

8. semester kommunikation. (2016). Projekt Brand Alarm.
- Adam, S., & Maier, M. (2010). Personalization of Politics A Critical Review and Agenda for Research. *Annals of the International Communication Association*, 34(1), 213–257.
<https://doi.org/10.1080/23808985.2010.11679101>
- Adey, P. (2010). *Mobility*. London: Routledge.
- Adrian, L. (2001). *Konfliktløsning ved mediation*. København: Encore.
- Agamben, G. (2012). *Hvad er et dispositiv? : - - og to andre essays*. Forlaget Slagmark.
- Agre, P. E. (1995). Conceptions of the user in computer system design. I P. J. Thomas (Red.), *The social and interactional dimensions of human-computer interfaces* (s. 67–106). Cambridge ; New York: Cambridge University Press.
- Allcott, H., & Gentzkow, M. (2017). Social Media and Fake News in the 2016 Election. *Journal of Economic Perspectives*, 31(2), 211–236.
- Alrø, A., & Dræby, I. (2008). Aktionsforskerens dilemmaer i et konflikthåndteringsprojekt. I H. Alrø & S. Frimann, *Kommunikation og organisationsforandring* (s. 115–145). Ålborg: Ålborg Universitetsforlag.
- Alrø, H. (1996). Disciplin eller dialog. I H. Alrø, *Organisationsudvikling gennem dialog* (s. 211–243). Aalborg: Aalborg Universitetsforlag.
- Alrø, H., Dahl, P. N., & Schummann, K. (2016). *Samtaleanalyse - i hverdagen og videnskaben*. Aalborg: Aalborg Universitetsforlag.
- Alrø, H., & Plenge, N. (2004). Konflikthåndtering i organisationer. I H. Alrø & M. Kristiansen, *Dialog og magt i organisationer* (s. 209–235). Aalborg Universitetsforlag : [Sælges på internettet].
- Alvesson, M., & Karreman, D. (2000). Varieties of Discourse: On the Study of Organizations through Discourse Analysis. *Human Relations*, 53(9), 1125–1149. <https://doi.org/10.1177/0018726700539002>
- 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, J. (1993). *Medborgerskab*. Århus: Systime.
- Andersen, N. Å. (1999). *Diskursive Analysestrategier*. Kbh.: Nyt fra Samfundsvidenskaberne.

- Andersen, P. V. K. (2016). *Steps towards a Third Space: A case study of multi-stakeholder communication mediated by a tangible tool* (Ph.d.). Aalborg Universitet, Aalborg.
- Aylett, R. (1999). Narrative in Virtual Environments -Towards Emergent Narrative. I *Proceedings of the AAAI fall symposium on narrative intelligence* (s. 83–86).
- Aylett, R. (2000). Emergent Narrative, Social Immersion and "Storification". I *Proceedings of the 1st international workshop on Narrative and Interactive Learning Enviroments* (s. 35–44).
- Bachtin, M. M. (1982). *The dialogic imagination: four essays*. Austin, Tex: Univ. of Texas Press.
- Bager, A. (2013). Dialogue on Dialogues - Multivoiced Dialogues (Dialogism) as Means for Co-Production of Knowledge in and on Leadership Communicative Practices. *Akademisk kvarter*, (6), 146–159.
- Bager, A. (2014). Theorizing plurivocal dialogues: implications for organizational and leadership studies. *Power and Participation in Collaborative and Action Research - ved Aalborg Universitet*.
- Bager, A. (2016). Små fortællinger: Diskursanalyse af fortællinger i praksis. I A. Horsbøl & P. Raudaskokski, *Diskurs og praksis: teori, metode og analyse* (s. 135–166). København: Samfundslitteratur.
- Bager, Ann. (2015a). Organizational ethnography: an interaction analysis of identity work through the study of other-orientation and storytelling practices in a leadership development forum. *Tamara Journal of Critical Organization Inquiry*, 13(3), 35–56.
- Bager, Ann. (2015b). *Theorising and analysing plurivocality and dialogue in organizational and leadership development practices: Discussion and discourse analysis of dialogic practices in a leadership development forum* (Ph.d.-afhandling). Aalborg Universitet, Aalborg.
- Bamberg, M. (1997). Positioning Between Structure and Performance. *Journal of Narrative and Life History*, 7(1–4), 335–342. <https://doi.org/10.1075/jnlh.7.42pos>
- Bamberg, M. (2011). Who am I? Narration and its contribution to self and identity. *Theory & Psychology*, 21(1), 3–24. <https://doi.org/10.1177/0959354309355852>
- Bamberg, M., & Georgakopoulou, A. (2008). Small stories as a new perspective in narrative and identity analysis. *Text & Talk*, 28(3), 377–396. <https://doi.org/10.1515/TEXT.2008.018>
- Barad, K. (2010). Quantum Entanglements and Hauntological Relations of Inheritance: Dis/continuities, SpaceTime Enfoldings and Justice-to-come. *Derrida Today*, 3(2), 240–268.

- Benjamin, W. (1994a). Kunsten i dets tekniske reproducerbarheds tidsalder. *Kultur og Klasse*, 22(1), 15–43.
- Benjamin, W. (1994b). Kunsten i dets tekniske reproducerbarheds tidsalder. *Kultur og Klasse*, 22(77), 15–42.
- Berger, H. M. (2009). *Stance: ideas about emotion, style, and meaning for the study of expressive culture*. Middletown, Conn: Wesleyan University Press.
- Bille, M., & Sørensen, T. F. (2007). An Anthropology of Luminosity: The Agency of Light. *Journal of Material Culture*, 12(3), 263–284. <https://doi.org/10.1177/1359183507081894>
- Billund, L., & Dahl, P. N. (2017a). Aktionsforskning i en anerkendelsesoptik. I H. Alrø & F. H. Hansen, *Dialogisk aktionsforskning* (s. 1–30).
- Billund, L., & Dahl, P. N. (2017b). Aktionsforskning i en anerkendelsesoptik. I H. Alrø & F. H. Hansen, *Dialogisk aktionsforskning* (s. 25–63).
- 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 R. Kuhn & R. Kleis Nielsen, *Political Journalism in Transition. Western Europe in a Comparative Perspective* (s. 93–110). London: I. B.Tauris.
- Bohme, G. (1993). Atmosphere as the Fundamental Concept of a New Aesthetics. *Thesis Eleven*, 36(1), 113–126. <https://doi.org/10.1177/072551369303600107>
- 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>
- Borgmann, L., & Ørbech, M. S. (2013). *Velfungerende grupper og team: grundbog om facilitering i organisation og ledelse*. Kbh.: Hans Reitzel.
- Borri, G., Orria, B., & Vailati, A. (2014). Ambiguous Welcomings: The Identity Construction of Asylum Seekers in Turin, Italy. *Urbanities*, 4(1), 11–25.
- Boserup, H. (2002). Advanced techniques - Mediation. Hentet 3. maj 2018, fra <http://www.mediator.dk/dk/?P=Advanced-Techniques.1.21.19.0.i>

- Boserup, H., & Humle, S. (2001). *Mediationsprocessen*. København: Nyt juridisk forlag.
- Boynton, G., & Richardson, G. W. (2016). Agenda setting in the twenty-first century. *New Media & Society*, 18(9), 1916–1934. <https://doi.org/10.1177/1461444815616226>
- Brinkmann, S. (2007). Could Interviews Be Epistemic?: An Alternative to Qualitative Opinion Polling. *Qualitative Inquiry*, 13(8), 1116–1138. <https://doi.org/10.1177/1077800407308222>
- Broth, M., Laurier, E., & Mondada, L. (Ed.). (2014). *Studies of video practices: video at work*. New York ; London: Routledge, Taylor & Francis Group.
- Brown, S., & Dissanayake, E. (2009). Arts are more than aesthetics: Neuroaesthetics as narrow aesthetics. In M. Skov & O. Vartanian, *Neuroaesthetics* (s. 43–59). Amityville, NY: Baywood.
- Bruns, A., & Highfield, T. (2016). Is Habermas on Twitter? Social Media and the Public Sphere. In A. Bruns, G. Enli, E. Skogerbø, A. O. Larsson, & C. Christensen, *The Routledge Companion to Social Media and Politics* (s. 56–73). New York and Oxford: Routledge.
- Bucy, E. P., & Holbert, R. L. (2013). *Sourcebook for political communication research: methods, measures, and analytical techniques*. New York: Routledge.
- Burgess, J., Green, J., Jenkins, H., & Hartley, J. (2009). *YouTube online video and participatory culture*. Cambridge, England; Malden, MA: Polity. Hentet fra <http://site.ebrary.com/id/10691518>
- Burke, W. W. (1992). *Organization development: a process of learning and changing*. Reading, Mass: Addison-Wesley Pub. Co.
- Bush, B. (2001). Handling Workplace Conflict: Why Transformative Mediation. *Hofstra Labor & Employment Law Journal*, 18(2), 367–397.
- Bush, R. A. B., & Pope, S. G. (2002). Changing the Quality of Conflict Interaction - The Principles and Practice of Transformative Mediation. *Pepperdine Dispute Resolution Law Journal*, 3(1), 67–96.
- Bush, Robert A. Baruch, & Folger, J. P. (2005). *The promise of mediation: the transformative approach to conflict* (Rev. ed). San Francisco: Jossey-Bass.
- Buxton, B. (2010). *Sketching user experiences: getting the design right and the right design*. Morgan Kaufmann.
- Büscher, M., Urry, J., & Witchger, K. (2011). Introduction. In M. Büscher, J. Urry, & K. Witchger, *Mobile Methods* (s. 1–19). London: Routledge.

- Böhme, G. (2013). The art of the stage set as a paradigm for an aesthetics of atmospheres. *Ambiances. Environnement sensible, architecture et espace urbain, avril 2013*, 1–8.
- Callon, M. (1984). Some elements of a sociology of translation: domestication of the scallops and the fishermen of St Brieuc Bay. In J. Law, *Power, Action and Belief: A New Sociology of Knowledge* (s. 196–233). London: Routledge.
- Campanelli, V. (2010). *Web aesthetics: how digital media affect culture and society*. Rotterdam : Amsterdam: NAI Publishers ; Institute of Network Cultures.
- Carroll, K., Iedema, R., & Kerridge, R. (2008). Reshaping ICU Ward Round Practices Using Video-Reflexive Ethnography. *Qualitative Health Research*, 18(3), 380–390. <https://doi.org/10.1177/1049732307313430>
- Chadwick, A., Dennis, J., & Smith, A. P. (2016). Politics in the Age of Hybrid Media. Power Systems, and Media Logics. In A. Bruns, G. Enli, E. Skogerbo, A. O. Larsson, & C. Christensen, *The Routledge Companion to Social Media and Politics* (s. 7–22). New York ; Oxford: Routledge.
- Charteris-Black, J. (2014). *Analysing political speeches: rhetoric, discourse and metaphor*. Basingstoke, Hampshire: Palgrave Macmillan.
- Chilton, P. A. (2004a). *Analysing political discourse: theory and practice*. London ; New York: Routledge.
- Chilton, P. A. (2004b). *Analysing political discourse: theory and practice*. London ; New York: Routledge.
- Christensen, J. R. (2011a). The Star Wars Kid and the Bedroom Intruder. *Akademisk Kvarter*, (3), 135–146.
- Christensen, J. R. (2011b). Viral markedsføring - hvad, hvordan og hvorfor? *Samson*, (1), 8–10.
- Christensen, J. R. (2014). The Concept of the Gentleman PSY's "Gentleman M V". *Akademisk Kvarter*, (8), 50–52.
- Christensen, J. R., Hansen, J. C., Larsen, F. H., & Nielsen, J. S. (2015). From Snapshot to Snapchat Panopticon or Synopticon. *Akademisk Kvarter*, 11, 1–16.
- Christensen, Jørgen Riber. (2011). Starbucks - Værdibaseret forbrug som global fortælling. *Akademisk Kvarter*, (2), 276–287.
- Christensen, Jørgen Riber. (2014). Viral kommunikation og sentimentalitet: Hadde du gitt jakken

- din til Johannes? *Dansk Noter*, (3), 18–23.
- Clarke, A. E. (2003). Situational Analyses: Grounded Theory Mapping After the Postmodern Turn. *Symbolic Interaction*, 26(4), 553–576. <https://doi.org/10.1525/si.2003.26.4.553>
- Clarke, E. F. (2005). *Ways of listening: an ecological approach to the perception of musical meaning*. Oxford: Oxford Univ. Pr.
- Cobb, S. (1994). A Narrative Perspective on Mediation. I J. P. Folger & T. S. Jones, *New Directions in Mediation: Communication Research and Perspectives*. Thousand Oaks, London & New Delhi: 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.
- Cooren, F. (2015a). *Organizational discourse: communication and constitution*. Cambridge, UK ; Malden, MA: Polity Press.
- Cooren, F. (2015b). *Organizational discourse: communication and constitution*. Cambridge, UK ; Malden, MA: Polity Press.
- Cottle, S. (2009). Global Crises in the News: Staging New Wars, Disasters, and Climate Change. *International Journal of Communication*, (3), 494–516.
- Cresswell, T. (2015). *Place: an introduction* (Second edition). Chichester, West Sussex ; Malden, MA: Wiley, Blackwell.
- 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 H. Alrø & S. Frimann, *Kommunikation og organisationsforandring* (s. 11–65). Ålborg: Ålborg Universitetsforlag.
- Darsø, L. (2011). *Innovationspædagogik: kunsten at fremelske innovationskompetence*. Frederiksberg: Samfundslitteratur.

Deetz, S., & Simpson, J. (2004). Critical Organizational Dialogue: Open Formation and the Demand of “Otherness”. I R. Anderson, L. Baxter, & K. Cissna, *Dialogue: Theorizing Difference in Communication Studies* (s. 141–158). 2455 Teller Road, Thousand Oaks California 91320 United States: SAGE Publications, Inc. Hentet fra <http://sk.sagepub.com/books/dialogue/n9.xml>

Della-Noce, D. (2002). *Ideologically based patterns in the discourse of mediators - A comparison of problem-solving and transformative practice*. Doctoral Dissertation. Temple University. UMI Dissertation Service.

Dewey, J. (1938). *The Theory of Inquiry*. New York: Henry Holt and Company.

Dijck, José van. (2013). *The culture of connectivity: a critical history of social media*. Oxford ; New York: Oxford University Press.

Dissanayake, E. (1992). *Homo aestheticus: where art comes from and why*. Seattle: Univ. of Washington Press.

Dormans, J. (2008). Visualizing game dynamics and emergent gameplay. I *Proceedings of the Meaningful Play conference*.

Ebbensgaard, C. L. (2015). Illuminights: A Sensory Study of Illuminated Urban Environments in Copenhagen. *Space and Culture*, 18(2), 112–131. <https://doi.org/10.1177/1206331213516910>

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.

- Enli, F. (2016). "Trust me, I Am Authentic": Authenticity Illusions in Social Media Politics. In A. Bruns, G. Enli, E. Skogerbø, A. O. Larsson, & C. Christensen, *The Routledge Companion to Social Media and Politics* (s. 121–136). New York and Oxford: Routledge.
- 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: Towards Clarification of a Fractured Paradigm. *Journal of Communication*, 43(4), 51–58.
- Ertløv Hansen, O., Ertløv Hansen, O., Højbjerg, L., & MÆRKK. (2013). *Online videoer - på sociale medieplatforme*. Aalborg; Aarhus: MÆRKK ; Systime.
- Fairclough, I., & Fairclough, N. (2012). *Political discourse analysis*. London: Routledge.
- Fairclough, N. (1998). Political Discourse in the Media: An Analytical Framework. In A. Bell & P. Garrett, *Approaches to Media Discourse* (s. 143–162). Oxford: Blackwell.
- Fairclough, Norman. (2010). *Critical Discourse Analysis* (2. udg.). London: Longman.
- Fisher, R. (1991). *Getting to yes*. New York: Penguin.
- Fiske, J. (2011). *Television culture* (2nd ed). London ; New York: Routledge.
- Folger, Joseph P., Bush, R. A. B., & Institute for the Study of Conflict Transformation (Red.). (2001). *Designing mediation: approaches to training and practice within a transformative framework*. New York: Institute for the Study of Conflict Transformation.
- Folger, Joseph P., & Jones, T. S. (Red.). (1994). *New directions in mediation: communication research and perspectives*. Thousand Oaks: Sage Publications.
- Folger, Joseph P., Poole, M. S., & Stutman, R. K. (2001). *Working through conflict: strategies for relationships, groups, and organizations* (4th ed). New York: Longman.
- Foucault, M. (2005). *Vidensarkæologien*. Århus: Philosophia.
- Francis, D. W., & Hester, S. (2004). *An invitation to ethnomethodology: language, society, and social interaction*. London ; Thousand Oaks, Calif: Sage Publications.
- 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].
- Galloway, A. R. (2011). What is New Media?: Ten Years after *the Language of New Media. Criticism*, 53(3), 377–384. <https://doi.org/10.1353/crt.2011.0021>
- Garfinkel, H. (1967). *Studies in ethnomethodology*. Englewood Cliffs, N.J: Prentice Hall.
- Gastil, J. (2008). *Political communication and deliberation*. Los Angeles: SAGE Publications.
- Gee, J. P. (2014). *An introduction to discourse analysis: theory and method* (Fourth edition). New York: Routledge.
- Gleerup, J. (2004). Viden (skabs) teori. I N. B. Hansen & J. Gleerup, *Videnteori, professionsuddannelse og professionsforskning* (s. 83–118). Odense: Syddansk Universitetsforlag.
- Goodman, S. (2007). Constructing Asylum Seeking Families. *Critical Approaches to Discourse Analysis Across Disciplines*, 1(1), 36–50.
- Goodman, S., & Speer, S. A. (2007). Category Use in the Construction of Asylum Seekers. *Critical Discourse Studies*, 4(2), 165–185. <https://doi.org/10.1080/17405900701464832>
- Goodwin, C. (2001). Practices of seeing visual analysis: An ethnomethodological approach. I T. Van Leeuwen & C. Jewitt, *Handbook of visual analysis* (s. 157–182). London: SAGE.
- Goodwin, Charles. (2013). The co-operative, transformative organization of human action and knowledge. *Journal of Pragmatics*, 46(1), 8–23. <https://doi.org/10.1016/j.pragma.2012.09.003>
- Gravengaard, G. (2014). Analyse af kvalitative data. I D. N. Hopmann & M. Skovgaard, *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>
- 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 G. Gutting, *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.
- Hansen, F. T. (2007). Det personlige essay som en filosofisk praksis. *BUS Nord Norge*, 3(22).
- 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.
- Harfush, R. (2009). *Yes we did! An inside look at how social media built the Obama brand*. Berkeley: New Riders.
- Harris, A. M. (2016). *Video as method*. Oxford ; New York: Oxford University Press.
- Haseman, B. (2006). A Manifesto for Performative Research. *Media International Australia incorporating Culture and Policy, theme issue “Practice-led Research”*, (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.
- Hastrup, K. (2010). Feltarbejde. I L. Tanggaard Pedersen & S. Brinkmann, *Kvalitative metoder: en grundbog* (s. 55–80). København: Hans Reitzel.
- 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.
- Haynes, J. M., Haynes, G. L., & Fong, L. S. (2004). *Mediation: positive conflict management*. Albany: State University of New York Press.

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, Christian, Hindmarsh, J., & Luff, P. (2013). *Video in qualitative research: analysing social interaction in everyday life*. 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, P. (2007). Ordering competition: the interactional accomplishment of the sale of art and antiques at auction. *The British Journal of Sociology*, 58(1), 63–85. <https://doi.org/10.1111/j.1468-4446.2007.00139.x>

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

Hendricks, V. für, & Vestergaard, M. (2017). Alternative kendsgerninger, misinformation og fake news. I V. für Hendricks, *Fake News: naar virkeligheden taber* (1. udgave, 2. oplag). København: Gyldendal.

Herholdt-Lomholdt, S., & Hansen, F.T. (2013). Filosofisk vejledning i klinisk praksis. I S. Glansdam & S. Hundborg, *Læring i og af klinisk praksis* (s. 177–194). København: Nyt Nordisk Forlag.

Heritage, J. (1985). Analyzing News Interviews: Aspects of the Production of Talk for an “Overhearing” Audience’. I T. van Dijk, *Handbook of Discourse Analysis* (3. udg., s. 95–117). London: Academic Press. Hentet fra http://www.sscnet.ucla.edu/soc/faculty/heritage/Site/Publications_files/ANALYZING_NEWS_INTERVIEWS.pdf

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 workplace within: psychodynamics of organizational life*. Cambridge, Mass.: MIT Press.

Hjarvard, S. (2008). *En verden af medier: medialiseringen af politik, sprog, religion og leg* (1. udg). Frederiksberg: Samfundsletteratur.

- Hjortkær, J. (2014). The musical brain. I J. O. Lauring, *An introduction to neuroaesthetics* (s. 211–245). København: Museum Tusculanum.
- Hoff-Clausen, E. (2008). *Online ethos. Webretorik i politiske kampagner, blogs og wikis*. København: Samfunds litteratur.
- Hopmann, David Nicolas, & Skovsgaard, M. (2014). *Forskningsmetoder i journalistik og politisk kommunikation*. Kbh.: Hans Reitzel.
- Horsbøl, Anders. (2016). Kritisk diskursanalyse. I Anders Horsbøl & P. Raudaskoski, *Diskurs og praksis: teori, metode og analyse* (s. 59–88). Samfunds litteratur.
- Horsbøl, Anders, & Raudaskoski, P. (2016). *Diskurs og praksis: teori, metode og analyse*. Samfunds litteratur.
- Horstbøl, A. (2010). Experts in political communication. The construal of communication expertise in prime time television news. *Journal of Language and Politics*, 9(1).
- 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). *The Special(e) Walk En aktionsforskningsbaseret undersøgelse af teamtræning i praksis med naturen som klasseværelse* (Speciale, Institut for Kommunikation). Aalborg Universitet.
- 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: Samfunds litteratur.
- 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.
- Iedema, R. (2007). On the Multi-modality, Materiality and Contingency of Organization Discourse. *Organization Studies*, 28(6), 931–946. <https://doi.org/10.1177/0170840607075264>
- Iedema, Rick, & Grant, David. (2005). Discourse analysis and the study of organizations. *Text*,

- 25(1), 37–66.
- Ihde, D. (2007). *Listening and voice: phenomenologies of sound* (2nd ed). Albany: State University of New York Press.
- Isin, 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.
- Jacobsen, L. B. (2018). Måske ikke lige på Lorry. Nyhedshoxens kritiske transmedieelle potentiale. I S. Auken, L. B. Jacobsen, R. A. Kraglund, & H. S. Nielsen, *Fake News*. Forlaget Spring.
- Jakobson, R. (1990). Two aspects of language and two types of aphasic disturbances. I R. Jakobson, L. R. Waugh, & M. Monville-Burston, *On language* (s. 115–133). Cambridge ; Malden, Mass: Harvard University Press.
- Jenkins, H. (2004). Game Design as Narrative. I K. Salen & E. Zimmerman, *The Game Design Reader* (s. 670–689). Cambridge: The MIT Press.
- Jensen, J. F. (2006). Plus-værdierne: Playability, Likeability, Usability, Sociability. *InDiMedia : nyhedsbrev om interaktive digitale medier*, 2(7), 4–5.
- Johnson, J. (1988). Mixing Humans and Nonhumans Together: The Sociology of a Door-Closer. *Social Problems*, 35(3), 298–310. <https://doi.org/10.2307/800624>
- Jordan, B., & Henderson, A. (1995). Interaction Analysis: Foundations and Practice. *The Journal of the Learning Sciences*, 4(1), 39–103.
- Juelskjær, Malou. (2011). Nymaterialisme og Studiet af Subjektivering i tid og rum. *Nordiske Udkast*, 38(1/2), 58–74.
- Jönsson, R. (2006). Den professionelle politiske kommunikation kræver nye journalistiske perspektiver. I Bro, P. et al., *Politisk journalistik og kommunikation. Forandringer i forholdet mellem politik og medier* (s. 43–66). København: Samfunds litteratur.
- 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 Jemielniak & Marks, *Managing Dynamic Technology-Oriented Businesses: High-Tech Organizations and Workplaces*. Hershey PA: IGI Global. Hentet fra <http://services.igi-global.com/resolvedoi/resolve.aspx?doi=10.4018/978-1-4666-1836-7>
- Jørgensen, Kenneth Mølbjerg, & Largacha-Martinez, C. (2014). Artisan Storytelling and management ‘Dispositifs’. I Kenneth Mølbjerg Jørgensen, N. Klee, & M. Canal (Red.), *Critical narrative inquiry: storytelling, sustainability and power* (s. 15–34). Hauppauge, New York: Nova Science Publishers, Inc.
- Jørgensen, Kenneth Mølbjerg, & Strand, A. M. C. (2014). Material Storytelling – Learning as Intra-active Becoming. I K. M. Jørgensen & C. Largascha-Martinez (Red.), *Critical narrative inquiry: storytelling, sustainability and power* (s. 53–71). 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.
- Katz, E. (1988). Disintermediation: Cutting Out the Middle Man. Annenberg School for Communication.
- Keller, K. D. (2016). *Organisatorisk dannelses: etiske perspektiver på organisatorisk læring*. Aalborg Universitetsforlag.
- Kittler, F. A., & Enns, A. (2010). *Optical media: Berlin lectures 1999* (English ed). Cambridge,

UK ; Malden, MA: Polity.

Kjeldsen, L. (2015). *Bypassing the gatekeepers. A revised model of disintermediation in politicians' social media use.*

Kjær, M. (2014). Knowledge Translation in Health Care as a Multimodal Interactional Accomplishment. *Multimodal Communication*, 3(2), 143–161. <https://doi.org/10.1515/mc-2014-0009>

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

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

Klein, E. B. (1992). Contributions from Social Systems Theory. In 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>

Knudsen, B. T., & Stage, C. (2012). Contagious bodies. An investigation of affective and discursive strategies in contemporary online activism. *Emotion, Space and Society*, 5(3), 148–155. <https://doi.org/10.1016/j.emospa.2011.08.004>

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

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

Koestler, A. (1964). *The act of creation*.

Kolko, J. (2011). *Thoughts on interaction design: a collection of reflections* (2nd ed). Amsterdam ; Boston: Elsevier/Morgan Kaufmann.

Koskinen, I. K. (Red.). (2011). *Design research through practice: from the lab, field, and showroom*. Waltham, MA: Morgan Kaufmann/Elsevier.

Kotler, P. (1974). Atmospherics as a marketing tool. *Journal of Retailing*, 49(4), 48–63.

Kotler, Philip, Kartajaya, H., & Setiawan, I. (2010). *Marketing 3.0: from products to customers to the human spirit*. Hoboken, N.J: Wiley.

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

Routledge.

- Kristensen, J., & Christensen, J. R. (2011). Reklamer som sagprosatekster - nu med viraler. I J. Asmussen, *Faktiske tekster: fra sagprosa til reality* (2. udg., s. 149–174). København: Hans Reitzels Forlag.
- Kristensen, Jane, & Riber Christensen, J. (2009). *Medietid 2.0*. København: Dansk lærerforeningen forl.
- 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.
- Kristiansen, S., & Krogstrup, H. K. (1999). *Deltagende observation: introduktion til en samfundsvidenkabelig metode*. København: Hans Reitzel.
- Krogager, P. (1998). *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.
- Kruikemeier, S., van Noort, G., Vliegenthart, R., & de Vreese, C. H. (2013). Getting closer: The effects of personalized and interactive online political communication. *European Journal of Communication*, 28(1), 53–66. <https://doi.org/10.1177/0267323112464837>
- Krummheuer, Antonia L. (2015). Users, Bystanders and Agents: Participation Roles in Human-Agent Interaction. I J. Abascal, S. Barbosa, M. Fetter, T. Gross, P. Palanque, & M. Winckler (Red.), *Human-Computer Interaction – INTERACT 2015* (Bd. 9299, s. 240–247). Cham: Springer International Publishing. https://doi.org/10.1007/978-3-319-22723-8_19
- Krummheuer, Antonia Lina. (2015). Technical Agency in Practice: The enactment of artefacts as conversation partners, actants and opponents. *PsychNology Journal*, 13(2–3), 179–202.
- Kusenbach, M. (2003). Street Phenomenology: The Go-Along as Ethnographic Research Tool. *Ethnography*, 4(3), 455–485. <https://doi.org/10.1177/146613810343007>
- Langkjær, B. (2006). Mediernes lyd. En multimodal analysemetode. *MedieKultur*, 22, 14–26.
- Larsen, M. C., & Raudaskoski, P. (2016a). Fra sprog til medierede handlinger: Medieret diskursanalyse og neksusanalyse. I *Diskurs og praksis* (s. 89–109). København: Samfunds litteratur.
- 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 P. Gundelach, R. S. Nielsen, & M. Frederiksen, *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.
- Laurier, E. (2004). Doing Office Work on the Motorway. *Theory, Culture & Society*, 21(4–5), 261–277. <https://doi.org/10.1177/0263276404046070>
- 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.
- Le Bon, G. (1896). *The crowd: study of popular mind*. London: Dover Publications, INC.
- Leddy, T. (2005). The nature of everyday aesthetics. I A. Light & J. M. Smith, *The aesthetics of everyday life* (s. 3–23). New York: Columbia University Press.
- Leder, H., & Tinio, P. P. L. (2014). Experimental aesthetics. I J. O. Lauring, *An introduction to neuroaesthetics* (s. 51–71). København: Museum Tusculanum.
- Leder, Helmut, & 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>
- Levinson, S. C. (1988). Putting linguistics on a proper footing: explorations in Goffman's concepts of participation. I P. Drew & A. Wootton, *Erving Goffman. Exploring the Interaction Order* (s. 161–227). Cambridge: Polity Press.
- 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.
- Lberman, K. (2013). *More studies in ethnomethodology*. Albany: State University of New York Press.
- Lindell, R. (2012). Pining for the Materiality of Code. Præsenteret ved From Materials to Materiality: Connecting Practice and Theory in HCI, Workshop at the 2012 Conference on

- Human Factors in Computing Systems (CHI) conference, ACM.
- Lindseth, A. (2009). Dannelsens plass i profesjonsutdanninger. I Innstilling fra Dannelsesutvalget for høyere utdanning, *Kundskab og dannelses foran et nytt århundre* (s. 21–27). Oslo: Innstilling fra Dannelsesutvalget for høyere utdanning.
- Linell, P. (2009). *Rethinking language, mind, and world dialogically: interactional and contextual theories of human sense-making*. Charlotte, NC: Information Age Pub.
- Linaa Jensen, J. (2013). Facebook som politisk offentlighed. I J. Linaa Jensen & J. Tække, *Facebook – fra socialt netværk til metamedie*. København: Samfunds litteratur.
- Llewellyn, N., & Hindmarsh, J. (Red.). (2010). *Organisation, interaction and practice: studies in ethnomethodology and conversation analysis*. Cambridge, UK ; New York: Cambridge University Press.
- 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 D. M. Boje & T. Henderson, *Being Quantum. Storytelling and Ontology in the Age of Antenarratives*. Newcastle: Cambridge Scholar Publishing.
- Lofland, J., & Lofland, J. (Red.). (2006). *Analyzing social settings: a guide to qualitative observation and analysis* (4th ed). Belmont, CA: Wadsworth/Thomson Learning.
- 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.
- Lundholt, M. W. (2017). Counter-narratives and Organizational crisis. How LEGO bricks became a slippery business. I S. Frandsen, T. Kuhn, & M. W. Lundholt (Red.), *Counter-narratives and organization*. New York ; London: Routledge, Taylor & Francis Group.
- Løvdahl, K., & Sørensen, M. F. (2014). *T(w)o move(s), or not to move? – that is the (quantum) question* (Speciale, Institut for Kommunikation). Aalborg Universitet.
- Madsen, K. M., & Vistisen, P. (2018). Emergent Experiences - challenging the narrative structure of interactive museum experiences.

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

Manovich, Lev. (2002). *The language of new media* (1st MIT Press pbk. ed). Cambridge, Mass: MIT Press.

March, J. G. (1995). *Fornuft og forandring: ledelse i en verden beriget med uklarhed* (1. udgave). Frederiksberg: Samfunds litteratur.

Markman, K. M. (2009). “So What Shall We Talk About”: Openings and Closings in Chat-Based Virtual Meetings. *Journal of Business Communication*, 46(1), 150–170. <https://doi.org/10.1177/0021943608325751>

Marković, S. (2012). Components of aesthetic experience: aesthetic fascination, aesthetic appraisal, and aesthetic emotion. *I-Perception*, 3(1), 1–17. <https://doi.org/10.1088/i0450aap>

Mathiesen, A., & Højbjerg, H. (2014). Sociologiske feltanalyse. I L. Fuglsang & P. Bitsch Olsen, *Videnskabsteori i samfundsvideeskaberne: på tværs af fagkulturer og paradigmer* (s. 193–230). Frederiksberg: Roskilde Universitetsforlag.

May, R. (1994). *The courage to create*. New York: W.W. Norton.

McHoul, A. W., & Rapley, M. (2001). *How to analyse talk in institutional settings: a casebook of methods*. London; New York: Continuum. Hentet fra <http://site.ebrary.com/id/10333130>

McIlvenny, P., & Raudaskokski, P. (2014). Scollon, Ron. I S. Kolstrup, *Medie- og kommunikationsleksikon* (s. 475–477). Frederiksberg: Samfunds litteratur.

McIlvenny, P., & Raudaskoski, P. (2005). Mediating discourses of transnational adoption on the Internet. I S. Norris & R. H. Jones, *Discourse in Action: Introducing Mediated Discourse Analysis* (s. 62–72). London: Routledge.

McIlvenny, Paul, Broth, M., & Haddington, P. (2014). Moving Together: Mobile Formations in Interaction. *Space and Culture*, 17(2), 104–106. <https://doi.org/10.1177/1206331213508679>

McLuhan, M. (1997). *Understanding media: the extensions of man*. London: Routledge.

McNair, B. (2007). *An introduction to political communication*. London: Routledge.

McNair, B. (2016). *Communication and political crisis: media, politics and governance in a globalized public sphere*. New York: Peter Lang.

McNiff, J., & Whitehead, J. (2011). *All you need to know about action research* (2nd ed). Los Angeles: SAGE.

- Michael, M. (2016). *Actor network theory: trials, trails and translations* (1st edition). Thousand Oaks, CA: SAGE Ltd.
- Mitchell, W. J. T., & Hansen, M. B. N. (2010). Introduction. I W. J. T. Mitchell & M. B. N. Hansen (Red.), *Critical terms for media studies* (s. vii–xxii). Chicago ; London: The University of Chicago Press.
- Mitter, N. (2006). *Speculative Design - creative possibilities and critical reflection* (Paper). Paper at Graduate Media Design Programme, Art Center College of Design.
- Monberg, T. (2002). *To vindere: Mediation som positiv konfliktløsning*. København: Børsen.
- Moore, C. W. (2003). *The mediation process: practical strategies for resolving conflict* (3rd ed.). San Francisco: Jossey-Bass.
- Mouffe, C. (1999). Deliberative Democracy or Agonistic Pluralism? *Social Research: prospects for democracy*, 66(3), 745–758.
- Mouffe, Chantal, 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.
- Muller, M. J., & Druin, J. A. (2012). Participatory Design. The Third Space. I J. A. Jacko, *The Human-Computer Interaction Handbook* (3rd Edition, s. 1125–1153). CRC Press.
- Mølholm, M. (2013). *Det vil taler om, når vi taler om arbejdet* (PhD). Aalborg Universitet, Aalborg.
- Mølholm, M. (u.å.). The Ideological Dreadlock of The Refugee Crisis.
- Mølholm, M., & Vetner, M. (2016). Diskursarkæologi og dispositivanalyse. I Anders Horsbøl & P. Raudaskoski, *Diskurs og praksis: teori, metode og analyse* (s. 25–58). Samfundslitteratur.
- Nevile, M. (2010). Looking for action: Talk and gaze home position in the airline cockpit. *Australian Review of Applied Linguistics*, 33(1), 3.1-3.21. <https://doi.org/10.1075/arat.33.1.02nev>
- 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>

[/0170840609349875](#)

Nicolini, D. (2012). *Practice Theory, Work and Organization: An Introduction*. 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, C. F. (2018). Golf. I S. Auken, L. B. Jacobsen, R. A. Kraglund, & H. S. Nielsen, *Fake News*. Forlaget Spring.

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: Samfundsletteratur.

Nind, M. (2014). *What is inclusive research?* London: Bloomsbury.

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.

Norris, Sigrid. (2004). *Analyzing multimodal interaction: a methodological framework*. New York, NY: Routledge.

Norris, Sigrid. (2008). Some thoughts on personal identity construction: A multimodal perspective. I V. Bhatia, J. Flowerdew, & R. H. Jones, *Advances in Discourse Studies* (s. 132–148). London & New York: Routledge.

Olsen, P. B., & Pedersen, K. (2011). *Problemorienteret projektarbejde – en værktøjsbog* (3., 6. oplæg udg.). Roskilde Universitetsforlag.

Orr, D. E. (2003). *Aesthetic practice: The power of artistic expression to transform organizations*. Benedictine University.

Oswald, L. R. (2015). *Creating value. The theory and practice of marketing semiotics research*. Oxford: Oxford University Press.

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.
- Phillips, L. (2011). *The promise of dialogue: the dialogic turn in the production and communication of knowledge*. Amsterdam ; Philadelphia: John Benjamins Pub. Co.
- Pihl-Tingvad, S. (2014). Kombinationsdesign. I D. N. Hopmann & M. Skovsgaard, *Forskningsmetoder i journalistik og politisk kommunikation*. København: Hans Reitzel.
- Pine, B. J., & Korn, K. C. (2011). *Infinite possibility: creating customer value on the digital frontier* (1st ed). San Francisco, CA: Berrett-Koehler Publishers.
- Pink, S. (2013a). *Doing visual ethnography: images, media, and representation in research*. London: SAGE.
- Pink, S. (2013b). *Doing visual ethnography: images, media, and representation in research*. London: SAGE.
- Pink, S. (2013c). 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. *Akademisk kvarter*, (9), 277–290.
- Pudovkin, V. (1926). *Film Technique*.
- Putting Some Emotion into Your Design – Plutchik's Wheel of Emotions. (u.å.). Hentet 10. maj 2018, fra <https://www.interaction-design.org/literature/article/putting-some-emotion-into-your-design-plutchik-s-wheel-of-emotions>
- Rammert, W. (2012). Distributed Agency and advanced technology. Or: How to analyze constellations of collective inter-agency? I J.-H. Passoth, B. Peuker, & M. Schillmeier, *Agency without Actors? New Approaches to Collective Action* (s. 89–112). London:

Routledge.

- Rapley, T. (2007a). *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.
- Raudaskoksi, P., & Jensen, T. (2012). Travelling sociability: The mobile library. *Akademisk Kvarter*, 5, 263–274.
- Raudaskoski, P., & Kjær, M. (2016). Interaktionsanalyse. I *Diskurs og praksis: teori, metode og analyse* (s. 111–134). Samfundslitteratur.
- Raudaskoski, P. L., & Mitchell, R. (2013). The situated accomplishment (aesthetics) of being a cyranoid. I *Proceedings of the Participatory Innovation Conference* (s. 126–129). Finland: Lappeenranta University of Technology, LUT Scientific and Expertise Publications.
- Raudaskoski, Pirkko. (2015). Observationsmetode (herunder videoobservation). I Svend Brinkmann & L. Tanggaard, *Kvalitative metoder: en grundbog* (s. 97–112). Kbh.: Hans Reitzel.
- 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* (s. 1–10). London: SAGE.
- Reckwitz, A. (2012). *Die Erfindung der Kreativität. Zum Prozess gesellschaftlicher Ästhetisierung*. Frankfurt/Main: Surhamp.
- Reisigl, M. (2010). Rhetoric of political speeches. I R. Wodak & V. Koller, *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 Ruth Wodak & M. Meyer, *Methods of Critical Discourse Analysis* (s. 87–121). London: SAGE.
- Rettberg, J. W. (2014). *Seeing ourselves through technology: how we use selfies, blogs and wearable devices to see and ... shape ourselves*. Basingstoke: Palgrave Macmillan.
- Reybrouck, D. V., & Lundsgaard, B. (2015). *I mod valg - til forsvar for demokratiet*. København: Tiderne Skifter Forlag.
- Rhodes, C., & Brown, A. D. (2005). Narrative, organizations and research. *International Journal of Management Reviews*, 7(3), 167–188. <https://doi.org/10.1111/j.1468-2370.2005.00112.x>

- Riber Christensen, J., Ertløv Hansen, O., & Mosebo Simonsen, T. (2017). *Medieproduktion: kommunikation med levende billeder*. Kbh.: Samfunds litteratur.
- Rogers, Y., Sharp, H., & Preece, J. (2015). *Interaction design: beyond human-computer interaction* (4th ed). Chichester, West Sussex, U.K: Wiley.
- Rosenberg, M. B. (1998). *Ikkevoldelig kommunikation - girafsprøg*. København: Borgen.
- Ryan, K. M. (2018). Vertical video: rupturing the aesthetic paradigm. *Visual Communication*, 17(2), 245–261. <https://doi.org/10.1177/1470357217736660>
- Ryan, M.-L. (2014). Story/Worlds/Media. Tuning the Instruments of a Media-Conscious Narratology. In M.-L. Ryan & J.-N. Thon, *Storyworlds across Media. Toward a Media-Conscious Narratology* (s. 29–45). Lincoln: University of Nebraska Press.
- Sanders, K. (2009). *Communicating politics in the twenty-first century*. Hounds mills, Basingstoke, Hampshire ; New York: Palgrave Macmillan.
- Scharmer, C. O. (2008). *Teori U: lederskab der åbner fremtiden mod en ny social teknologi - presencing*. Hinnerup: Ankerhus.
- 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.
- Schuetz, A. (1944). The Stranger: An Essay in Social Psychology. *American Journal of Sociology*,

49(6), 499–507. <https://doi.org/10.1086/219472>

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. (2008). *Analyzing public discourse: discourse analysis in the making of public policy*. London; New York: Routledge.

Scollon, Ronald, & Scollon, S. B. K. (2004a). *Nexus analysis: discourse and the emerging internet*. London; New York: Routledge.

Scollon, Ronald, & Scollon, S. B. K. (2004b). *Nexus analysis: discourse and the emerging internet*. London: Routledge.

Shifman, L. (2012). An anatomy of a YouTube meme. *New Media & Society*, 14(2), 187–203.
<https://doi.org/10.1177/1461444811412160>

Shklovsky, V. (2012). Art as Technique. I L. T. Lemon & M. J. Reiss, *Russian formalist criticism* (s. 3–24). Lincoln: Nebraska University Press.

Silverman, D. (1998). *Harvey Sacks: social science and conversation analysis*. New York: Oxford University.

Simon, N. (2010). *The participatory museum*. Santa Cruz, California: Museum 2.0.

Simonsen, T. M. (2011). Categorizing YouTube. *MedieKultur*, 28(51), 72–93.

Skov, Martin. (2007). Følelser og æstetik. I T. W. Jensen & M. Skov, *Følelser og kognition* (s. 167–196). København: Museum Tusculanums Forlag.

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.

Stage, C. (2013). The online crowd: a contradiction in terms? On the potentials of Gustave Le Bon's crowd psychology in an analysis of affective blogging. *Distinktion: Scandinavian Journal of Social Theory*, 14(2), 211–226. <https://doi.org/10.1080/1600910X.2013.773261>

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

- Stigel, J. (1999). *Æstetik i reklamen og i medierne*. I J. Holmegaard, *Æstetik og logik* (s. 167–209). København: Medusa.
- Stigel, J. (2012). Reklame og rammer for dannelsen af spillerum. I J. Stigel, *REKLAME – eller hvordan sætter man sving i bevidstheden?* (s. 17–48). Aarhus: Systime.
- Stjernfelt, F. (2000). Indledning: Mødet mellem æstetik og kommunikation. I F. Stjernfelt & Thyssen, O., *Æstetisk kommunikation* (s. 5–13). København: Handelshøjskolens Forlag.
- 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. (2014a). Grandmas Dress(code)practices diffracted through the apparatus of material storytelling. I David M. Boje & T. Henderson, *Being Quantum Storytelling and Ontology in the Age of Antenarratives* (s. 321–355). Newcastle: Cambridge Scholars Publishing.
- Strand, A. M. C. (2014b). Material Storytelling. Resituating Language and Matter in Organizational Storytelling. I K. M. Jørgensen & C. Largacha-Martinez, *Critical Narrative Inquiry – Storytelling, Sustainability and Power in Organization* (s. 73–103). New York: Nova Science.
- 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, A.M.C. (2014). Material Storytelling. Resituating Language and matter in Organizational Storytelling. I Jørgensen, K.M. & C. Largacha-Martinez, *Critical Narrative Inquiry – Storytelling, Sustainability and Power in Organizations* (s. 73–104). New York: Nova

Science Publishers.

Strand, Anete Mikkala Camille. (In Press). Entangling Organizations – Intra-active ways of reworking the organizational scenography for the processes of becoming of the changed relationalities of (dis)ability. I David M Boje, *Quantum Storytelling Consulting* (s. 1–35). New York: Emerald Goup Publishing Limited.

Streeck, J., Goodwin, C., & LeBaron, C. (2013). Embodied Interaction – Language and body in the material world: An introduction. I J. Streeck, C. Goodwin, & C. LeBaron (Red.), *Embodied interaction: language and body in the material world ; [learning in doing: social, cognitive, and computational perspectives]* (1. paperback ed, s. 1–28). 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.

Swartjes, I. (2010). *Emergent Narrative. Whose story is it anyway. How Improv Informs Agency and Authorship of Emergent Narrative* (Ph.D Dissertation). University og Twente, Enchede, The Netherlands.

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).

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. 177–196). 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. 175–207). Frederiksberg: Copenhagen Business School Press.

- Tobert, W. R. (2001). The Practice of Action Research. In P. Reason & H. Bradbury, *Handbook of action research: Participative inquiry and practice* (pp. 250–260). London: SAGE.
- Tolstrup, A. (2013). *Kampagnelederen: en håndbog til din valgkampagne*. Kbh.: Polcom Publishers.
- Turley, L., & Milliman, R. E. (2000). Atmospheric Effects on Shopping Behavior. *Journal of Business Research*, 49(2), 193–211. [https://doi.org/10.1016/S0148-2963\(99\)00010-7](https://doi.org/10.1016/S0148-2963(99)00010-7)
- Umbreit, M. S. (1995). *Mediating Interpersonal Conflicts. A Pathway to Peace*. Minnesota: CPI Publishing.
- Umbreit, M. S. (1997). *Humanistic mediation: A transformative journey of peacemaking*. Minnesota: Center for Restorative Justice and Peacemaking.
- Urry, J. (2007). *Mobilities*. Cambridge: Polity Press.
- 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, Theo. (1999). *Speech, music, sound*. Basingstoke, Hampshire : New York: Macmillan Press ; St. Martin's Press.
- Van Manen, M. (1984). Practicing phenomenological writing. *Phenomenology + Pedagogy*, 2(1), 36–78.
- Van Manen, M. (2008). *How a phenomenological question may arise*.
- 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>
- Vindeløv, V. (2008). *Konfliktmægling*. København: Jurist- og Økonomforbundet.
- Vistisen, P. (2016). *Sketching with Animation: using animation to portray fictional realities - aimed at becoming fact (Animation-based Sketching)* (PhD). Aalborg Universitet, Aalborg.
- Vorderer, P., Klimmt, C., & Ritterfeld, U. (2004). Enjoyment: At the heart of media entertainment. *Communication theory*, 14(4), 388–408.
- Watts-Englert, J., Sprague, M. A., Wall, P., McCorkindale, C., Purvis, L., & McLaughlin, G. (2011). Exploring Documents and the Future Work. In M. H. Szymanski & J. Whalen (Eds.),

- Making work visible: ethnographically grounded case studies of work practice*. Cambridge ; New York: Cambridge University Press.
- 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>
- 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: Samfundsletteratur.
- 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-anerkendende-tilgang-positivitetsfascisme>
- Winslade, J., & Monk, G. (2000). *Narrative mediation: a new approach to conflict resolution* (1st ed). San Francisco: Jossey-Bass.
- Yeoh, B. S. A. (2006). Mobility and the City. *Theory, Culture & Society*, 23(2–3), 150–152. <https://doi.org/10.1177/026327640602300224>
- Ylirisku, S., & Buur, J. (2007a). *Designing with video: focusing the user-centred design process*. London: Springer.
- Ylirisku, S., & Buur, J. (2007b). *Designing with video: focusing the user-centred design process*. 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.