Yale University Press, 1990.
- Scott, J.C., *Seeing like a state*, London: Yale University Press, 1998.
- Schrijvers, J., *Hoe word ik een rat? De kunst van het konkelen en samenzwieren*, Houten: Scriptum, 2002.
- Searle, J.R., *The construction of social reality*, London: Penguin Books, 1995.
- Semler, R., *Semco-stijl, Het inspirerende verhaal van de meest opzienbarende werkplek ter wereld*, Amsterdam: Uitgeverij Forum, 14e druk, 2012.
- Senge, P., *De vijfde discipline*, Schiedam: Scriptum Books, 1992.
- Sennett, R., *De cultuur van het Nieuwe kapitalisme*, Amsterdam: Meulenhoff bv., 2007.
- Shaw, P., *Changing conversations in organizations*, London: Routledge, 2002.
- Shibanai, Y., Yasuno, S. en Ishiguro, I., 'Effects of global information feedback and diversity', *Journal of Conflict Resolution*, Vol. 45, No.1., February 2001, pp. 80-96.
- Shotter, J., *Conversational realities*, London: Sage Publications, 2002.
- Shotter, J., "Inside the moment of managing": Wittgenstein and the everyday dynamics of our expressive-responsive activities', *Organization Studies*, 26(1), 2005, pp. 113-135.
- Shotter, J., 'Understanding process from within: an argument for 'withness'-thinking', *Organization Studies*, 27 (4), 2006, pp. 585-604.

- Smith, A.C.T., 'Complexity theory and change management in sport organizations', *E:CO*, Special Double Issue, Vol. 6., Nos. 1-2, Fall 2004, pp. 70-79.
- Smith, A.M., *Lacau and Mouffe: the radical democratic imaginary*, London: Routledge: 1998.
- Smith, D., *Norbert Elias & modern social theory*, London: Sage Publications, 2001.
- Smith, M.E., 'Success rates for different types of organizational change', *Performance Improvement*, Vol. 41, Nr.1, Januari 2002, pp. 26-33.
- Sorge, A. en Witteloostuijn, A. van, 'The (non)sense of organizational change: an essay about universal management hypes, sick consultancy metaphors and health organization theories', *Organization Studies*, 25(7), 2004, pp. 1205-1231.
- Stacey, R.D., *Complex responsive processes in organizations*, London: Routledge, 2001.
- Stacey, R.D., 'The science of complexity: an alternative perspective for strategic change processes', *Strategic Management Journal*, Vol. 16, 1995, pp. 477-495.
- Stacey R.D., (ed). *Experiencing Emergence in Organisations: Local Interaction and the Emergence of Global Pattern*. London: Routledge, 2005.
- Stacey, R.D., 'The challenge of human interdependence: consequences for thinking about the day to day practice of management', *European Business Review*, 119, 4, 2007, pp. 292-302.
- Stacey, R.D., 'Further thoughts on the tools and techniques of leadership and management', CMC conference 2011, September 17, 2011.
- Stacey, R.D., Griffin, D. en Shaw, P., *Complexity and management*, London: Routledge, 2000.
- Stadt, K. van der, 'E-mailverkeer voorspelt nakende bedrijfs crisis', 23 juni 2009, z.p.
- Starbuck, W.H., 'Organization as action generators', *American Sociological Review*, Vol. 48, February 1983, pp. 91-102.
- Strang, D. en Soule, S.A., 'Diffusion in organizations and social movements: from hybrid corn to poison pills', *Annu. Rev. Sociol.*, 24, 1998, pp. 265-290.
- Streatfield, P.J., *The paradox of control in organizations*, London: Routledge, 2001.
- Strogatz, S.H., 'Exploring complex networks', *Nature* 410, 8 March 2001, pp. 268-276.
- Sturdy, A. en Grey, C., 'Beneath and beyond organisational change management: exploring alternatives', *Organization*, Vol. 10(4), 2003, pp. 651-662.
- Styhre, A., 'Non-linear change in organizations: organization change management informed by complexity theory', *Leadership & Organization Development Journal*, 23/6, 2002, pp. 343-351.
- Suk-Young Chwe, M., 'Structure and strategy in collective action', *American Journal of Sociology*, Vol. 105, Number 1, July 1999, pp. 128-156.
- Swieringa, J. en Jansen, J., *Gedoe komt er toch*, Schiedam: Scriptum, 2005.
- Taptiklis, T., *Unmanaging*, New York: Palgrave MacMillan, 2008.
- Taylor, D., (ed.), *Michel Foucault key concepts*, Durham: Acumen Publishing, 2011.
- Taylor, J.R. en Robichaud, D., 'Finding the organization in the communication: discourse as action and sensemaking', *Organization*, Volume 11 (3), 2004, pp. 395-413.
- Tensaki, R.M. en Chesmore, M.C., 'Social networks and planned organizational change, the

- impact of strong network ties on effective change implementation and use', *The Journal of Applied Behavioral Science*, Vol. 39, No. 3, September 2003, pp. 281-300.
- Thomas, R., Sargent, L.D. en Hardy, C., 'Managing organizational change: negotiating meaning and power-resistance relations', *Organization Science*, Vol. 22, No.1, January-February 2011, pp. 22-41.
- Tissen, R., Lekanne Deprez, F., Burgers, R. en Halmans, F., *Geef ze de ruimte!*, Den Haag: Academic Service, 2008.
- Tonder, C.L. van, 'Exploring the nature of nonlinear organizational change: a case study of a "run-on-deposits"', *E:CO*, Issue Vol. 6, No.3, 2004, pp. 33-47.
- Toulmin, S., *Kosmopolis, verborgen agenda van de Moderne Tijd*, Kampen: Uitgeverij Kok Agora, 1993.
- Trier, M. en Bobrik, A., 'Social search: exploring and searching social architectures in digital networks', *Internet Computing, IEEE, ieeexplore.ieee.org*, 2009, pp. 1-10.
- Tsoukas, H., *Complex knowledge*, Oxford: Oxford University Press, 2009.
- Tsoukas, H. en Chia, R., 'On organizational becoming: rethinking organizational change', *Organization Science*, Vol. 13, No. 5, September-October 2002, pp. 567-582.
- Turner, R. H. en Killian, L.M., *Collective behavior*, Englewood Cliffs: Prentice-Hall Inc. 1957.
- Tushman, M.L. en O'Reilly, C. A. III, 'Ambidextrous organizations'. *California Management Review*, Summer 1996, pp. 8-23.
- Tyler, J.R., Wilkinson, D.M. en Huberman, B.A., 'Email as spectroscopy: automated discovery of community structure within organizations', *The Information Society*, 2005, z.p.
- Uzzi, B., Amaral, L. en Reed-Tsochas, F., 'Small-world networks and management science research: a review', *European Management Review*, 4, 2007, pp. 77-91.
- Uzzi, B. en Spiro, J., 'Collaboration and creativity: the small world problem', *American Journal of Sociology*, Volume 111, Number 2, September 2005, pp. 447-504.
- Ven, A.H. van de, Polley, D.E., Garud, R. en Venkataraman, S., *The innovation journey*, Oxford: Oxford University Press, 2008.
- Verf, W., *It bliuwt pielen.*, Gurberige numer 36, Leeuwarden: Friese Pers Boekerij bv, 1982.
- Verhaeghe, P., *Identiteit*, Amsterdam: De Bezige Bij, 2012.
- Vogel, B., 'Linking for change: network action as collective, focused and energetic behavior', *Long Range Planning*, 38, 2005, pp. 531-553.
- Vuijsje, B., 'Woend volk nekt Murdoch', *De Volkskrant*, Zaterdag 9 juni 2012, Boeken pp. 1-3.
- Wagenaar, H., 'Governance, complexity, and democratic participation', *The American Review of Public Administration*, Vol. 37, number 1, March 2007, pp. 17-50.
- Walker, B. en Salt, D., *Resilience thinking*, Washington: Island Press, 2006.
- Wang, X.F. en Chen, G., 'Complex networks: small-world scale free and beyond', *IEEE Circuits and Systems Magazine*, first quarter, 2003, pp. 6-20.
- Wang, X. F. en Chen, G., 'Synchronisation in small-world dynamical networks', *International Journal of Bifurcation and Chaos*, Vol. 12, No. 1, 2002, 187-192.

- Wasserman, S. en Faust, K., *Social network analysis*, Cambridge, Cambridge University Press, 2006.
- Watts, D.J., *Six degrees, the science of a connected age*, London: Vintage, 2004.
- Watts, D.J. en Strogatz, S.H., 'Collective dynamics of 'small-world' networks', *Nature, Letters to Nature*, Vol. 393, 4 June 1998, pp. 440-442.
- Watzlawick, P., Beavin, J.H. en Jackson, D.D., *De pragmatische aspecten van de menselijke communicatie*, Deventer: Van Loghum Slaterus, 1978.
- Wierdsma, A., *Co-creatie van verandering*, Delft: Eburon, 2005 (4e druk).
- Weick, K.E., 'Emergent change as a universal in organizations', in Beer, M. en Nohria, N. (eds.), *Breaking the code of change*, Boston: Harvard Business School Press, 2000, pp. 223-241.
- Weick, K.E. en Quinn, R.E., 'Organisational change and development', *Annu. Rev. Psychol.*, 50, 1999, pp. 361-386.
- Weick, K.E. en Roberts, K.H., 'Collective Mind in Organizations: Heedful Interrelating on Flight Decks', *Administrative Science Quarterly*, 38, 1993, pp. 357-381.
- Wierdsma, A., *Co-creatie van verandering*, Delft: Eburon, 2005.
- Winnograd, T. en Flores, F., *Understanding computers and cognition*, Reading-Massachusetts: Addison-Wesley Publishers, 1987.
- Witgenstein, L., *Filosofische onderzoeken*, Meppel en Amsterdam: Uitgeverij Boom, 1992.
- Witte, M. de, Jonker, J. en Vink, M.J., (red.), *Essenties van verandermanagement*, Deventer: Kluwer, 2012.
- Witte, M. de en Jonker, J., 'Veranderen: balanceren tussen inhoud en process'. In Witte, M. de, Jonker, J. en Vink, M.J., (red.), *Essenties van verandermanagement*, Deventer: Kluwer, 2012, pp. 23-52.
- Wittemeyer, G., Douglas-Hamilton, I. en Getz, W.M., 'The socioecology of elephants: analysis of the process creating multitiered social structures', *Animal Behavior*, 69, 2005, pp. 1357-1371.
- Yanow, D. en Willmott, H., 'Passionate humility: towards a philosophy of ethical will', in Hockings, C. en Moorde, I. (eds.), *Rethinking administrative theory: the challenge of the next century*, Washington: Georgetown University Press, 2001, pp. 131-140.
- Zaleznik, A., 'Managers and leaders: are they different?', *Harvard Business Review, May-June*, 1977, zp.
- Zanette, D.H., 'Critical behavior of propagation on small-world networks', *Physical Review E*, 2001 - APS: pp. 1-4.
- Zanette, D.H., 'Dynamics of rumor propagation on small-world networks', *cond-mat/0110324*, 2001, pp. 1-10.
- Zhao, D., 'Ecologies of social movements: student mobilization during the 1989 prodemocracy movement in Beijing', *American Journal of Sociology*, Volume 103, Number 6, May 1998, pp. 1493-1529.

- Zhou, Y., Fleischmann, K.R. en Wallace, W.A., 'Automatic text analysis of values in the Enron email dataset: clustering a social network using the value pattern of actors', *Proceedings of the 43rd Hawaii International Conference on System Sciences*, 2010, pp. 1-10.
- Zhou, W.X., Sornette, D., Hill, R.A. en Dunbar, R.I.M., 'Discrete hierarchical organization of social group sizes', Published online February 22, 2005, doi: 10.1098/rspb.2004.2970 Proc. R. Soc. B 22 February 2005 vol. 272 no. 1561 439-444.
- Zomer, P., *Patronen doorbreken in teams*, Amsterdam: Uitgeverij Boom / Nelissen, 2009.
- Zuijderhoudt, R., *Op zoek naar synergie*, academisch proefschrift Universiteit van Amsterdam, 2007.
- Zuurmond, A. en Berg, T. van den, 'Van bureaucratie en infocratie naar een professionele organisatie', *SociaalBestek 1/ 2011*, pp. 6-9.