

- Agamben, G. (2012). *Hvad er et dispositiv?: - - og to andre essays*. Forlaget Slagmark.
- Alrø, H. (1996). Disciplin eller dialog. I *Organisationsudvikling gennem dialog* (s. 211–243).
Aalborg: Aalborg Universitetsforlag.
- Alrø, H., Dahl, P. N., & Schumann, K. (2016). *Samtaleanalyse - i hverdagen og videnskaben*.
Aalborg: Aalborg Universitetsforlag.
- Amabile, T. M. (1997). Motivating Creativity in Organizations: On Doing What You Love and Loving What You Do. *California Management Review*, 40(1), 39–58. <https://doi.org/10.2307/41165921>
- Andersen, C., & Jantzen, C. (2004). Reklamesemiotik mellem mening og virkning – komposition, kategorier og kognition. *MedieKultur: Journal of media and communication research*, 20(37), 47–64. <https://doi.org/10.7146/mediekultur.v20i37.1259>
- Andersen, J. (1993). *Medborgerskab*. Århus: Systime.
- Andersen, Johannes, Clement, S. L., & Nørgaard Kristensen, N. (2011). *På sporet af den forbrugeristiske medborger*. Gjern: Hovedland.
- Andersen, N. Å. (1999). *Diskursive Analysestrategier*. Kbh.: Nyt fra Samfundsvidenskaberne.
- Bachelard, G. (1969). *The Poetics of Space*. Boston: Beacon Press.
- Baker, C. (2004). Membership categorization and interview accounts. I *Qualitative Research: Theory, Method and Practice* (s. 162–176). London: SAGE.
- Barad, K. (2010). Quantum Entanglements and Hauntological Relations of Inheritance: Dis/continuities, SpaceTime Enfoldings and Justice-to-come. *Derrida Today*, 3(2), 240–268.
- Barnett, R. (2004). Learning for an unknown future. *Higher Education Research & Development*, 23(3).
- Barthes, R. (1977). The Photographic Message. I *Image – Music – Text* (s. 16–31). New York: Hill and Wang.
- Behrendt, P. (1971). Om anskuelsesformer: Et forsøg på formidling mellem subjekt og objekt. *Kritik*, 5(18), 100–122.
- Bell, P., & Millic, M. (2002). Goffman's Gender Advertisements revisited: Combining content analysis with semiotic analysis. *Visual Communication*, 1(2), 203–222.
- Benjamin, W. (1994). Kunsten i dets tekniske reproducerbarheds tidsalder. *Kultur og Klasse*, 22(1), 15–43.

- Bernstein, B. (1971). *Class, code and control: Volume 1. Theoretical studies towards a sociology of language*. London: Routledge.
- Bernstein, B. (1981). Codes, modalities, and the process of cultural reproduction: A model. *Language in Society*, 10(3), 327–363.
- Billund, L., & Dahl, P. N. (2017). Aktionsforskning i en anerkendelsesoptik. I H. Alrø & F. H. Hansen, *Dialogisk aktionsforskning* (s. 1–30).
- Billund, Lise. (2016). *Arbejde og samarbejde i tvangsbårne relationer: Et relationsteoretisk perspektiv på fængselsbetjentfaget* (Ph.d.-afhandling). Aalborg Universitet, Aalborg.
- Bion, W. R. (1993). Gruppedynamik. I W. R. Bion, *Erfaringer i grupper* (s. 125–166). København: Hans Reitzel Forlag.
- Blach-Ørsten, M. (2014). The emergence of an increasingly competitive news regime in Denmark. I *Political Journalism in Transition. Western Europe in a Comparative Perspective* (s. 93–210). London: I. B. Tauris.
- Blackman, L., & Venn, C. (2010). Affect. *Body & Society*, 16(1), 7–28.
- Bolter, J. D., & Grusin, R. (1999). *Remediation and the language of new media*.
- Bonde, A., & Bang, K. (2012). Musikalske lydlogoers DNA. *Akademisk kvarter, Special issue*, 210–230.
- Bonde, A., & Hansen, A. G. (2013). Audio logo recognition, reduced articulation and coding orientation. *SoundEffects*, 3(1+2), 112–135.
- Bor, S. E. (2014). Using Social Network Sites to Improve Communication Between Political Campaigns and Citizens in the 2012 Election. *American Behavioral Scientist*, 58(9), 1195–1213. <https://doi.org/10.1177/0002764213490698>
- Borchmann, T., & Pedersen, B. (2004). Metoder i aktionsforskning. I *Proceedings fra den 3. nationale aktionsforskningskonference*. Aalborg Universitet.
- Borchmann, T., & Pedersen, B. (2005). Using Humour and Caricaturing Confrontations in the Interview-session. Præsenteret ved The 2nd Art of Management Conference, Paris.
- Borgmann, L., & Ørbech, M. S. (2013). *Velfungerende grupper og team: grundbog om facilitering i organisation og ledelse*. Kbh.: Hans Reitzel.
- Borum, F. (1995). *Strategier for organisationsændringer*. København: Handelshøjskolens Forlag.
- Borum, F., Handelshøjskolen i København, & Institut for Organisation og Arbejdssociologi. (1995). *Strategier for organisationsændring*. Kbh.: Handelshøjskolens Forlag.

- Bryman, A. (2016). *Social research methods* (5th ed). Oxford ; New York: Oxford University Press.
- Bucy, E. P., & Holbert, R. L. (2011). *Sourcebook for political communication research: methods, measures, and analytical techniques*. New York: Routledge.
- Burke, W. W. (1992). *Organization development: a process of learning and changing*. Reading, Mass: Addison-Wesley Pub. Co.
- Butler, J. (1988). Performative acts and gender constitution: An essay in phenomenology and feminist theory. *Theatre Journal*, 40(4), 519–531.
- Callon, M. (1986). Some elements of a sociology of translation: domestication of the scallops and the fishermen of St Brieuc Bay. I *Power, Action and Belief: A New Sociology of Knowledge* (s. 196–233). London: Routledge.
- Carlson, A. (2016). Environmental Aesthetics. I E. N. Zalta (Red.), *The Stanford Encyclopedia of Philosophy* (Summer 2016). Metaphysics Research Lab, Stanford University. Hentet fra <https://plato.stanford.edu/archives/sum2016/entries/environmental-aesthetics/>
- Chalfen, R. (1987). *Snapshot versions of life*. Bowling Green, Ohio: Bowling Green State University Popular Press.
- Charteris-Black, J. (2014). *Analysing political speeches: rhetoric, discourse and metaphor*. Basingstoke, Hampshire: Palgrave Macmillan.
- Chilton, P. (2004). *Analysing political discourse. Theory and practice*. London: Routledge.
- Chilton, P. A. (2004). *Analysing political discourse: theory and practice*. London ; New York: Routledge.
- Christensen, B. A. (2013). *Essays on experience and economy* (Ph.d). Aarhus Universitet, Institut for Agroøkologi, Aarhus.
- Clegg, S., Courpasson, D., & Phillips, N. (2009). The Foucault effect. I *Power and Organizations* (s. 228–247). London: SAGE.
- Cooperrider, D. L., & Whitney, D. O. (1999). A Positiv Revolution in Change: Appreciative Inquiry. I T. Holman, T. Devane, & S. Cady, *Change Handbook - The Definitive Resource To Today's Best Methods For Engaging Whole Systems* (s. 73–89). San Francisco: Berrett-Koehler Publishers Inc.
- Dahl, K., & Juhl, A. (2012). *Den professionelle proceskonsulent*. Kbh.: Hans Reitzel.
- Dahl, P. N. (1999). Studenterafstemt Vejledning – om vejlederkommunikation og projektarbejde. *Nordisk Pedagogik. Journal of Nordic Educational Research*, 19(4), 255–271.

- Dahl, P. N. (2004). At arbejde med ubevidste mønstre er at lære. I K. M. Jørgensen & P. Rasmussen, *Forandringsprojekter som organisatorisk læring* (s. 79–114). Aalborg: Aalborg Universitetsforlag.
- Dahl, P. N. (2008). Interpersonel organisationskommunikation. I *Kommunikation og organisationsforandring* (s. 11–63). Ålborg: Ålborg Universitetsforlag.
- Damasio, A. R. (2001). *Descartes' fejltagelse: følelse, fornuft og den menneskelige hjerne*. Kbh.: Hans Reitzel.
- Darsø, L. (2011). *Innovationspædagogik: kunsten at fremelske innovationskompetence*. Frederiksberg: Samfundslitteratur.
- Depperman, A. (2013a). Conversation analytic studies of multimodal interaction. *Journal of Pragmatics*, 46(1), 1–172.
- Depperman, A. (2013b). Multimodal interaction from a conversation analytic perspective. *Journal of Pragmatics*, 46(1), 1–7.
- Dissanayake, E. (1992). *Homo aestheticus: where art comes from and why*. Seattle: Univ. of Washington Press.
- Due, B. L., & Lange, S. B. (2015). Videobased reflection on team interaction (The ViRTI-method). *CIRCD Working Paper in Social Interaction*, 1(3), 1–38.
- Due, B. L., & Lange, S. B. (2016). ROSLI.
- Eglin, P., & Hester, S. (1992). Category, predicate and task: The pragmatics of practical action. *Semiotica*, 88, 243–268.
- Eikeland, O. (2012). Action Research – Applied Research, Intervention Research, Collaborative Research, Practitioner Research, or Praxis research? *International Journal of Action Research*, 8(1), 9–44.
- Eisenberg, E. M., Andrews, L., Murphy, A., & Laine-Timmerman, L. (1999). Transforming organizations through communication. I P. Philip Salem, *Organizational Communication and Change* (s. 125–147). Creskill, N. J.: Hampton Press.
- Ekman, M., & Widholm, A. (2015). Politicians as Media Producers: Current trajectories in the relation between journalists and politicians in the age of social media. *Journalism Practice*, 9(1), 78–91. <https://doi.org/10.1080/17512786.2014.928467>
- Ellsworth, E. A. (2005). *Places of learning: media, architecture, pedagogy*. New York: RoutledgeFalmer.

- Elmelund-Præstekær, C. (2014). Analyse af medieindhold i bredden. I D. N. Hopmann & M. Skovsgaard, *Forskningsmetoder i journalistik og politisk kommunikation*. København: Hans Reitzel.
- Engbretsen, M. (2010). *Skrift/bilde/lyd. Analyse av sammensatte tekster*. Kristiansand: Høyskoleforlaget AS – Norwegian Academic Press.
- Enli, G. S., & Skogerbø, E. (2013). PERSONALIZED CAMPAIGNS IN PARTY-CENTRED POLITICS: Twitter and Facebook as arenas for political communication. *Information, Communication & Society*, 16(5), 757–774. <https://doi.org/10.1080/1369118X.2013.782330>
- Entman, R. M. (1993). Framing: toward clarification of a fractured paradigm. *Journal of Communication*, 43(4), 51–58.
- Entman, R. M. (1993). Framing: Towards Clarification of a Fractured Paradigm. *Journal of Communication*, 43(4), 51–58.
- Erstad, I. H., & Hansen, F. T. (2013). *Kunnskapsverkstedet: å se det levende i en praksis*. Oslo: Universitetsforlaget.
- Fairclough, I., & Fairclough, N. (2012). *Political discourse analysis*. London: Routledge.
- Fairclough, N. (1998). Political Discourse in the Media: An Analytical Framework. I *Approaches to Media Discourse* (s. 143–162). Oxford: Blackwell.
- Fairclough, Norman. (2010). *Critical Discourse Analysis* (2. udg.). London: Longman.
- Forceville, C. (2008). Pictorial and Multimodal Metaphor in Commercials. I *Go Figure! New Directions in Advertising Rhetoric* (s. 178–204). Armonk, New York: Sharpe.
- Foucault, M. (1980). The Confession of the Flesh. I *Power/Knowledge* (s. 194–209). Harlow: Pearson Education Limited.
- Foucault, M. (1982). The Subject and Power. *Critical Inquiry*, 8(4), 777–795.
- Foucault, M. (2005). *Vidensarkæologien*. Århus: Philosophia.
- French, W. L., & Bell, C. (1996). *Organization development: behavioral science interventions for organization improvement* (6th ed). Upper Saddle River, NJ: Prentice Hall.
- Frimann, S., Aalborg Universitet, & Institut for Kommunikation. (2004). *Kommunikation - tekst i kontekst: tekstanalyse med systemisk funktionel lingvistik*. Aalborg Universitetsforlag : Institut for Kommunikation : [sælges på internettet.
- Gadamer, H.-G. (2000). Teoriens lovprisning. I *Teoriens lovprisning: taler og artikler*. Århus: Systime.

- Gadamer, H.-G. (2004). *Sandhed og metode: grundtræk af en filosofisk hermeneutik*. Århus: Systime.
- Gastil, J. (2008). *Political communication and deliberation*. Los Angeles: SAGE Publications.
- Gleerup, J. (2004). Viden (skabs) teori. I N. B. Hansen & J. Gleerup, *Videnteori, professionsuddannelse og professionsforskning* (s. 83–118). Odense: Syddansk Universitetsforlag.
- Goodwin, C. (2000). Action and embodiment within situated human interaction. *Journal of Pragmatics*, 32(10), 1489–1522. [https://doi.org/10.1016/S0378-2166\(99\)00096-X](https://doi.org/10.1016/S0378-2166(99)00096-X)
- Goodwin, Charles (Red.). (1998). Seeing as a Situated Activity: Formulating Planes. I *Cognition and communication at work* (1. paperback ed, s. 61–94). Cambridge: Cambridge Univ. Press.
- Gravngaard, G. (2014). Analyse af kvalitative data. I *Forskningsmetoder i journalistik og politisk kommunikation*. København: Hans Reitzel.
- Grodal, T. (2009). Introduction to Part Two: The PECMA flow. I T. Grodal, *Embodied Visions* (s. 145–158). Oxford: Oxford University Press. <https://doi.org/10.1093/acprof:oso/9780195371314.001.0001>
- Graakjær, N. (2011). McJingles. Om musik i tv-reklamer for McDonald's-kampagnen i'm lovin' it. *Akademisk kvarter*, (2), 250–262.
- Graakjær, N., Bredahl Jessen, I., Blach-Ørsten, M., & MÆRKK. (2015). *Selektion: om udvælgelse af medietekster til analyse*. Aalborg; Aarhus: MÆRKK ; Systime.
- Gudiksen, S. (2015). Designerly influence on politics and the press: Changing a deadlocked relationship (Bd. 6). Præsenteret ved NORDES 2015: Design ecologies, Stockholm.
- Gudiksen, S. K. (2014). *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* (s. 110–121). Lancaster, UK: Linköping University Electronic Press.
- Gustafsson, N. (2012). The subtle nature of online politics. Swedish social network site users and political participation. *New Media & Society*, 14(7), 1111–1127.
- Gutting, G. (1989). The Archaeology of Knowledge. I *Michel Foucault's archaeology of scientific reason* (s. 227–260). Cambridge University Press.
- Hajer, M. A. (2009). *Authoritative governance: policy-making in the age of mediatization*. Oxford ; New York: Oxford University Press.

- Halliday, M. A. K. (1978). *Language as social semiotic*. London: Edward Arnold.
- Halliday, M. A. K. (1985). *An introduction to functional grammar*. London: Edward Arnold.
- Hansen, F. T. (2007). Det personlige essay som en filosofisk praksis. *BUS Nord Norge*, 3(22).
- Hansen, F. T. (2010a). Tanker fra Svalbard: Om undren, undervisning og 'practice-based research i kreative højere uddannelser. *Chara: tidsskrift for kreativitet, spontanitet og læring*, 1(3), 346–356.
- Hansen, F. T. (2010b). Undringsfællesskabet som vej til U-læring på højere uddannelser. I *Fortællinger fra U'et. Teori U omsat i liv, læring og lederskab*. København: Dansk Psykologisk Forlag.
- Hansen, F. T. (2012). Den eksistentielle fænomenologis særlige tone og musikalitet. I *Den menneskelige eksistens: Introduktion til eksistentiel fænomenologi*. Aalborg: Aalborg Universitetsforlag.
- Hansen, F. T. (2013). Dannelse forstået som taktfuldhed over for 'det sande og det gådefulde' i tilværelsen. I *Dannelse i en læringstid* (s. 103–150). Aalborg: Aalborg Universitetsforlag.
- Hansen, F. T. (2015). Hvad er det, vi lytter til, når vi svarer på situationens eller relationens 'kalden'? I *Bevægelige verdener*. København: Forlaget Mindspace.
- Hansen, Finn Thorbjørn. (2008). *At stå i det åbne: dannelse gennem filosofisk undren og nærvær*. Kbh.: Hans Reitzel.
- Hansen, Finn Thorbjørn, & 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.
- Hansen, K. M. (2014). Valgkampen 2011 i perspektiv. I K. M. Hansen & K. Kosiara-Pedersen, *Folketingsvalgkampen 2011 i perspektiv* (s. 37–55). København: Jurist- Økonomforbundets Forlag.
- Hansen, K. M., & Kosiara-Pedersen, K. (2014). *Folketingsvalgkampen 2011 i perspektiv*. København: Juristøkonomforbundets Forlag.
- Hansen, K. M., & Pedersen, R. T. (2014). Campaigns matter: How voters become knowledgeable and efficacious during election campaigns. *Political Communication*, 31(2), 303–324.
- Harfuosh, R. (2009). *Yes we did! An inside look at how social media built the Obama brand*. Berkeley: New Riders.
- Haseman, B. (2006). A Manifesto for Performative Research. *Media International Australia*

incorporating Cul-ture and Policy, theme issue "Practice-led Re-search", (118), 98–106.

Haslebo, G., & Nielsen, K. S. (2012a). *Konsultation i organisationer: hvordan mennesker skaber ny mening*. Kbh.: Dansk psykologisk Forlag.

Haslebo, G., & Nielsen, K. S. (2012b). *Konsultation i organisationer: hvordan mennesker skaber ny mening*. Kbh.: Dansk psykologisk Forlag.

Haslebo, M. L., & Lyndgaard, D. B. (2004). *Anerkendende ledelse: skab mod, engagement og bedre resultater*. Dansk psykologisk Forlag.

Hatch, M. J. (1997). *Organization theory: modern, symbolic, and postmodern perspectives*. Oxford ; New York: Oxford University Press.

Hatch, M. J., & Cunliffe, A. L. (2006). *Organization theory: modern, symbolic, and postmodern perspectives* (2nd ed). Oxford ; New York: Oxford University Press.

Hazel, S., Mortensen, K., & Rasmussen, G. (2014). Introduction: A body of resources – CA studies of social conduct. *Journal of Pragmatics*, 65, 1–9.

Heath, C., Hindmarsh, J., & Luff, P. (1999). Interaction in Isolation: The Dislocated World of the London Underground Train Driver. *Sociology*, 33(3), 555–575. <https://doi.org/10.1177/S0038038599000358>

Heath, C., & Luff, P (Red.). (1998). Convergent Activities: Line Control and Passenger Information on the London Underground. I *Cognition and communication at work* (1. paperback ed, s. 96–129). Cambridge: Cambridge Univ. Press.

Heath, Christian, Hindmarsh, J., & Luff, P. (2013). Collecting audio-visual data. I Christian Heath, J. Hindmarsh, & P. Luff, *Video in qualitative research: analysing social interaction in everyday life* (s. 37–60). London: SAGE.

Heath, Christian, Knoblauch, H., & Luff, P. (2000). Technology and social interaction: the emergence of “workplace studies”. *The British Journal of Sociology*, 51(2), 299–320. <https://doi.org/10.1111/j.1468-4446.2000.00299.x>

Heath, Christian, & Luff, Paul. (1993). Disembodied Conduct: Interactional Asymmetries in Video-Mediated Communication. I G. Button, *Technology in Working Order. Studies of Work, Interaction, and Technology* (s. 35–54). London: Routledge.

Hekkert, P. (2006). Design aesthetics: Principles of pleasure in design. *Psychology Science*, 48(2), 157–172.

Herholdt-Lomholdt, S., Hansen, F.T., Glansdam, S., & Hundborg, S. (2013). Filosofisk vejledning i

- klinisk praksis (s. 177–194). København: Nyt Nordisk Forlag.
- Heron, J., & Reason, P. (2006). The Practice of Co-operative Inquiry: Research ‘with’ people rather than ‘on’ people. I P. Reason & H. Bradbury, *Handbook of Action Research* (s. 144–154). London: SAGE.
- Hirschhorn, L. (1988). The postindustrial Milieu. I *The Workplace Within. Psychodynamics of Organizational Life* (s. 143–161). The MIT Press.
- Hjarvard, S. (2008). *En verden af medier: medialiseringen af politik, sprog, religion og leg* (1. udg.). Frederiksberg: Samfundslitteratur.
- Hoff-Clausen, E. (2008). *Online ethos. Webretorik i politiske kampagner, blogs og wikis*. København: Samfundslitteratur.
- Holt, D. B. (2004). *How brands become icons: the principles of cultural branding*. Boston, Mass: Harvard Business School Press.
- Hopmann, David Nicolas, & Skovsgaard, M. (2014). *Forskningsmetoder i journalistik og politisk kommunikation*. Kbh.: Hans Reitzel.
- Horstbøl, A. (2010). Experts in political communication. The construal of communication expertise in prime time television news. *Journal of Language and Politics*, 9(1).
- Horstbøl, A. (2013). Substans og samtale. Borgere om valgkampens medier. I *Genveje til et kryds. Vælgerens perspektiver på et folketingsvalg* (s. 137–156). Aalborg: Aalborg Universitetsforlag.
- Hosbond, M. (2014). *The Special(e) Walk. En aktionsforskningsbaseret undersøgelse af teamtræning i praksis med naturen som klasseværelse* (Speciale). Aalborg Universitet, Aalborg.
- Hosbond, Malene. (2014, Forår). *The Special(e) Walk En aktionsforskningsbaseret undersøgelse af teamtræning i praksis med naturen som klasseværelse* (Speciale, Institut for Kommunikation). Aalborg Universitet.
- Hull, G. A. (2005). Locating the Semiotic Power of Multimodality. *Written Communication*, 22(2), 224–261. <https://doi.org/10.1177/0741088304274170>
- Hume, D. (1997). Of the standard of taste. I D. E. Cooper, P. Lamarque, & C. Sartwell, *Aesthetics: The classic readings* (s. 76–93). London: John Wiley & Sons Ltd.
- Husted, E., & Plesner, U. (2012). Spontane strategier i innovationsnetværk. *MedieKultur: Journal of media and communication research*, 53, 82–100.
- Højbjerg, H. (2013). Hermeneutik. I *Videnskabsteori i samfundsvidenskaberne* (s. 289–323). København: Samfundslitteratur.

- Højgaard, L., & Søndergaard, D. M. (2010). Multimodale konstitueringsprocesser i Empirisk Forskning. I S. Brinkmann & L. Tanggaard, *Kvalitative metoder: en grundbog* (s. 315–339). Kbh.: Hans Reitzel.
- Haastrup, H. K. (2007). Oplevelser på tværs – en tværmedial analyse af relationen mellem tv-serie og website. I *På tværs af medierne* (s. 201–225). Århus: Forlaget Ajour.
- In, E. F., & Wodd, P. K. (1999). *Citizenship and identity*. London: SAGE.
- Jackson, N. A., & Lilleker, D. G. (2009). Building an architecture of participation? Political parties and web 2.0 in Britain. *Journal of Information Technology & Politics*, 6(3–4), 232–250.
- Jakobson, R. (1956). Two aspects of language and two types of aphasic disturbances. I *On language*. Cambridge: Harvard Business Press.
- Jekosch, U. (2005). Assigning meaning to sounds—Semiotics in the context of product-sound design. I *Communication acoustics* (s. 193–221). Berlin: Springer.
- Jensen, K. B. (2002). The complementarity of qualitative and quantitative methodologies in media and communication research. I *A handbook of media and communication research. Qualitative and quantitative methodologies* (s. 254–272). London: Routledge.
- Jessen, I. B., & Graakjaer, N. J. (2013). Cross-media communication in advertising: exploring multimodal connections between television commercials and websites. *Visual Communication*, 12(4), 437–458. <https://doi.org/10.1177/1470357213497665>
- Jewitt, C. (2014). Different approaches to multimodality. I *The Routledge Handbook of Multimodal Analysis* (2. udg., s. 31–43). London: Routledge.
- Jewitt, C., & Oyama, R. (2004). Visual Meaning: a Social Semiotic Approach. I T. Van Leeuwen & C. Jewitt, *The Handbook of Visual Analysis* (s. 134–156). 1 Oliver's Yard, 55 City Road, London England EC1Y 1SP United Kingdom: SAGE Publications Ltd. Hentet fra <http://methods.sagepub.com/book/the-handbook-of-visual-analysis/n7.xml>
- Juelskjær, Malou. (2011). Nymaterialisme og Studiet af Subjektivering i tid og rum. *Nordiske Udkast*, 38(1/2), 58–74.
- Jønsson, R. (2006). Den professionelle politiske kommunikation kræver nye journalistiske perspektiver. I *Politisk journalistik og kommunikation. Forandringer i forholdet mellem politik og medier* (s. 43–66). København: Samfundslitteratur.
- Jørgensen, K. M., & Strand, A. M. C. (2011). Conceptual Basis of Problem-Based Learning. I J. E. Groccia, M. A. Al-Sudairy, & W. Buskist (Red.), *Handbook of college and university teaching*:

a global perspective (s. 440–456). London: Sage Publications.

Jørgensen, K. M., & Strand, A. M. C. (2011). Towards a Storytelling Ethics for Management Education. I C. Wakel & A. Stachowicz-Stanusch, *Effectively Integrating Ethical Dimensions into Business Education* (s. 253–271). Information Age Publishing, incorporated.

Jørgensen, K. M., & Strand, A. M. C. (2012). A postcolonial storytelling theory of organizational learning: Schools as storytelling organizations. I V. Chikoko & K. M. Jørgensen (Red.), *Education leadership, management and governance in South Africa* (s. 15–35). Hauppauge, N.Y.: Nova Science Publishers, Inc. Hentet fra <http://site.ebrary.com/id/10682983>

Jørgensen, K., & Strand, A. M. C. (2012). Stories of Material Storytelling. I A. D. Jemielniak, *Managing Dynamic Technology-Oriented Businesses: High-Tech Organizations and Workplaces* (s. 171–191). Hershey PA: IGI Global. Hentet fra <http://services.igi-global.com/resolvedoi/resolve.aspx?doi=10.4018/978-1-4666-1836-7>

Jørgensen, Kenneth Mølberg, Klee, N., & Canal, M. (Red.). (2014). Artisan Storytelling and management 'Dispositifs'. I K. M. Jørgensen & C. Largacha-Martinez, *Critical narrative inquiry: storytelling, sustainability and power* (s. Kapitel 2). Hauppauge, New York: Nova Science Publishers, Inc.

Jørgensen, Kenneth Mølberg, & Strand, A. M. C. (2014a). Material Storytelling – Learning as Intra-active Becoming. I K. Jørgensen & C. Largascha-Martinez (Red.), *Critical narrative inquiry: storytelling, sustainability and power* (s. 53–71). Hauppauge, New York: Nova Science Publishers, Inc.

Jørgensen, Kenneth Mølberg, & Strand, A. M. C. (2014b). Material Storytelling – Learning as Intra-active Becoming. I K. Jørgensen & C. Largascha-Martinez (Red.), *Critical narrative inquiry: storytelling, sustainability and power* (s. Kapitel 2). Hauppauge, New York: Nova Science Publishers, Inc.

Kant, I. (1997). Critique of aesthetic judgment. I D. E. Cooper, P. Lamarque, & C. Sartwell, *Aesthetics: The classic readings* (s. 94–122). London: John Wiley & Sons Ltd.

Kappelgaard, L. H. (2015). Vi skal passe på os selv- En diskursanalytisk undersøgelse af Sundhedsstyrelsens italesættelse af patienters selvmonitorering. *Akademisk kvarter*, (12), 154–169.

Karpf, D., Kreiss, D., Nielsen, R. K., & Powers, M. (2015). The role of qualitative methods in political communication research: Past, present, and future. *International Journal of*

Communication, 9, 1888–1906.

Kersten, A. (2001). Organizing for powerlessness. A critical perspective on psychodynamics and dysfunctionality. *Journal of Organizational Change Management*, 14(5), 452–467.

<https://doi.org/10.1108/EUM0000000005877>

Kilian, K. (2009). From brand identity to audio branding. I *Audio branding: Brands, sound and communication* (s. 35–48). Baden-Baden: Nomos.

Kjøller, K. (2011). *Den politiske komedie. At forstå politik uden at forstå sagen*. Århus: Forlaget Hovedland.

Klastrup, L. (2011). Offentlighed for en dag? Facebook-grupper og de nye ”massebrugere”. *Journalistica*, (1), 17–48.

Klaudi Klausen, K. (2001). *Skulle det være noget særligt?: organisation og ledelse i det offentlige*. København: Lindhardt og Ringhof.

Klein, E. B. (1992). Contributions from Social Systems Theory. I Klein, R. H. et al., *Handbook of Contemporary Group Psychotherapy* (s. 87–123). Madison and Connecticut: International Universities Press.

Klinger, U., & Svensson, J. (2015). The emergence of network media logic in political communication: A theoretical approach. *New Media & Society*, 17(8), 1241–1257.

<https://doi.org/10.1177/1461444814522952>

Kock, C. (2011a). *De svarer ikke*. København: Gyldendal.

Kock, C. (2011b). *De svarer ikke*. København: Gyldendal.

Koestler, A. (1964). *The act of creation*. New York: Penguin Books.

Koller, V. (2007). “The world’s local bank”: Glocalisation as a strategy in corporate branding discourse. *Social Semiotics*, 17(1), 111–131.

Kress, G. (1997). Visual and verbal modes of representation in electronically mediated communication: the potentials of new forms of text. I *Taking literacy into the electronic era* (s. 53–79). Sydney: Allen & Unwin.

Kress, G. R. (2010). *Multimodality. A social semiotic approach to contemporary communication*. London: Routledge.

Kress, G. R., & Leeuwen, T. van. (2006a). *Reading images: the grammar of visual design*. London: Routledge.

Kress, G. R., & Leeuwen, T. van. (2006b). *Reading images: the grammar of visual design*. London:

Routledge.

- Kress, G. R., & Van Leeuwen, T. (2006). The third dimension. I *Reading images. The grammar of visual design* (s. 239–265). London: Routledge.
- Kristiansen, M. (2003). Hjælper mellem fag-person, relation og kontekst - refleksioner over fortid, nutid og fremtid. I I. Weicher & P. Fibæk Laursen, *Person og profession* (s. 242–258). Værløse: Billesø & Baltzer.
- Krogager, P. (1998a). *Konsulentarbejdet i komplekse omstillingsprocesser: når det er vigtigere at være tilfreds med at skabe udvikling, end at være optaget af at udvikle tilfredshed*. Århus: Systime : Dansk Teknologisk Institut : [Eksp. Systime.
- Krogager, P. (1998b). *Konsulentarbejdet i komplekse omstillingsprocesser: når det er vigtigere at være tilfreds med at skabe udvikling, end at være optaget af at udvikle tilfredshed*. Århus: Systime : Dansk Teknologisk Institut : [Eksp. Systime.
- Ladkin, D. (2004). Action Reseach in Practice: What the Books Don't Tell You. I C. Seale, G. Gobo, J. F. Gubrium, & D. Silverman (Red.), *Qualitative research practice*. London ; Thousand Oaks, Calif: SAGE.
- Lange, S. B. (2014). En introduktion til CARM: The conversation ana-lytic role-play method. *CIRCD Working Paper in Social Interaction*, 1(1), 1–15.
- Larsen, M. C., & Raudaskoski, P. (2016a). Fra sprog til medierede handlinger: Medieret diskursanalyse og neksusanalyse. I *Diskurs og praksis* (s. 89–109). København: Samfundslitteratur.
- Larsen, M. C., & Raudaskoski, P. (2016b). Medieret diskursanalyse og neksusanalyse. I A. Horsbøl & P. Raudaskoski, *Diskurs og praksis* (s. 89–109). København: Samfundslitteratur.
- Larsen, Malene Charlotte. (2014). Internetbaseret feltarbejde, spørgeskemaer og kvalitative interview: Unges brug af sociale medier. I *Mixed methods* (s. 159–189). København: Hans Reitzel.
- Larsen, S. E. (2001). Strukturalisme. I J. Fibiger, G. V. B. Lütken, & N. Mølgaard, *Litteraturens tilgange* (s. 109–150). Århus: Systime Academic.
- Latour, B. (2005). *Reassembling the social: an introduction to Actor-Network-Theory*. Oxford: Oxford Univ. Press.
- Law, J., & Callon, M. (1994). The life and death of an aircraft: A network analysis of technical change. I W. E. Bijker & J. Law, *Shaping technologies, building society. Studies in*

sociotechnical change (s. 21–52). Cambridge ; Malden, MA: MIT Press.

Leder, H., & Nadal, M. (2014). Ten years of a model of aesthetic appreciation and aesthetic judgments : The aesthetic episode - Developments and challenges in empirical aesthetics.

British Journal of Psychology, 105(4), 443–464. <https://doi.org/10.1111/bjop.12084>

Legrenzi, P., Umiltà, C., & Anderson, F. (2011). *Neuromania*. Oxford University Press.

<https://doi.org/10.1093/acprof:oso/9780199591343.001.0001>

Lewin, K. (1958). Group Decision and Change. I E. E. Macoby, T. M. Newcomb, & E. L. Hartley, *Readings in Social Psychology* (s. 197–211). New York: Holt, Rinehart & Winston.

Lindseth, A. (2009). Dannelsens plass i profesjonsutdanninger. I *Kundskab og dannelse foran et nytt århundre* (s. 21–27). Oslo: Innstilling fra Dannelsesutvalget for høyere utdanning.

Linaa Jensen, J. (2013). Facebook som politisk offentlighed. I J. Linaa Jensen & J. Tække, *Facebook – fra socialt netværk til metamedie*. København: Samfundslitteratur.

Lloyd, A., & Pass, N. (2016). *Samtalesaloner: små skub, der får folk til at falde i snak*. Kbh.: Borgerlyst.

Loevgaard, K., & Strand, A. M. C. (2014). Quantum Objectivity – Object(act)ivity as an onto-semantic doing. I *Being Quantum. Storytelling and Ontology in the Age of Antenarratives*. Newcastle: Cambridge Scholar Publishing.

Loftager, J. (2004). *Politisk offentlighed og demokrati i Danmark*. Århus: Magtudredningen, Århus Universitetsforlag.

Luff, P., Hindmarsh, J., & Heath, C. (Red.). (2000). *Workplace studies: recovering work practice and informing system design*. Cambridge, UK ; New York, NY, USA: Cambridge University Press.

Løgstrup, K. E. (1987). Fænomenologi og psykologi. I *Solidaritet og kærlighed og andre essays*. Copenhagen: Gyldendal.

Løgstrup, K. E. (1995a). Forbavselse og Undren. I *Prædikener fra Sandager-Holevad*. København: Gyldendal.

Løgstrup, K. E. (1995b). *Metafysik. 2: Kunst og erkendelse: kunstfilosofiske betragtninger* (2. udg). Copenhagen: Gyldendal.

Løvdahl, K., & Sørensen, M. F. (2014, Forår). *T(w)o move(s), or not to move? – that is the (quantum) question* (Speciale, Institut for Kommunikation). Aalborg Universitet.

Manovich, L. (2015). Remix Strategies in Social Media. I *The Routledge Companion to Remix Studies* (s. 135–153). New York: Routledge.

- March, J. G. (1995). *Fornuft og forandring: ledelse i en verden beriget med uklarhed* (1. udgave). Frederiksberg: Samfundslitteratur.
- Marković, S. (2012). Components of aesthetic experience: aesthetic fascination, aesthetic appraisal, and aesthetic emotion. *I-Perception*, 3(1), 1–17. <https://doi.org/10.1068/i0450aap>
- Martinsen, K., & Eriksson, K. (2009). *Å se og å innse. Om ulike former for evidens*. Oslo: Akribe.
- May, R. (1994). *The courage to create*. New York: W.W. Norton.
- McIlvenny, P., & Raudaskoski, P. (2014). Scollon, Ron. I S. Kolstrup, *Medie- og kommunikationsleksikon* (s. 475–477). Frederiksberg: Samfundslitteratur.
- McIlvenny, P., & Raudaskoski, P. (2005). Mediating discourses of transnational adoption on the Internet. I *Discourse in Action: Introducing Mediated Discourse Analysis* (s. 62–72). London: Routledge.
- McNair, B. (2007). *An introduction to political communication*. London: Routledge.
- McNiff, J., & Whitehead, J. (2011). *All you need to know about action research* (2nd ed). Los Angeles: SAGE.
- Messaris, P. (1997). *Visual persuasion: the role of images in advertising*. Thousand Oaks ; London ; New Delhi: Sage Publications.
- Mitter, N. (2006). *Speculative Design - creative possibilities and critical reflection* (Paper). Paper at Graduate Media Design Programme, Art Center College of Design.
- Mouffe, C., Wagner, E., & Mouffe, C. (2013). *Agonistics: thinking the world politically*. London ; New York: Verso.
- Mukařovský, J. (1977). Two studies of poetic designation. I J. Mukařovský, *The word and verbal art: selected essays by Jan Mukařovský* (s. 65–80). New Haven: Yale University Press.
- Mukařovský, J. (1979). *Aesthetic Function, Norm and Value as Social Facts*. Ann Arbor: University of Michigan Press.
- Murray, S. (2008). Digital Images, Photo-Sharing, and Our Shifting Notions of Everyday Aesthetics. *Journal of Visual Culture*, 7(2), 147–163.
- Müller, J., & Kirchgeorg, M. (2011). Audio branding in line with brand personality. I *Audio branding academy yearbook 2010/2011* (s. 189–201). Baden-Baden: Nomos.
- Mølholm, M. (2013). *Det vil taler om, når vi taler om arbejdet* (PhD). Aalborg Universitet, Aalborg.
- Nicolini, D. (2009). Zooming In and Out: Studying Practices by Switching Theoretical Lenses and Trailing Connections. *Organization Studies*, 30(12), 1391–1418. <https://doi.org/10.1177>

- Nicolini, D. (2012a). *Practice Theory, Work and Organization: An Introduction*. Oxford: Oxford University Press.
- Nicolini, D. (2012b). Praxeology and the work of Giddens and Bourdieu. I *Practice theory, work and organization: An introduction* (s. 44–76). Oxford: Oxford University Press.
- Nielsen, C. A. S., Jensen, J. E. I., Jensen, T., Jungersen, H. K., & Jensen, S. R. (2013). 5 *Kommunikationsstuderende fra Aalborg Universitet besætter Imagefestival* (7 sem. Projekt, Institut for Kommunikation). Aalborg Universitet.
- Nielsen, K. (2004). Aktionsforskningens videnskabsteori. I Olsen, P. & Fuglsang, L., *Videnskabsteori i samfundsvidenskaberne: på tværs af fagkulturer og paradigmer* (2. udg., s. 517–544). Frederiksberg: Roskilde Universitetsforlag.
- Nielsen, K. (2012). Aktionsforskningens historie – på vej til et refleksivt akademisk selskab. I G. Duus, M. Husted, K. Kildehal, E. Laursen, & D. Tofteng, *Aktionsforskning: en grundbog* (s. 19–38). Frederiksberg: Samfundslitteratur.
- Nordeide, T. V. (2013). Lav deliberasjonskvalitet i NRKs avsluttende partilederdebat i valgkampen 2009. *Norsk medietidsskrift*, 20(1), 51–70.
- Norris, S., & Jones, R. (2005a). Introducing sites of engagement. I S. Norris & R. Jones, *Discourse in action* (s. 139–140). London: Routledge.
- Norris, S., & Jones, R. (2005b). Methodological principles and new directions in MDA. I S. Norris & R. Jones, *Discourse in action* (s. 201–206). London: Routledge.
- Olsen, P. B., & Pedersen, K. (2008). *problem-oriented project work: a workbook*. Frederiksberg: Roskilde University Press.
- Oswald, L. R. (2015). *Creating value. The theory and practice of marketing semiotics research*. Oxford: Oxford University Press.
- Parsons, G. (2008). *Aesthetics and nature*. London ; New York: Continuum International Pub.
- Pedersen, L., & Pedersen, L. K. (2008). Hvorfor handler de ikke? Refleksioner om organisationsforandring. I H. Alrø & S. Frimann, *Kommunikation og organisationsforandring* (s. 291–315). Aalborg: Aalborg Universitet.
- Pérez, F. S. (2013). *Political communication in Europe. The cultural and structural limits of the European public sphere*. New York: Palgrave Macmillan.
- Pettersen. (2012). Praksisfortellingen som utgangspunkt for kunnskapsutvikling. *Fontene forskning*,

2, 46–59.

- Phillips, B. J., & McQuarrie, E. F. (2004). Beyond visual metaphor: A new typology of visual rhetoric in advertising. *Marketing Theory*, 4(1/2), 113–136.
- Pihl-Tingvad, S. (2014). Kombinationsdesign. I D. N. Hopmann & M. Skovsgaard, *Forskningsmetoder i journalistik og politisk kommunikation*. København: Hans Reitzel.
- Pink, S. (2013). Video in ethnographic research. I S. Pink, *Doing visual ethnography: images, media, and representation in research* (s. 103–121). London: Sage.
- Poulsen, S. B., & Strand, A. M. C. (2014). A creative designerly touch: Nurturing transformation through creativity in the meaning-mattering of design processes. *Academic Quater*, 8.
- Ramachandran, V. S. (2005). *Tankens biologi: hvad moderne hjerneforskning kan fortælle om den menneskelige bevidsthed : Reith-forelæsningerne 2003*. Kbh.: Haase.
- Rapley, T. (2007a). Doing conversation, discourse and document analysis. I *Doing conversation, discourse and document analysis*. London: SAGE.
- Rapley, T. (2007b). Doing Conversation, Discourse and Document Analysis. I U. Flick, U. Flick, S. Kvale, M. V. Angrosino, R. S. Barbour, M. Banks, ... U. Flick (Red.), *The Sage qualitative research kit* (s. 8–22). London: SAGE.
- Rasmussen, G., Hazel, S., & Mortensen, K. (2014). Special Issue on A body of resources – CA studies of social conduct. *Journal of Pragmatics*, 65.
- Raudaskoski, P. (2010). “Hi Father”, “Hi Mother”: A multimodal analysis of a significant, identity changing phone call mediated on TV. *Journal of Pragmatics*, 42(2), 426–442. <https://doi.org/10.1016/j.pragma.2009.06.016>
- Reason, P., & Bradbury, H. (2001). Introduction: Inquiry and Participation in Search of a World Worthy of Human Aspiration. I P. Reason & H. Bradbury, *Handbook of action research: Participative inquiry and practice*. London: SAGE.
- Reckwitz, A. (2012). *Die Erfindung der Kreativität. Zum Prozess gesellschaftlicher Ästhetisierung*. Frankfurt/Main: Surhamp.
- Reckwitz, Andreas. (2002). Toward a Theory of Social Practices: A Development in Culturalist Theorizing. *European Journal of Social Theory*, 5(2), 243–263. <https://doi.org/10.1177/13684310222225432>
- Reisigl, M. (2010). Rhetoric of political speeches. I *Handbook of Communication in the Public Sphere* (s. 243–269). Berlin/New York: De Gruyter.

- Reisigl, M., & Wodak, R. (2009). The Discourse Historical Approach. I R. Wodak & M. Meyer, *Methods of Critical Discourse Analysis* (s. 87–121). London: SAGE.
- Reybrouck, D. V., & Lundsgaard, B. (2015). *Imod valg - til forsvar for demokratiet*. København: Tiderne Skifter Forlag.
- Rienecker, L., & Jørgensen, P. S. (1999). *Opgaveskrivning på videregående uddannelser: en LæreRbog*. Frederiksberg: Samfundslitteratur.
- Rostrup, N., & Lauring, J. O. (2014). Environmental Neuroaesthetics, Places and Architecture. I *An introduction to neuroaesthetics* (s. 185–211). København: Museum Tusulanum.
- Ryan, M.-L. (2004). Introduction. I *Narrative Across Media The Languages of Storytelling* (s. 1–40). Lincoln: University of Nebraska.
- Ryan, M.-L. (Red.). (2004). *Narrative across media: the languages of storytelling*. 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, K. (2009). *Communicating politics in the twenty-first century*. Houndmills, Basingstoke, Hampshire ; New York: Palgrave Macmillan.
- Scharmer, C. O. (2008a). *Teori U: lederskab der åbner fremtiden mod en ny social teknologi - presencing*. Hinnerup: Ankerhus.
- Scharmer, C. O. (2008b). *Teori U: lederskab der åbner fremtiden mod en ny social teknologi - presencing*. Hinnerup: Ankerhus.
- Schatzki, T. R. (2001). Introduction: practice theory. I *The Practice Turn in Contemporary Theory* (s. 10–23). New York: Routledge.
- Schein, E. H. (1987). *Process consultation*. Reading, Mass: Addison-Wesley Pub. Co.
- Schein, E. H. (1999a). Empowerment, coercive persuasion and organizational learning: do they connect? *The Learning Organization*, 6(4), 163–172. <https://doi.org/10.1108/09696479910280622>
- Schein, E. H. (1999b). *Process consultation revisited: building the helping relationship*. Reading, Mass: Addison-Wesley.
- Schein, E. H. (1999c). *Process consultation revisited: building the helping relationship*. Reading, Mass: Addison-Wesley.
- Schein, E. H. (2010a). *Hjælp - om at tilbyde og modtage hjælp: lær at forstå dynamikkerne i én til*

- én-relationer, grupper og organisationer*. Kbh: Gyldendal Business.
- Schein, E. H. (2010b). *Hjælp - om at tilbyde og modtage hjælp: lær at forstå dynamikkerne i én til én-relationer, grupper og organisationer*. Kbh: Gyldendal Business.
- Schibbye, A.-L. L. (2010). *Relationer: Et dialektisk perspektiv på eksistentiel og psykodynamisk psykoterapi*. København: Akademisk Forlag.
- Schiller, F. (1967). *On the Aesthetic Education of Man*. New York: Dover Publications.
- Schwartz, S., & Klastrup, L. (2013). Brugen af social medier online i valgkampen 2011. I Hoff J. et al., *Internettet og folketingsvalget 2011*. Danske medier.
- Scolari, C. A. (2009). Transmedia Storytelling: Implicit Consumers, Narrative Worlds, and Branding in Contemporary Media Production. *International Journal of Communication*, 3, 586–606.
- Scollon, Ron, & Scollon, S. W. (2003). *Discourses in place: language in the material world*. London: Routledge.
- Scollon, Ronald, & Scollon, S. B. K. (2004). *Nexus analysis: discourse and the emerging internet*. London; New York: Routledge.
- Serres, M. (1984). *Genese*. Kbh.: Gyldendal.
- Shklovsky, V., Lemon, L. T., & Reiss, M. J. (2012). Art as Technique. I *Russian formalist criticism* (s. 3–24). Lincoln: Nebraska University Press.
- Silverman, D. (1998). Membership categorization analysis. I *Harvey Sacks. Social science & conversation analysis* (s. 74–97). Cambridge: Polity Press.
- Silverman, David. (2013). *A very short, fairly interesting and reasonably cheap book about qualitative research* (Second Edition). Los Angeles : London: SAGE.
- Skov, Martin. (2007). Følelser og æstetik. I T. W. Jensen & M. Skov, *Følelser og kognition* (s. 167–196). København: Museum Tusulanums Forlag.
- Snee, H., Hine, C., Morey, Y., Roberts, S., & Watson, H. (Red.). (2016). *Digital methods for social science: an interdisciplinary guide to research innovation*. Houndmills, Basingstoke, Hampshire ; New York, NY: Palgrave Macmillan.
- Sonne-Ragans, V. (2013). *Anvendt videnskabsteori: reflekteret teoribrug i videnskabelige opgaver*. Frederiksberg: Samfundslitteratur.
- Sparholt, U. (2013). *Mellemværendet som virkekraft i forandringsprocessen – Det handler om at turde gå på loftet* (Masterspeciale ved Institut for Læring og Filosofi). Aalborg Universitet.
- Starr, G. G. (2013). *Feeling beauty: the neuroscience of aesthetic experience*. Cambridge,

Massachusetts ; London, England: The MIT Press.

Sternberg, R. J. (2006). The Nature of Creativity. *Creativity Research Journal*, 18(1), 87–98.

Stigel, J., & Holmegaard, J. (1999). Æstetik i reklamen og i medierne. I *Æstetik og logik* (s. 167–209). København: Medusa.

Stokoe, E. (2009). Doing actions with identity categories: complaints and denials in neighbour disputes. *Text & Talk*, 29, 75–97.

Strand, A. M. C. (2012a). *Enacting the Between: On dis/continuous intra-active becoming of/through an Apparatus of Material Storytelling* (PhD). Aalborg Universitet.

Strand, A. M. C. (2012b). *Enacting the Between: On dis/continuous intra-active becoming of/through an Apparatus of Material Storytelling* (PhD). Aalborg Universitet.

Strand, A. M. C. (2012c). *Enacting the Between: On dis/continuous intra-active becoming of/through an Apparatus of Material Storytelling* (PhD). Aalborg Universitet.

Strand, A. M. C. (2014). Grandmas Dress(code)practices diffracted through the apparatus of material storytelling. I D. M. Boje & T. Henderson, *Being Quantum Storytelling and Ontology in the Age of Antenarratives* (s. 321–355). Cambridge Scholars Publishing.

Strand, A. M. C., Larsen, J., & Mortensen, J. A. (2017). The Break: Work-life balance and leadership anno 2016 - Reconfiguring contemporary leadership through 2400 years old coaching concept of Protreptic, Walking and Material Storytelling. I D. M. Boje, *Handbook of Quantum Storytelling Consulting*. Emerald Goup Publishing Limited.

Strand, A. M. C. samt 14 kandidat studerende ved valgfaget Organisatorisk scenografi forår 2014, & Institut for Kommunikation, AAU. (2018). Rework of an Organizational Scenography through Object Theatre. *Tamara Journal - special issue on Materiality & Storytelling, part 2*.

Strand, A. M. C., & Sparholt, U. (u.å.). Intra-aktionsforskning. Antologi om Dialogisk Aktionsforskning.

Strand, Anete Mikkala Camille. (2014a). Material storytelling: Learning as intra-active becoming. I K. M. Jørgensen, & C. Largarcha-Martinez (Red.), *Critical Narrative Inquiry : Storytelling, Sustainability and Power*. New York: Nova Science Publishers, Incorporated.

Strand, Anete Mikkala Camille. (2014b). Resituating Language & Matter in Organizational Storytelling. I K. M. Jørgensen & C. Largarcha-Martinez, *Critical narrative inquiry: storytelling, sustainability and power* (s. Kapitel 5). Hauppauge, New York: Nova Science Publishers, Inc.

- Streeck, J., Goodwin, C., & LeBaron, C. (Red.). (2013). *Embodied Interaction – Language and body ind the material world* (1. paperback ed). New York: Cambridge Univ. Press.
- Strömbäck, J. (2008). Four phases of mediatization: An analysis of the mediatization of politics. *The International Journal of Press/Politics*, 13(3), 228–246.
- Sørensen, M. F., & Strand, A. M. C. (2014). News as (re)New(al)s: Becoming as/through spacetime(d)matter manifolds. I David M Boje & T. L. Henderson (Red.), *Being Quantum: ontological storytelling in the age of antenarrative* (s. Kap. 11).
- Thellefsen, L. T., Andersen, C., Sørensen, B., & Danesi, M. (2007). A semiotic note on branding. *Cybernetics & Human Knowing*, 14(4), 59–69.
- Thomassen, A. O., Jørgensen, K. M., & Klee, N. (2014). Strategic Storytelling and Identity (Re)configuration in a Small Start-up Company. I Kenneth Mølbjerg Jørgensen & C. Largacha-Martinez (Red.), *Critical narrative inquiry: storytelling, sustainability and power* (s. Kapitel 12). Hauppauge, New York: Nova Science Publishers, Inc.
- Thorlacius, L. (2005). Tidens smag. *Dansk Tidsskrift for Kommunikation*, 1(2), 1–10.
- Thorsted, A. C. (2013a). *Den legende organisation: når livet leger med os*. Kbh.: L&R Business.
- Thorsted, A. C. (2013b). *Den legende organisation: når livet leger med os*. Kbh.: L&R Business.
- Thorsted, A. C. (2015). How play enhances creativity in problem based learning. *Akademisk kvarter*, 9, 31–44.
- Thyssen, O. (2001). Æstetik i organisationer: Om organisationens æstetiske profil. I Stjernfelt, F. & Thyssen, O., *Æstetisk kommunikation* (s. 175–205). Frederiksberg: Copenhagen Business School Press.
- Tobert, W. R. (2001). The Practice of Action Research. I P. Reason & H. Bradbury, *Handbook of action research: Participative inquiry and practice*. London: SAGE.
- Tolstrup, A. (2013). *Kampagnelederen: en håndbog til din valgkampagne*. Kbh.: Polcom Publishers.
- Torbert, W. R., & Taylor, S. S. (2008). Action Inquiry: Interweaving Multiple Qualities of Attention for Timely Action. I Peter Reason & H. Bradbury, *The SAGE Handbook of Action Research* (s. 238–251). 1 Oliver's Yard, 55 City Road, London England EC1Y 1SP United Kingdom: SAGE Publications Ltd. <https://doi.org/10.4135/9781848607934.n24>
- Van Aelst, P. (2012). The personalization of mediated political communication: A review of concepts, operationalizations and key findings. *Journalism*, 13, 203–220.
- van Dijck, J. (2008). Digital photography: communication, identity, memory. *Visual Communication*,

7(1), 57–76.

Van Leeuwen, T. (1999). Modality. I *Speech, music, sound* (s. 156–188). London: Palgrave.

Van Leeuwen, T. (2005). *Introducing social semiotics*. London ; New York: Routledge.

Van Manen, M. (1984). Practicing phenomenological writing. *Phenomenology + Pedagogy*, 2(1), 36–78.

Van Manen, M. (2008). *How a phenomenological question may arise*.

Van Manen, Max. (1990). *Researching lived experience: human science for an action sensitive pedagogy*. Albany, N.Y.: State University of New York Press.

Van Manen, Max. (2007). Phenomenology of practice. *Phenomenology of practice*, 1(1), 11 – 30.

Van Manen, Max. (2014). *Phenomenology of practice: meaning-giving methods in phenomenological research and writing*. Walnut Creek, California: Left Coast Press.

Verganti, R. (2008). Design, Meanings, and Radical Innovation: A Metamodel and a Research Agenda *. *Journal of Product Innovation Management*, 25(5), 436–456. <https://doi.org/10.1111/j.1540-5885.2008.00313.x>

Vorderer, P., Klimmt, C., & Ritterfeld, U. (2004). Enjoyment: At the heart of media entertainment. *Communication theory*, 14(4), 388–408.

Wagner, K. (2015). Reading packages: Social semiotics on the shelf. *Visual Communication*, 14(2), 193–220.

Warr, D., Guillemin, M., Cox, S., & Waycott, J. (Red.). (2016). *Ethics and Visual Research Methods*. New York: Palgrave Macmillan US. <https://doi.org/10.1057/978-1-137-54305-9>

Warr, D., Waycott, J., Guillemin, M., & Cox, S. (2016). Ethical Issues in Visual Research and the Value of Stories from the Field. I D. Warr, M. Guillemin, S. Cox, & J. Waycott (Red.), *Ethics and Visual Research Methods* (s. 1–16). New York: Palgrave Macmillan US. https://doi.org/10.1057/978-1-137-54305-9_1

Wells, L. J. (1985). The Group as a Whole Perspective and its Theoretical Roots. I A. D. Colman & M. H. Geller, *Group Relations Reader*, 2. (s. 109–126). Washington: A.K. Rice Institute.

Welsch, W. (2003). Aesthetics Beyond Aesthetics. *Action, Criticism & Theory for Music Education*, 2(2), 2–26.

Wessler, H., & Rinke, E. M. (2014). Deliberative Performance of Television News in Three Types of Democracy: Insights from the United States, Germany, and Russia: Deliberative News Performance. *Journal of Communication*, 64(5), 827–851. <https://doi.org/10.1111/jcom.12115>

- Wetherell, M. (2015). Trends in the turn to affect: A social psychological critique. *Body & Society*, 21(2), 139–166.
- Wille, N. E. (2007). Betydning og brug. I N. E. Wille, *Fra tegn til tekst: En indføring i teorier om sproglig kommunikation* (s. 189–230). København: Samfundslitteratur.
- Willert, S. (1996). Dialogiske konsulentmetoder – som støtte for organisationsdannelse og –vedligeholdelse. I H. Alrø, *Organisationsudvikling gennem dialog* (s. 43–77). Aalborg: Aalborg Universitetsforlag.
- Willig, R. (2012a). Positive tanker er en ny form for mental racisme. Hentet 27. januar 2017, fra <http://politiken.dk/debat/art5472514/Positive-tanker-er-en-ny-form-for-mental-racisme>
- Willig, R. (2012b, januar 22). Når den anerkendende tilgang bliver positivitetsfascisme. Hentet 14. december 2016, fra <https://www.information.dk/debat/2012/01/naar-ankendende-tilgang-positivitetsfascisme>
- Ylirisku, S., & Buur, J. (2007). Studying what people do. I S. Ylirisku & J. Buur, *Designing with video: focusing the user-centred design process* (s. 37–85). London: Springer.
- Zettl, H. (2012). *Sight sound motion: applied media aesthetics* (7th ed). Boston, MA: Wadsworth Cengage Learning.
- Ziethen, M., Stegeager, N., & Molly-Søholm, T. (2012). Anerkendelse – om anerkendelse, genkendelse og værdsættelse. I M. H. Jacobsen, E. Laursen, & J. B. Olsen, *Socialpsykologi – en grundbog til et fag* (s. 427–452). København: Hans Reitzels Forlag.
- Aaker, D. A. (2002). *Building strong brands*. London: Simon & Schuster.
- Aaker, J. L. (1997). Dimensions of Brand Personality. *Journal of Marketing Research*, 34(3), 347–356. <https://doi.org/10.2307/3151897>