

- Abe Oudshoorn. (u.å.). *Participatory Action Research*. Hentet fra <https://www.youtube.com/watch?v=yrF7cVESMzg>
- Adlin, T., Pruitt, J., Goodwin, K., Hynes, C., McGrane, K., Rosenstein, A., & Muller, M. J. (2006). Putting personas to work (s. 13–16). Præsenteret ved CHI'06 Extended Abstracts on Human Factors in Computing Systems, ACM.
- Alben, L. (1996). Quality of experience: defining the criteria for effective interaction design. *interactions*, 3(3), 11–15. <https://doi.org/10.1145/235008.235010>
- Alexander, B. (2011). *New digital Storytelling*. Santa Barbara: Preager.
- Antoft, R., Jacobsen, M. H., & Kristensen, S. (2007). *Håndværk & horisonter : tradition og nytænkning i kvalitativ metode*. Syddansk Universitetsforlag.
- Apter, M. J. (1989). *Reversal Theory. The Dynamics of Motivation, Emotion, and Personality*. Oxford: One World.
- Areblad, P. (2010). Innovationskraft i mellanrummet – mässa/mötesplats/forum som fokuserar på gränssnittet kultur/innovation/affärsutveckling. *TILLT*, (Marts).
- Argyris, C. (2010). *Organizational traps: leadership, culture, organizational design*. Oxford ; New York: Oxford University Press.
- Arhippainen, L., & Tähti, M. (2003). Empirical Evaluation of User Experience in Two Adaptive Mobile Application Prototypes. I *Proceedings of the 2nd International Conference on Mobile and Ubiquitous Multimedia*. ACM.
- Arias, E., Eden, H., Fischer, G., Gorman, A., & Scharff, E. (2000). Transcending the individual human mind---creating shared understanding through collaborative design. *ACM Transactions on Computer-Human Interaction*, 7(1), 84–113. <https://doi.org/10.1145/344949.345015>
- Arvanitis, K. (2005). Museums outside walls. Mobile phones and the museum in theeveryday. Præsenteret ved IADIS International Conference Mobile Learning.

- Bargas-Avila, J. A., & Hornbæk, K. (2011). Old wine in new bottles or novel challenges: a critical analysis of empirical studies of user experience. I *CHI 2011* (s. 2689–2698). Vancouver, BC, Canada: ACM Press. <https://doi.org/10.1145/1978942.1979336>
- Bateson, G. (1972). A theory of play and fantasy. I *Steps to an ecology of mind*. Chicago & London: The University of Chicago Press.
- Berleant, A. (2000). *The aesthetic field – a phenomenology of aesthetic experience*. Christchurch: Cybereditions.
- Bille, T. (2009). Oplevelsesøkonomiens betydning i økonomien og kulturpolitikken. *Nordisk Kulturpolitik Tidsskrift*, (1).
- Bille, T. (2012). The Scandinavian approach to the experience economy – does it make sense? *International Journal of Cultural Policy*, 18(1), 93–110.
<https://doi.org/10.1080/10286632.2011.561924>
- Bisgaard, U., & Friberg, C. (2006). Æstetikens overflade og dybde - shoppingcentret i nyt lys. I *Det æstetiskes aktualitet* (s. 100–113). København: Multivers.
- Boje, D. M. (2008). *Storytelling organizations*. London ; Thousand Oaks, California: SAGE.
- Boswijk, A. (2013). The Power of the economy of experiences; new ways of value creation. I *Handbook on the experience economy*. Northampton, MA: Edward Elgar Pub.
- Boswijk, A., Peelen, E., & Olthof, S. (2012). *Economy of experiences* (3. ed). Amsterdam: European Centre for the Experience and Transformation Economy.
- Bourdieu, P. (1997). *Distinktionen: en sociologisk kritik af dømmekraften*. Frederiksberg: Det Lille Forlag.
- Bradbury-Huang, H. (2010). What is good action research?: Why the resurgent interest? *Action Research*, 8(1), 93–109. <https://doi.org/10.1177/1476750310362435>

- Brandt, E. (2006). Designing exploratory design games: a framework for participation in Participatory Design? (Bd. 1, s. 57–66). ACM Press. <https://doi.org/10.1145/1147261.1147271>
- Brown, T. (2008). Design Thinking. *Harvard Business Review*, 86(6).
- Brown, T., & Katz, B. (2009). *Change by design: how design thinking transforms organizations and inspires innovation* (1st ed). New York: Harper Business.
- Brydon-Miller, M., Greenwood, D., & Maguire, P. (u.å.). Why action research? I *Action research* (s. 9–29).
- Buchanan, R. (2008). Introduction: design and organizational change. *Design Issues*, 24(1), 2–9.
- Buur, J., & Larsen, H. (2010). The Quality of Conversations in Participatory Innovation. *CoDesign*, 6(3), 121–138.
- Buur, J., & Matthews, B. (2008). Participatory innovation. *International Journal of Innovation Management*, 12(3), 255–273.
- Caddick, R., & Cable, S. (2013). *Communicating the user experience: a practical guide for creating useful ux documentation*. Hoboken, N.J.: Wiley. Hentet fra <http://rbdigital.oneclickdigital.com>
- Caillois, R. (2001). *Man, Play and Games*. Urbana: University of Illinois Press.
- Center for Kultur- og Oplevelsesøkonomi. (2011). *Behovsanalyse: Kreative erhverv i Danmark, Del 1*.
- Chandler, D., & Torbert, B. (2003). Transforming Inquiry and Action: Interweaving 27 Flavors of Action Research. *Action Research*, 1(2), 133–152. <https://doi.org/10.1177/14767503030012002>
- Chesbrough, H. (2007). Business model innovation: it's not just about technology anymore. *Strategy & Leadership*, 35(6), 12–17. <https://doi.org/10.1108/10878570710833714>
- ChrisFlipp. (u.å.). *Case Study*. Hentet fra <https://www.youtube.com/watch?v=FuG8AzK9GVQ>
- Cross, N. (1999). Design Research: a disciplined conversation. *Design Issues*, 15(2), 5–10.
- Csikszentmihalyi, M. (2008). *Evolution og Flow i Selvets Udvikling – Evolution, Flow og det gode samfund*. København: Dansk Psykologisk Forlag.

- Danmark, Erhvervs- og Byggestyrelsen, & Center for Kultur- og Oplevelsesøkonomi. (2011). *Vækst via oplevelser 2011: en analyse af Danmark i oplevelsesøkonomien*. Erhvervs- og Byggestyrelsen : Center for Kultur- og Oplevelsesøkonomi.
- de Souza e Silva, A. (2009). Hybrid Reality and Location-Based Gaming: Redefining Mobility and Game Spaces in Urban Environments. *Simulation & Gaming*, 40(3), 404–424.
- Design Skolen Kolding. (2011). *DSKD Method Cards*.
- Dewey, J. (1934). *Art as Experience*. New York: Perigee Books.
- DigitalMethodsNMI. (u.å.). *Interview with Dr Christine Hine, University of Surrey*. Hentet fra <https://www.youtube.com/watch?v=sHvEzVqA0VI>
- Dollerup, S. (2014). Legende butiksuniverser. I *Oplevelsesstedet: tekstanalytiske tilgange til oplevelsesdesigns*. Aalborg; Aarhus: MÆRKK ; Systime.
- Dorst, K., & Cross, N. (2001). Creativity in the design process: co-evolution of problem–solution. *Design Studies*, 22(5), 425–437. [https://doi.org/10.1016/S0142-694X\(01\)00009-6](https://doi.org/10.1016/S0142-694X(01)00009-6)
- Dourish, P. (2004). *Where the action is: the foundations of embodied interaction* (1. MIT Press paperback ed). Cambridge, Mass.: MIT Press.
- Dubberly, H. (u.å.). *How do you design? A compendium of models*.
- Eco, U. (1979). *A theory of semiotics*. Bloomington: Indiana University Press.
- Eide, D., & Fuglsang, L. (2013). Networking in the experience economy: scaffolded networks between designed and emerging regional development. I *Handbook on the Experience Economy*. Cheltenham: Edward Elgar Publishing.
- Eide, D., & Mossberg, L. (2013). Towards more intertwined innovation types: innovation through experience design focusing on customer interactions. I *Handbook on the Experience Economy*. Cheltenham: Edward Elgar Publishing.

- Eisenhardt, K. (1989). Building Theories from Case Study Research. *Academy of Management Review*, 14(4), 532–550.
- Epstein, M., & Vergani, S. (2006). History Unwired: mobile narrative in historic cities. I *Proceedings of the work- ing conference on Advanced visual interfaces* (s. 302). ACM Press.
<https://doi.org/10.1145/1133265.1133327>
- Eriksen, M. A., & Bang, A. L. (2013). Experiments all the way: Diagrams of dialectics between a design research program and experiments.
- Eriksen, S. N. (2012). *EXPERIENCE INNOVATION: AN OVERVIEW OF FIVE MODELS, Innovating the Experience Economy*. Roskilde: Roskilde University.
- Eriksson, B. (u.å.). Alment, afgrænset altædende – om smagen for fællesskabet. I *Smagskulturer og formidlingsformer* (s. 32–53). Århus: Klim.
- Fischer-Lichte, E. (2008). *The transformative power of performance: a new aesthetics*. New York: Routledge.
- Flintham, M., Benford, S., Anastasi, R., Hemmings, T., Crabtree, A., Greenhalgh, C., ... Row-Farr, J. (2003). Where on-line meets on the streets: experiences with mobile mixed reality games. Præsenteret ved CHI 2003: NEW HORIZONS, ACM Press. <https://doi.org/10.1145/642611.642710>
- Flyvbjerg, B. (2006). Five Misunderstandings About Case-Study Research. *Qualitative Inquiry*, 12(2), 219–245. <https://doi.org/10.1177/1077800405284363>
- Flyvbjerg, B. (2010). Fem misforståelser om casestudiet. I *Kvalitative metoder: En grundbog* (s. 463–487). København: Hans Reitzel Forlag.
- Forlizzi, J., & Battarbee, K. (2004). Understanding experience in interactive systems. I *DIS '04 Proceedings of the 5th conference on Designing interactive systems: processes, practices, methods, and techniques* (s. 261–268). New York USA: ACM Press.
<https://doi.org/10.1145/1013115.1013152>

- Forlizzi, J., & Ford, S. (2000). The building blocks of experience: an early framework for interaction designers. I *Proceedings of the 3rd conference on Designing interactive systems: processes, practice, methods, and techniques* (s. 419–423). New York, USA: ACM Press.
<https://doi.org/10.1145/347642.347800>
- Forlizzi, J., & Ford, S. (2004). Understanding experience in interactive systems. I *Proceedings of the 2004 Conference on Designing Interactive Systems* (s. 261–8). New York, USA: ACM Press.
<https://doi.org/10.1145/347642.347800>
- Frayling, C. (1993). Research in art and design. *Royal College of Art. Research Papers*, 1(1), 1–5.
- Frijda, N. H. (1988). The laws of emotion. *American Psychologist*, 43(5), 349–358.
<https://doi.org/10.1037/0003-066X.43.5.349>
- Frith, J. (2013). Turning life into a game: Foursquare, gamification, and personal mobility. *Mobile Media & Communication*, 1(2), 248–262. <https://doi.org/10.1177/2050157912474811>
- Garcia, A. C., Standlee, A. I., Bechkoff, J., & Yan Cui. (2009). Ethnographic Approaches to the Internet and Computer-Mediated Communication. *Journal of Contemporary Ethnography*, 38(1), 52–84.
<https://doi.org/10.1177/0891241607310839>
- Gauntlett, D. (2007). *Creative explorations: new approaches to identities and audiences*. London ; New York: Routledge.
- Gaver, B., Dunne, T., & Pacenti, E. (1999). Design: Cultural probes. *interactions*, 6(1), 21–29.
<https://doi.org/10.1145/291224.291235>
- Gaver, W. (2012). What should we expect from research through design? (s. 937–946). Præsenteret ved CHI 2012, Austin, Texas, USA: ACM Press. <https://doi.org/10.1145/2207676.2208538>
- Gennep, A. van. (1960). *The Rites of Passage*. Chicago: Univ. of Chicago Press.
- Govindarajan, V., & Trimble, C. (2010). *The other side of innovation: solving the execution challenge*. Boston, Mass: Harvard Business School Pub.

Graham R Gibbs. (u.å.-a). *Ethnography. Part 1 of 2 on Ethnography and Participant Observation.*

Hentet fra

<https://www.youtube.com/watch?v=V8doV3P0us4&index=25&list=PLirEzjzoHKvxaX8zZuFUSAi4jdukeexwx>

Graham R Gibbs. (u.å.-b). *Planning a Case Study. Part 2 of 3 on Case Studies.* Hentet fra

<https://www.youtube.com/watch?v=o1JEtXkFAr4&list=PLirEzjzoHKvxaX8zZuFUSAi4jdukeexwx&index=8>

Graham R Gibbs. (u.å.-c). *Reliability, validity, generalizability and credibility. Pt .1 of 3: Research*

Quality. Hentet fra

<https://www.youtube.com/watch?v=4NQHeI8GD54&list=PLirEzjzoHKvxaX8zZuFUSAi4jdukeexwx&index=2>

Graham R Gibbs. (u.å.-d). *Replication or Single Cases. Part 3 of 3 on Case Studies.* Hentet fra

<https://www.youtube.com/watch?v=b5CYZRyOlys&list=PLirEzjzoHKvxaX8zZuFUSAi4jdukeexwx&index=9>

Graham R Gibbs. (u.å.-e). *The Process of Research. Part 3 of 3 on Research Quality and the Research*

Process. Hentet fra

<https://www.youtube.com/watch?v=zCdS5Zy5CNE&index=4&list=PLirEzjzoHKvxaX8zZuFUSAi4jdukeexwx>

Graham R Gibbs. (u.å.-f). *The Quality of Qualitative Research. Part 2 of 3 on Research Quality and the*

Research Process. Hentet fra

https://www.youtube.com/watch?v=dGeh_foiwu0&list=PLirEzjzoHKvxaX8zZuFUSAi4jdukeexwx&index=3

- Graham R Gibbs. (u.å.-g). *Types of Case Study. Part 1 of 3 on Case Studies*. Hentet fra <https://www.youtube.com/watch?v=gQfoq7c4UE4&list=PLirEzjzoHKvxaX8zZuFUSAi4jdukeexwx&index=7>
- Graham R Gibbs. (u.å.-h). *What to observe in Participant Observation. Part 2 of 2 on Ethnography and Participant Observation*. Hentet fra <https://www.youtube.com/watch?v=JADIR-J9Ht4&index=26&list=PLirEzjzoHKvxaX8zZuFUSAi4jdukeexwx>
- Gray, D., Brown, S., & Macanuso, J. (2010). *Gamestorming: a playbook for innovators, rulebreakers, and changemakers* (First edition). Beijing Cambridge Farnham Köln Sebastopol Tokyo: O'Reilly.
- Grøn, R. (2013). Folkebiblioteket som oplevelsessted – en analyse af Hjørring Bibliotek. I *Oplevelsesstedet: tekstanalytiske tilgange til oplevelsesdesigns* (s. 163–176). Aalborg; Aarhus: MÆRKK ; Systime.
- Graakjaer, N. J. (2014). Lyt til butik: Analyse af butikkers soundscapes – Abercrombie & Fitch. I *Oplevelsesstedet: tekstanalytiske tilgange til oplevelsesdesigns* (s. 136–151). Aalborg; Aarhus: MÆRKK ; Systime.
- Gudiksen, S. (2015). Business Model Design Games: Rules and Procedures to Challenge Assumptions and Elicit Surprises: Business Model Design Games. *Creativity and Innovation Management*, 24(2), 307–322. <https://doi.org/10.1111/caim.12114>
- Gudiksen, S. K. (2014a). *Co-designing business models : engaging emergence through design games*. Aalborg: Aalborg University.
- Gudiksen, S. K. (2014b). *Co-designing business models : engaging emergence through design games*. Aalborg: Aalborg University.
- Gudiksen, S. K., & Brandt, E. (2014). The service Ouroboros: Designing persona service cycles. I *Proceedings of ServDes. 2014 : Service Futures*. Lancaster, UK: Linköping University Electronic Press.

- Hair, N., & Moira, C. (2003). *An Enhanced Virtual Ethnography. The Role of Critical Theory*.
Præsenteret ved CMS3.
- Hansen, F. T., & Designskolen Kolding. (2014). *Kan man undre sig uden ord?: design- og universitetspædagogik på kreative videregående uddannelser : med Designskolen Kolding som case*. Aalborg]; Kolding: Aalborg Universitetsforlag ; i samarbejde med Designskolen Kolding.
- Hassenzahl, M. (2008). User experience (UX): towards an experiential perspective on product quality. I *Proceedings of the 20th International Conference of the Association Francophone d'Interaction Homme-Machine* (s. 11–15). Metz, France: ACM Press. <https://doi.org/10.1145/1512714.1512717>
- Hassenzahl, M. (2010). *Experience design: technology for all the right reasons*. San Rafael, Calif.: Morgan & Claypool.
- Hassenzahl, M., & Tractinsky, N. (2006). User experience - a research agenda. *Behaviour & Information Technology*, 25(2), 91–97. <https://doi.org/10.1080/01449290500330331>
- Haugaard, K., Christensen, J., Østergaard, C. M., & Smed, S. G. (2013). Nearby. Udviklingen af en lokationsbevidst mobilapplikation. I *Mobile Oplevelseszoner* (s. 149–179). Aalborg: Aalborg Universitetsforlag.
- Have, C. (2012). *Synlighed er eksistens 3.0: kunsten og kulturens kommunikation i den digitale tidsalder*. Aalborg: Aalborg Universitetsforlag.
- Hayles, K. (1999). *How we became posthuman: virtual bodies in cybernetics, literature, and informatics*. Chicago, Ill: University of Chicago Press.
- Heidegger, M. (2012). *Hvad vil tænkning sige?* Aarhus: Klim.
- Heinrich, F. (2014). Den oplevede Oplevelse. I *Oplevelsesstedet: tekstanalytiske tilgange til oplevelsesdesigns*. Aalborg; Aarhus: MÆRKK ; Systeme.
- Hekkert, P., & van Dijk, M. (2011). *Vision in product design: a guidebook for innovators*. Amsterdam: BIS.

- Hine, C. (2000). *Virtual ethnography*. London ; Thousand Oaks, Calif: SAGE.
- Hine, C. (2004). *Virtual Ethnography Revisited*. Oxford: Research Methods Festival.
- Hippel, E. (2001). User toolkits for innovation. *Journal of Product Innovation Management*, 18(4), 247–257. <https://doi.org/10.1111/1540-5885.1840247>
- Hird, J., & Kvistgaard, P. (2010). *Oplevelsesrum: turisme, kulturarv og oplevelser - et krydsfelt*. Århus: Academica.
- Hofstadter, D. R. (2000). *Gödel, Escher, Bach: an eternal golden braid*. Penguin.
- Hughes, J., King, V., Rodden, T., & Andersen, H. (1994). Moving out from the control room: ethnography in system design. I *CSCW '94 Proceedings of the 1994 ACM conference on Computer supported cooperative work* (s. 429–439). Chapel Hill, North Carolina, USA: ACM Press. <https://doi.org/10.1145/192844.193065>
- Huizinga, J. (1963). *Homo ludens - Om kulturens oprindelse i leg*. Kbh.: Gyldendal.
- Ihde, D. (2002). *Bodies in Technology*. USA: University of Minnesota Press.
- Jakobson, R. (1971). Two aspects of language and two types of aphasic disturbances. I *Selected Writings* (2. udg.). The Hague: Mouton.
- James, W. (1884). WHAT IS AN EMOTION ? *Mind*, 9(34), 188–205. <https://doi.org/10.1093/mind/os-IX.34.188>
- Jantzen, C. (2013). Experiencing and Experiences: A Psychological Framework. I *Handbook on the experience economy* (s. 149–170). Northampton, MA: Edward Elgar Pub.
- Jantzen, C. (2014). Det tematiske grundlag for unikke koncepter – Hotel New York. I *Oplevelsesstedet: tekstanalytiske tilgange til oplevelsesdesigns* (s. 38–60). Aalborg; Aarhus: MÆRKK ; Systime.
- Jantzen, C. (2014). Fødsel og forvandling – Build-A-Bear Workshop. I *Oplevelsesstedet. Analyser af oplevelsesdesigns* (s. 135–164). Aarhus: Systime Academic.

- Jantzen, C., & Bouchet, J. (2014). Varehusbesøget som fornøjeligt hverdagsdrama - IKEA. I *Oplevelsesstedet: tekstanalytiske tilgange til oplevelsesdesigns* (s. 113–134). Aalborg; Aarhus: MÆRKK ; Systime.
- Jantzen, C., Jantzen, C., & MÆRKK. (2014). *Oplevelsesstedet: tekstanalytiske tilgange til oplevelsesdesigns*. Aalborg; Aarhus: MÆRKK ; Systime.
- Jantzen, C., Vetner, M., & Bouchet, J. (2011). *Oplevelsesdesign: tilrettelæggelse af unikke oplevelseskoncepter*. Frederiksberg: Samfundslitteratur.
- Jantzen, C., & Vetner, Mikael. (2007). Design for en affektiv økonomi. I *Oplevelsesøkonomi. Vinkler på forbrug*. (s. 201–218). Aalborg: Aalborg Universitetsforlag.
- Jenkins, H. (2007). Searching for the Origami Unicorn: The Matrix and Transmedia Storytelling. I *Convergence Culture: Where Old and New Media Collide* (s. 95–135). New York: New York University Press.
- Jensen, J. F. (1999). Interactivity'. Tracking a New Concept in Media and Communication Studies. I *Computer media and communication: a reader*. New York: Oxford University Press.
- Jensen, J. F. (2008). The concept of interactivity -- revisited: four new typologies for a new media landscape. I *Proceedings of the 1st international conference on Designing interactive user experiences for TV and video* (s. 129–132). ACM Press. <https://doi.org/10.1145/1453805.1453831>
- Jensen, J. F. (2013a). ARGs – Alternate Reality Games. Indkredsning af en ny genre. I *Mobile Oplevelseszoner*. Aalborg: Aalborg Universitetsforlag.
- Jensen, J. F. (2013b). IT and experiences: user experience, experience design og user-experience design. I *Handbook on the Experience Economy*. Cheltenham: Edward Elgar Publishing.
- Jensen, J. F. (2013c). Kulturarv på spil – Alternate Reality Games som kultur- og kulturarvsformidling. I *Mobile Oplevelseszoner*. Aalborg: Aalborg Universitetsforlag.

- Jensen, O. B. (2007). Culture Stories: Understanding Cultural urban Branding. *Planning Theory*, 6(3), 211–236. <https://doi.org/10.1177/1473095207082032>
- Johnson, M. W. (2010). *Seizing the white space: business model innovation for growth and renewal*. Boston, Mass: Harvard Business Press.
- Johnson, R. B., & Onwuegbuzie, A. J. (2004). Mixed Methods Research: A Research Paradigm Whose Time Has Come. *Educational Researcher*, 33(7), 14–26.
- Johnson, R. B., Onwuegbuzie, A. J., & Turner, L. A. (2007). Toward a Definition of Mixed Methods Research. *Journal of Mixed Methods Research*, 1(2), 112–133.
- Jordan, P. W. (2000). *Designing pleasurable products: an introduction to the new human factors*. London: Taylor & Francis.
- Kahneman, D. (2000). Experienced utility and objective happiness: a moment-based approach. I *Choices, Values and Frames* (s. 673–692). Cambridge: Cambridge University Press.
- Kaner, S. (2014). *Facilitator's guide to participatory decision-making* (3. ed). San Francisco: Jossey-Bass.
- Kankainen, A. (2003). UCPCD: user-centered product concept design (s. 1–13). ACM Press. <https://doi.org/10.1145/997078.997087>
- Kaplan, B., & Maxwell, J. A. (2005). Qualitative Research Methods for Evaluating Computer Information Systems. I J. G. Anderson & C. E. Aydin (Red.), *Evaluating the Organizational Impact of Healthcare Information Systems* (s. 30–55). New York: Springer-Verlag. Hentet fra http://link.springer.com/10.1007/0-387-30329-4_2
- Kelley, T., & Littman, J. (2006). *The ten faces of innovation: IDEO's strategies for beating the devil's advocate & driving creativity throughout your organization*. New York: Random House LLC.
- Keyson, D. V., & Alonso, M. B. (2009). Empirical Research Through Design. I *Proceedings of the 3rd IASDR Conference* (s. 10 sider).

- Kim, B. (2001). Social constructivism. Emerging perspectives on learning, teaching, and technology.
- Kim, W. C., & Mauborgne, R. (2004). Blue-ocean Strategy. I *HBR's 10 must reads on strategy* (s. 70–80). Boston, Mass: Harvard Business Review Press.
- Kimbell, L. (2011). Rethinking design thinking: Part I. *Design and Culture*, 3(3), 285–306.
- Kinash, S., & Crichton, S. (2003). Virtual Ethnography: Interactive Interviewing Online as Method. *Canadian Journal of Learning and Technology*, 29(2), 11 sider.
- Kjeldskov, J., & Graham, C. (2003). A Review of Mobile HCI Research Methods. I L. Chittaro (Red.), *Human-Computer Interaction with Mobile Devices and Services* (Bd. 2795, s. 317–335). Berlin, Heidelberg: Springer Berlin Heidelberg. Hentet fra http://link.springer.com/10.1007/978-3-540-45233-1_23
- Kjeldskov, J., & Paay, J. (2012). A longitudinal review of Mobile HCI research methods. I *MobileHCI '12 Proceedings of the 14th international conference on Human-computer interaction with mobile devices and services* (s. 69–78). San Francisco, CA, USA: ACM Press.
<https://doi.org/10.1145/2371574.2371586>
- Klingmann, A. (2009). Heroes with Flaws: Creative Brandscapes in the Experience Economy. I *Architecture and Stages of the Experience City* (s. 27–39). Aalborg: Aalborg Universitetsforlag.
- Kolko, J. (2011, januar 9). Transforming Research into Great Innovations. Hentet 25. december 2016, fra <https://www.fastcodesign.com/1663002/how-do-you-transform-good-research-into-great-innovations>
- Konzack, L. (2013). Case-studie af Fredericia Battle 1849. Oplevelsesøkonomiens diskursive praksis. I *Mobile Oplevelseszoner*. Aalborg: Aalborg Universitetsforlag.
- Korhonen, H., Arrasvuori, J., & Väänänen-Vainio-Mattila, K. (2010). Let users tell the story: evaluating user experience with experience reports (s. 4051). Præsenteret ved CHI 2010, ACM Press.
<https://doi.org/10.1145/1753846.1754101>

- Kristiansen, M., & Bloch-Poulsen, J. (2013). Editorial - participation and power. *International Journal of Action Research*, 9(1), 5–15.
- Kuikkaniemi, K., Turpeinen, M., Salovaara, A., Saari, T., & Vuorenmaa, J. (2006). Toolkit for user-created augmented reality games. I *Proceedings of the 5th international conference on Mobile and ubiquitous multimedia*. Stanford, CA, USA: ACM Press. <https://doi.org/10.1145/1186655.1186661>
- Kvale, S. (2004). *InterView: en introduktion til det kvalitative forskningsinterview*. Kbh.: Hans Reitzel.
- Kvale, S., & Brinkmann, S. (2009a). *Interview: introduktion til et håndværk*. Kbh.: Hans Reitzel.
- Kvale, S., & Brinkmann, S. (2009b). *InterViews: learning the craft of qualitative research interviewing* (2nd ed). Los Angeles: Sage Publications.
- Laloux, F. (2014). *Reinventing organizations: a guide to creating organizations inspired by the next stage of human consciousness* (1. ed). Brussels: Nelson Parker.
- Law, E. L., Vermeeren, A. P. O. S., Hassenzahl, M., & Blythe, M. (2007). Towards a UX manifesto. I *Proceedings of the 21st BCS HCI Group Conference* (s. 205–6). Lancaster, UK: Lancaster University.
- Law, J. (2004). *After method: mess in social science research*. London ; New York: Routledge.
- Leavy, B. (2010). Design thinking – a new mental model of value innovation. *Strategy & Leadership*, 38(3), 5–14. <https://doi.org/10.1108/10878571011042050>
- Leech, N. L., & Onwuegbuzie, A. J. (2009). A typology of mixed methods research designs. *Quality & Quantity*, 43(2), 265–275. <https://doi.org/10.1007/s11135-007-9105-3>
- Lon Wright. (u.å.). *Approaching Virtual Ethnography*. Hentet fra <https://www.youtube.com/watch?v=TqeiaK7aklA>
- Lonsway, B. (2009). *Making leisure work: architecture and the experience economy*. London ; New York: Routledge.

- Løkkegaard, S., & Petersen, K. S. (2014). Oplevelsesrige kædebutikker – Sticks 'n' Sushi. I *Oplevelsesstedet. Analyser af oplevelsesdesigns* (s. 61–83). Aarhus: Systime Academic.
- Manovich, L. (2006). The poetics of augmented space. *Visual Communication*, 5(2), 219–240.
<https://doi.org/10.1177/1470357206065527>
- Marling, G., Kiib, H., & Jensen, O. B. (2013). Excite City: Designing the Experience City. *Futures of Cities 51st IFHP World Congress*.
- Martin, B., & Hanington, B. M. (2012). *Universal methods of design: 100 ways to research complex problems, develop innovative ideas, and design effective solutions* (Digital ed). Beverly, MA: Rockport Publishers.
- Martin, R. L. (2009). *The design of business: why design thinking is the next competitive advantage*. Boston, Mass: Harvard Business Press.
- Mathiassen, L., Chiasson, M., & Germonprez, M. (2012). Style composition in action research publication. *MIS Quarterly*, 36(2), 347–363.
- Maurer, R. (2010). *Beyond the wall of resistance: why 70% of all changes still fail--and what you can do about it* (Rev. ed). Austin, Texas: Bard Press.
- McCarthy, J., & Wright, P. (2004). *Technology as experience*. Cambridge, Mass: MIT Press.
- McGrath, R. G. (2013). *The end of competitive advantage: how to keep your strategy moving as fast as your business*. Boston, Massachusetts: Harvard Business Review Press.
- Merleau-Ponty, M., Nake, B., & Kirkeby, O. F. (1994). *Kroppens Fænomenologi*. Det Lille Forlag.
- Millen, D. (2000). Rapid Ethnography. Time Deepning Strategies for HCI Field Research. I *DIS '00 Proceedings of the 3rd conference on Designing interactive systems: processes, practices, methods, and techniques* (s. 280–286). New York: ACM.
- Millican, P. J., & Clark, A. (1996). *The Legacy of Alan Turing*. Oxford: Oxford University Press.

- Mukařovský, J. (1970). *Aesthetic Function, Norm and Value as Social Facts*. Ann Arbor: University of Michigan Press.
- Muller, M. J. (2003). Participatory design: the third space in HCI. *Human-computer interaction: Development process*, (4235), 165–185.
- Neuhofer, B., Buhalis, D., & Ladkin, A. (2014). A Typology of Technology-Enhanced Tourism Experiences: Technology-Enhanced Tourism Experiences. *International Journal of Tourism Research*, 16(4), 340–350. <https://doi.org/10.1002/jtr.1958>
- Nielsen, L., & Storgaard Hansen, K. (u.å.). Personas is applicable: a study on the use of personas in Denmark. I *Proceedings of the 32nd annual ACM conference on Human factors in computing systems* (s. 1665–1674). ACM.
- Nyhuus, L. (2012). *3 år med Kunstgreb*. Hvidbog.
- O'Brien, H. L. (2010). The influence of hedonic and utilitarian motivations on user engagement: The case of online shopping experiences. *Interacting with Computers*, 22(5), 344–352. <https://doi.org/10.1016/j.intcom.2010.04.001>
- Osterwalder, A., Pigneur, Y., & Clark, T. (2010). *Business model generation: a handbook for visionaries, game changers, and challengers*. Hoboken, NJ: Wiley.
- Papert, S., & Harel, I. (1991). Situating constructionism. I *Constructionism* (s. 1–11).
- Peterson, R. A., & Kern, R. M. (1996). Changing Highbrow Taste: From Snob to Omnivore. *American Sociological Review*, 61(5), 900–907.
- Petzold, C. (2008). *The annotated Turing: a guided tour through Alan Turing's historic paper on computability and the Turing machine*. Indianapolis, IN: Wiley Pub.
- Piaget, J. (1985). *The equilibration of cognitive structures: the central problem of intellectual development*. Chicago: University of Chicago Press.

- Pine, B. J., & Gilmore, J. H. (2011). *The experience economy* (Updated ed). Boston, Mass: Harvard Business Review Press.
- Pine, B. J., & Korn, K. C. (2011). *Infinite possibility: creating customer value on the digital frontier* (1st ed). San Francisco, CA: Berrett-Koehler Publishers.
- Pine, J., & Gilmore, J. (1998). Welcome to the Experience Economy. *Harvard Business Review*, 76(4), 97–105.
- Pine, J., & Gilmore, J. (2005). *Field guide for the experience economy*. Aurora, Ohio: Strategic Horizons.
- Ramaswamy, V., & Gouillart, F. (2010). Building the co-creative enterprise. *Harvard Business Review*, 88(10), 100–109.
- Rambøl. (2005). *It's rolle i oplevelsesøkonomien*. Videnskabsministeriet.
- Rogers, Y., Sharp, H., & Preece, J. (2011a). *Interaction design: beyond human-computer interaction* (3rd ed). Chichester, West Sussex, U.K: Wiley.
- Rogers, Y., Sharp, H., & Preece, J. (2011b). *Interaction design: beyond human-computer interaction* (3rd ed). Chichester, West Sussex, U.K: Wiley.
- Roos, J. (2006). *Thinking from Within*. Basingstoke: Palgrave Macmillan. Hentet fra <http://www.palgraveconnect.com/doi/finder/10.1057/9780230597419>
- Roos, J., Victor, B., & Statler, M. (2004). Playing seriously with strategy. *Long Range Planning*, 37(6), 549–568. <https://doi.org/10.1016/j.lrp.2004.09.005>
- Roto, V., Law, E., Vermeeren, A., & Hoonhout, J. (2011). User experience white paper. Bringing clarity to the concept of user experience. Præsenteret ved Dagstuhl Seminar on Demarcating User Experience.
- Ryan, M.-L. (2001). *Narrative as virtual reality: immersion and interactivity in literature and electronic media*. Baltimore, Md.: Johns Hopkins Univ. Press.

- Ryan, M.-L. (2004a). *Narrative as virtual reality*. Baltimore, Md.: Johns Hopkins Univ. Press.
- Ryan, M.-L. (2004b). Will New Media Produce new Narratives? I *Narrative across Media*. Lincoln: University of Nebraska Press.
- Sanders, E. B.-N., & Stappers, P. J. (u.å.). Co-creation and the new landscapes of design. *CoDesign. International Journal of cocreation in design and the arts.*, 4(1), 5–18.
- Sanders, L., & Stappers, P. J. (2012). *Convivial design toolbox: generative research for the front end of design*. Amsterdam: BIS.
- Sandvik, K., Knudsen, B. T., & Waade, A. M. (2010). Crime Scenes as Augmented Reality: models for enhancing Places emotionally by Means of Narratives, Fictions and Virtual Reality. I *Re-investing Authenticity. Tourism, Place and Emotions* (s. 138–154). Bristol: Channel View Publications.
- Schank, R. C., & Abelson, R. P. (1977). *Scripts, plans, goals and understanding: an inquiry into human knowledge structures* (Repr). New York: Psychology Press.
- Schwartz, J. (u.å.). Alternate Reality Gaming 101. Hentet 25. december 2016, fra <http://www.imediaconnection.com/article/156696/alternate-reality-gaming-101>
- Scupin, R. (1997). The KJ method: A technique for analyzing data derived from Japanese ethnology. *Human organization*, 56(2), 233–237.
- Shaw, P. (2002). *Changing conversations in organizations: a complexity approach to change*. London ; New York: Routledge.
- Shusterman, R. (1997). The End of Aesthetic Experience. *The Journal of Aesthetics and Art Criticism*, 55(1), 29–41. <https://doi.org/10.2307/431602>
- Shusterman, R. (1999). Somaesthetics: A Disciplinary Proposal. *The Journal of Aesthetics and Art Criticism*, 57(3), 299–313. <https://doi.org/10.2307/432196>

- Smed, S. G., & Winkel, T. D. (2013). Stil dem venligst i kø... velkommen til Fårup Sommerlands ventetids app. I *MoOZ - Mobile OplevelsesZoner: mobile medier, mobile brugere, mobile oplevelser*. Aalborg: Aalborg Universitetsforlag.
- Sofaer, S. (2002). Qualitative researchmethods. *International Journal for Quality in Health Care*, 14(4).
- Strauss, A. L., & Corbin, J. M. (1990). *Basics of qualitative research: grounded theory procedures and techniques*. Newbury Park, Calif.: Sage.
- Suchman, L. A. (1988). Representing practice in cognitive science. *Human Studies*, 11(2–3), 305–325.
- Sullivan, O., & Katz, G. T. (2006). The omnivore Thesis Revisited: Voracious Cultural Consumers. *European sociological review*, 23(2), 123–137.
- Sundbo, J. (2013). *Handbook on the experience economy*. Northampton, MA: Edward Elgar Pub.
- Svabo, C. et. al., Sundbo, J., & Bæhrenholdt, F. (2013). Experiencing Spatial Design. I *Handbook of Experience Economy* (s. 310–325). Cheltenham: Edward Elgar Publishing Ltd.
- Tanggaard, L., & Brinkmann, S. (2010). Kvalitet i kvalitative studier. I *Kvalitative metoder* (s. 489–499). København: Hans Reitzel Forlag.
- Tanggaard Pedersen, L., & Brinkmann, S. (2010). *Kvalitative metoder: en grundbog*. Kbh.: Hans Reitzel.
- TESOLacademic. (u.å.). *Prof. Anne Burns talks about action research in TESOL*. Hentet fra <https://www.youtube.com/watch?v=U4kLZLhxWzk>
- Turing, A. M. (1987). *Intelligence Service: Skrifter*. Berlin: Brinkmann & Bose.
- Turner, V. W. (2008). *The ritual process: structure and anti-structure*. New Jersey: Transaction Publishers.
- UCBerkeley. (u.å.). *Computer Science 10 - Lecture 13: Human-Computer Interaction*. Hentet fra <https://www.youtube.com/watch?v=6Vt7YVtEqT4>

UCC HCI. (u.å.-a). *Introduction to Human-Computer Interaction*. Hentet fra

<https://www.youtube.com/watch?v=-HedB2ji-DY>

UCC HCI. (u.å.-b). *Research Methods in HCI Intro*. Hentet fra

<https://www.youtube.com/watch?v=8DSc0L9mFHg>

UCC HCI. (u.å.-c). *Research Methods in HCI Summary*. Hentet fra

<https://www.youtube.com/watch?v=PYERXwyMvig>

University of Surrey. (2013). *Christine Hine on Online Research Methods*. Hentet fra

<https://www.youtube.com/watch?v=No8RZOebhX8>

UXPIN. (u.å.-a). Guide to Mockups. Hentet 5. januar 2017, fra <https://www.uxpin.com/knowledge.html>

UXPIN. (u.å.-b). Guide to Prototyping. Hentet 5. januar 2017, fra

<https://www.uxpin.com/knowledge.html>

UXPIN. (u.å.-c). Guide to Wireframing. Hentet 5. januar 2017, fra

<https://www.uxpin.com/knowledge.html>

van Doorn, M., van Loenen, E., & de Vries, A. (2007). Performing in Ambient Narratives: Supporting Everyday Life Performances with Technology. *TDR/The Drama Review*, 51(4), 68–79.

<https://doi.org/10.1162/dram.2007.51.4.68>

Van Manen, M. (1984). Practicing phenomenological writing. *UALibraries Site Administrator Test Journal*, 2(1), 36–69.

Venkatesh, V., Brown, S. A., & Bala, H. (2013). Bridging the Qualitative-Quantitative Divide: Guidelines for Conducting Mixed Methods Research in Information Systems. *MIS Quarterly: Management Information Systems*, 37(1), 21–54.

Warde, A., Wright, D., & Gayo-Cal, M. (2007). Understanding Cultural Omnivorousness: Or, the Myth of the Cultural Omnivore. *Cultural Sociology*, 1(2), 143–164.

<https://doi.org/10.1177/1749975507078185>

- Weizenbaum, J. (1966). ELIZA---a computer program for the study of natural language communication between man and machine. *Communications of the ACM*, 9(1), 36–45.
<https://doi.org/10.1145/365153.365168>
- Welsch, W. (2004). Aesthetics beyond Aethetics. I *Action, Criticism & Theory for Music Education Electronic Article*.
- Wessel, D., & Mayr, E. (u.å.). Potentials & challenges of mobile media in museums. *International Journal of Interactive Mobile Technologies*, 1(1), 32–39.
- Wessel, D., Zahn, C., & Hesse, F. W. (2008). Supporting Visitors'Interest within and beyond the Museum with Mobile Media. Præsenteret ved NODEM 2008.
- Winograd, T., & Flores, F. (1986a). *Understanding Computers and Cognition. A New Foundation for Design*. Norwood, New Jersey: Ablex Publishing Company.
- Winograd, T., & Flores, F. (1986b). *Understanding Computers and Cognition. A New Foundation for Design*. Norwood, New Jersey: Ablex Publishing Company.
- Wittel, A. (2000). Ethnography on the Move: From Field to Net to Internet. *FQS Forum: Qualitative Social Research*, 1(1).
- Yin, R. K. (1989). *Case Study Research: Design and Methods*. London: Sage Publications Inc.
- Zimmerman, J., Forlizzi, J., & Evenson, S. (2007). Research through design as a method for interaction design research in HCI. I *Proceeding CHI '07 Proceedings of the SIGCHI Conference on Human Factors in Computing Systems* (s. 493–502). ACM Press. <https://doi.org/10.1145/1240624.1240704>
- Zimmerman, J., Stolterman, E., & Forlizzi, J. (2010). An Analysis and Critique of Research through Design: towards a formalization of a research approach. Præsenteret ved DIS 2010, Aarhus, Denmark.

- Öhman, A., & Wiens, S. (2004). The concept of an evolved fear module and cognitive theories of anxiety. I *Feeling and Emotion* (s. 58–80). The Amsterdam Symposium, New York: Cambridge University Press.
- Østergaard, C. M. (2013a). A Framework for Mobile User Experiences in Theme Parks. I *Proceedings of Academic Mindtrek 2013* (s. 21–29). Tampera, Finland: ACM Press.
<https://doi.org/10.1145/2523429.2523461>
- Østergaard, C. M. (2013b). A Framework for Mobile User Experiences in Theme Parks. I *Proceedings of International Conference on Making Sense of Converging Media* (s. 21–29). New York USA: ACM Press.
- Østergaard, C. M. (2014). Før, under og efter besøget – erfaringer og brugeroplevelser. I *MoOZ - Mobile OplevelsesZoner: mobile medier, mobile brugere, mobile oplevelser*. Aalborg: Aalborg Universitetsforlag.