

16 References

- Abelson, R.P. (1981). Psychological status of the script concept. *American Psychologist*, **36**, pp.715-29.
- Aguilar, F. (1967). *Scanning the Business Environment*. New York: Macmillan.
- Allee, V. (1997). *The Knowledge Evolution: Expanding Organizational Intelligence*. Boston, MA: Butterworth-Heinemann.
- Allen, T.J., & Cohen, S.I. (1969). Information flow in research and development laboratories. *Administrative Science Quarterly*, **14**, pp.12-19.
- Amabile, T.M. (1988). A model of creativity and innovation in organizations. In B.M. Staw & L.L. Cummings (Eds.), *Research in Organizational Behavior, Vol 10*. (pp. 123-167). Greenwich, CT: JAI Press.
- Amidon, D.M. (1996). The momentum of knowledge management. *Research / Technology Management*, **39** (4, May-June)
- Amidon, D.M., & D. Skyrme. (1997). *Creating the Knowledge-Based Business*. London: Business Intelligence, Inc.
- Anderson, J.R. (1990). *The Adaptive Character of Thought*. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Anderson, M. (1992). *Intelligence and Development: A Cognitive Theory*. Oxford: Blackwell.
- Antliff, M. (1993). *Inventing Bergson: Cultural Politics and the Parisian Avant-Garde*. Princeton, NJ: Princeton University Press.
- Apel, K.-O. (1987). The problem of philosophical foundations in light of a transcendental pragmatics of language. In K. Baynes, J. Bohman, & T. McCarthy (Eds.), *After Philosophy: End or Transformation?* (pp. 250-290). Cambridge, MA: The MIT Press.
- Argyris, C. (1993). *On Organizational Learning*. Cambridge, MA: Blackwell Publishers.
- Argyris, C., & D. Schön. (1978). *Organizational Learning*. Reading, MA: Addison-Wesley.
- Arthur, W.B. (1989). Competing technologies, increasing returns, and lock-in by historical events. *Economic Journal*, **99**, pp.116-31.
- Arthur, W.B. (1990). Positive feedbacks in economy. *Scientific American*, **262** (February), pp.92-99.

- Arthur, W.B. (1996). Increasing returns and the new world of business. *Harvard Business Review*, **74** (July-August), pp.100-109.
- Austin, J.L. (1962). *How to Do Things with Words*. Cambridge, MA: Harvard University Press.
- Axel, E. (1997). One developmental line in European Activity Theories. In M. Cole, Y. Engeström, & O. Vasquez (Eds.), *Mind, Culture, and Activity: Seminal Papers from the Laboratory of Comparative Human Cognition*. (pp. 128-146). Cambridge: Cambridge University Press.
- Bannon, L. (1995). Editorial, Commentaries and a response in the Suchman-Winograd debate. *Computer Supported Cooperative Work*, **3**, pp.29-29.
- Barnard, C. (1938). *Functions of the Executive*. Cambridge, MA: Harvard University Press.
- Barnes, J. (1990). *The Toils of Scepticism*. Cambridge: Cambridge University Press.
- Barney, J.B. (1997). *Gaining and Sustaining Competitive Advantage*. Reading, MA: Addison-Wesley Publishing Company.
- Bartlett, C.A., & S. Ghoshal. (1989). *Managing Across Borders: The Transnational Solution*. Boston, MA: Harvard Business School Press.
- Bartlett, C.A., & Ghoshal, S. (1993). Beyond the M-form: toward a managerial theory of the firm. *Strategic Management Journal*, **14**, pp.23-46.
- Bateson, G. (1973). *Steps to an Ecology of Mind*. London: Paladin.
- Batini, C., S. Ceri, & S.B. Navathe. (1992). *Conceptual Database Design: An Entity-Relationship Approach*. Redwood City, CA: The Benjamin/Cummings Publishing Company, Inc.
- Beer, S. (1972). *Brain of the Firm: The Managerial Cybernetics of Organization*. London: Allen Lane The Penguin Press.
- Bell, D. (1973). *The Coming of Post-Industrial Society: A Venture in Social Forecasting*. New York: Basic Books.
- Benbasat, I., & Nault, B.R. (1990). An evaluation of empirical research in managerial support systems. *Decision Support Systems*, **6**, pp.203-26.
- Berger, P.L., & T. Luckmann. (1966). *The Social Construction of Reality: A Treatise in the Sociology of Knowledge*. New York: Penguin Books.
- Bergqvist, J.T. (1987). A Type-Oriented Approach to Knowledge-Based Systems. 47. Acta Polytechnica Scandinavica, Mathematics and Computer Science Series.

-
- Bergson, H. (1983). *Creative Evolution (first edition 1907)*. Lanham, MD: University Press of America.
- Bergson, H. (1988). *Matter and Memory (first edition 1896)*. New York: Zone Books.
- Biemans, W.G. (1995). Internal and external networks in product development: a case for integration. In M. Bruce & W.G. Biemans (Eds.), *Product Development: Meeting the Challenge of the Design-Marketing Interface*. (pp. 137-159). Chichester: John Wiley & Sons.
- Biggadike, R. (1979). The risky business of diversification. *Harvard Business Review*, **57** (May-June), pp.103-11.
- Bijker, W.E. (1997). *Of Bicycles, Bakelites, and Bulbs: Toward a Theory of Sociotechnical Change*. Cambridge, MA: The MIT Press.
- Birnberg, J.G., Turopolec, L., & Young, S.M. (1983). The organizational context of accounting. *Accounting, Organizations and Society*, pp.203-16.
- Blackler, F. (1993). Knowledge and the theory of organizations: organizations as activity systems and theory of management. *Journal of Management Studies*, **30** (6), pp.863-84.
- Blackler, F. (1995). Knowledge, knowledge work and organizations: an overview and interpretation. *Organization Studies*, **16** (6), pp.1021-46.
- Bobrow, D.G., & Winograd, T. (1977). An overview of KRL, a knowledge representation language. *Cognitive Science*, **1**, pp.3-46.
- Boden, D., & Molotch, H.L. (1994). The compulsion of proximity. In R. Friedland & D. Boden (Eds.), *NowHere: Space, Time and Modernity*. (pp. 257-286). Berkeley, CA: University of California Press.
- Boisot, M.H. (1998). *Knowledge Assets: Securing Competitive Advantage in the Information Economy*. Oxford: Oxford University Press.
- Boland, R.J., Jr., Tenkasi, R.V., & Te'eni, D. (1994). Designing information technology to support distributed cognition. *Organization Science*, **5**, pp.456-75.
- Bood, R.P. (1998). Charting organizational learning: a comparison of multiple mapping techniques. In C. Eden & J.-C. Spender (Eds.), *Managerial and Organizational Cognition: Theory, Methods and Research*. (pp. 210-230). London: Sage Publications Ltd.
- Boose, J.H. (1986). *Expertise Transfer for Expert Systems*. Amsterdam: Elsevier.

- Bougon, M.G. (1992). Congregate cognitive maps: a unified dynamic theory of organization and strategy. *Journal of Management Studies*, **29**, pp.369-89.
- Bougon, M.G., Weick, K.E., & Binkhorst, D. (1977). Cognition in organizations: an analysis of the Utrecht Jazz Orchestra. *Administrative Science Quarterly*, **22**, pp.606-39.
- Bourdieu, P. (1977). *Outline of a Theory of Practice*. Cambridge: Cambridge University Press.
- Brooking, A. (1996). *Intellectual Capital*. London: International Thomson Business Press.
- Brown, J.S., Collins, A., & Duguid, P. (1989). Situated cognition and the culture of learning. *Educational Researcher*, **18**, pp.32-42.
- Brown, J.S., & Duguid, P. (1991). Organizational learning and communities of practice: toward a unified view of working, learning, and innovation. *Organization Science*, **2**, pp.40-57.
- Brown, J.S., & Duguid, P. (1998b). Invention, innovation, & organization. in review.
- Brown, J.S., & Duguid, P. (1998a). Organizing knowledge. *California Management Review*, **40** (3), pp.90-111.
- Brown, S.L., & Eisenhardt, K.M. (1997). The art of continuous change: linking complexity theory and time-paced evolution in relentlessly shifting organizations. *Administrative Science Quarterly*, (March)
- Brown, S.L., & K.M. Eisenhardt. (1998). *Competing on the Edge: Strategy as Structured Chaos*. Boston, MA: Harvard Business School Press.
- Brown, T. (1994). The rise of the intelligent organization. *Industry Week*, **24** (5, March 7)
- Bruner, J. (1986). *Actual Minds, Possible Worlds*. Cambridge, MA: Harvard University Press.
- Bruner, J. (1990). *Acts of Meaning*. Cambridge, MA: Harvard University Press.
- Burns, T., & G.M. Stalker. (1994). *The Management of Innovation*. Oxford: Oxford University Press.
- Caianello, E.R., & Grimson, W.E.L. (1976). Methods of analysis of neural nets. *Biological Cybernetics*, **22**, pp.1-6.
- Carrel, A. (1935). *Man, The Unknown*. New York: Harper and Brothers.
- Carroll, G.R.ed. (1988). *Ecological Models of Organizations*. Cambridge, MA: Ballinger Publishing Company.

-
- Castells, M. (1989). *The Informational City: Information Technology, Economic Restructuring, and the Urban-Regional Process*. Oxford: Basil Blackwell.
- Castells, M. (1996). *The Information Age: Economy, Society and Culture: Volume I: The Rise of the Network Society*. Cambridge, MA: Blackwell Publishers.
- Castells, M., & P. Hall. (1994). *Technopoles of the World: The Making of 21st Century Industrial Complexes*. London: Routledge.
- Cattell, R.B. (1987). *Intelligence: Its Structure, Growth and Action*. Amsterdam: Elsevier.
- Ceci, S.J. (1996). *On Intelligence: A Bioecological Treatise on Intellectual Development*. Cambridge, MA: Harvard University Press.
- Champy, J. (1995). *Reengineering Management: The Mandate for New Leadership*. London: HarperCollins Publishers.
- Cheng, Y.-T., & Van de Ven, A.H. (1996). Learning the innovation journey: order out of chaos? *Organization Science*, 7 (6), pp.593-614.
- Chia, R. (1994). The concept of decision: a deconstructive analysis. *Journal of Management Studies*, 31, pp.781-806.
- Chomsky, N. (1968). *Language and Mind*. New York: Harcourt Brace Jovanovich, Inc.
- Choo, C.W. (1998a). *Information Management for an Intelligent Organization: The Art of Environmental Scanning*. (in press): Information Today, Inc.
- Choo, C.W. (1998b). *The Knowing Organization: How Organizations Use Information to Construct Meaning, Create Knowledge, and Make Decisions*. New York: Oxford University Press.
- Ciborra, C.U. (1996). *Groupware and Teamwork: Invisible Aid or Technical Hindrance?* Chichester: John Wiley & Sons.
- Coase, R. (1988). *The Firm, the Market, and the Law*. Chicago, IL: University of Chicago Press.
- Cohen, A.P. (1989). *The Symbolic Construction of Community*. London: Routledge.
- Cole, M. (1986). *Culture in Mind*. Cambridge, MA: Harvard University Press.
- Cole, M. (1996). *Cultural Psychology: A Once and Future Discipline*. Cambridge, MA: The Belknap Press of Harvard University Press.
- Cole, M., Y. Engeström, & O. Vasquez. (1997). *Mind, Culture, and Activity: Seminal Papers from the Laboratory of Comparative Human Cognition*. Cambridge: Cambridge University Press.

- Cole, M., & Wertsch, J.V. (1997). Beyond the individual-social antinomy in discussions of Piaget and Vygotsky. *in press?*,
- Collins, A., Brown, J.S., & Newman, S. (1989). Cognitive apprenticeship: teaching the craft of reading, writing, and mathematics. In L.B. Resnick (Ed.), *Knowing, Learning and Instruction: Essays in Honor of Robert Glaser*. Hillsdale, NJ: Erlbaum.
- Collinson, D. (1988). *Fifty Major Philosophers: A Reference Guide*. London: Routledge.
- Connolly, T. (1977). Information processing and decision making in organizations. In B.M. Staw & G.R. Salancik (Eds.), *New Directions in Organizational Behavior*. (pp. 205-234). Chicago, IL: St. Clair Press.
- Corner, P.D., Kinicki, A.J., & Keats, B.W. (1994). Integrating organizational and individual information processing perspectives on choice. *Organization Science*, **5**, pp.294-308.
- Cowan, J.D. (1978). Neurosynergetics. In H. Haken (Ed.), *Synergetics*. (pp. 228-240). Berlin: Springer Verlag.
- Cyert, R.M., & J.G. March. (1963). *A Behavioral Theory of the Firm*. Englewood Cliffs, NJ: Prentice-Hall.
- Daft, R.L., & Huber, G. (1987). How organizations learn: a communication framework. In S. Bacharach & N. Di Tomaso (Eds.), *Research in Sociology of Organizations*. (pp. 1-36). Greenwich, CT: Jai Press.
- Daft, R.L., & Lengel, R.H. (1984). Information richness: a new approach to managerial behavior and organizational design. In B.M. Staw & L.L. Cummings (Eds.), *Research in Organizational Behavior*, vol. 6. (pp. 191-233). Greenwich, CT: JAI Press.
- Daft, R.L., & Lengel, R.H. (1986). Organizational information requirements, media richness and structural design. *Management Science*, **32**, pp.554-71.
- Daft, R.L., & Weick, K.E. (1984). Toward a model of organizations as interpretation systems. *Academy of Management Review*, **9**, pp.284-95.
- Daniels, H. (1996). *An Introduction to Vygotsky*. London: Routledge.
- Davenport, T.H. (1993). *Process Innovation: Reengineering Work through Information Technology*. Boston: Harvard Business School Press.
- Davenport, T.H. (1997). *Information Ecology: Mastering the Information and Knowledge Environment*. New York: Oxford University Press.

-
- Davenport, T.H., & L. Prusak. (1998). *Working Knowledge: How Organizations Manage What They Know*. Boston, MA: Harvard Business School Press.
- David, P. (1985). Clio and the economics of QWERTY. *American Economic Review*, **75**, pp.332-37.
- Davidow, W., & M.S. Malone. (1992). *The Virtual Corporation*. New York: HarperBusiness.
- Dawson, C. (1994). Human resource accounting: from prescription to description. *Management Decisions*, **32** (6), pp.35-40.
- Deleuze, G. (1988). *Bergsonism*. New York: Zone Books.
- Dennett, D.C. (1991). *Consciousness Explained*. Boston, MA: Little, Brown and Company.
- DeSanctis, G., & Poole, M.S. (1994). Capturing the complexity in advanced technology use: adaptive structuration theory. *Organization Science*, **5**, pp.121-47.
- Dewey, J. (1958). *Experience and Nature*. New York: Dover Publications, Inc.
- Dewey, J. (1991). *How We Think*. Buffalo, NY: Prometheus Books.
- Douglas, M. (1966). *Purity and Danger: an Analysis of Concepts of Pollution and Taboo*. London: Routledge & Kegan Paul.
- Douglas, M. (1987). *How Institutions Think*. London: Routledge & Kegan Paul.
- Douglas, M., & A. Wildawsky. (1982). *Risk and Culture*. Berkeley: University of California Press.
- Dow Chemical. (1994). Intellectual Asset Management. *The Dow Chemical Corporation*,
- Dreyfus, H.L. (1979). *What Computers Can't Do: A Critique of Artificial Intelligence*. New York: Harper & Row.
- Dreyfus, H.L., & S.E. Dreyfus. (1986). *Mind over Machine: The Power of Human Intuition and Expertise in the Era of the Computer*. Oxford: Basil Blackwell.
- Drucker, P. (1988). The coming of the new organization. *Harvard Business Review*, (January-February), pp.45-53.
- Drucker, P. (1993). *Post-Capitalist Society*. New York: HarperBusiness.
- Durkheim, E. (1964). *The Rules of Sociological Method*. New York: Free Press.
- Dutton, J.E. (1993). Interpretations on automatic: a different view of strategic issue diagnosis. *Journal of Management Studies*, **30**, pp.339-57.

- Dutton, J.E., & Dukerich, J.M. (1991). Keeping an eye on the mirror: image and identity in organizational adaptation. *Academy of Management Journal*, **34**, pp.517-54.
- Dutton, J.E., & Jackson, S.E. (1987). Categorizing strategic issues: links to organizational action. *Academy of Management Review*, **12**, pp.76-90.
- Earl, M.J. (1994). Knowledge as strategy: reflections on Skandia International and Shorko Films. In C. Ciborra & T. Jelassi (Eds.), *Strategic Information Systems: A European Perspective*. (pp. 53-69). Chichester: John Wiley & Sons Ltd.
- Earl, M.J. (1996). Information Equity: A Model for Measuring Performance in the Information Age. London Business School. 1996/2.
- Eccles, R.G., N. Nohria, & J.D. Berkley. (1992). *Beyond the Hype: Rediscovering the Essence of Management*. Cambridge, MA: Harvard Business School Press.
- Eden, C. (1990). Strategic thinking with computers. *Long Range Planning*, **23** (6), pp.35-43.
- Eden, C. (1992). On the nature of cognitive maps. *Journal of Management Studies*, **29**, pp.261-65.
- Edvinsson, L., & M.S. Malone. (1997). *Intellectual Capital: Realizing Your Company's True Value by Finding its Hidden Brainpower*. New York: HarperBusiness.
- Egelhoff, W.G. (1982). Strategy and structure in multinational corporations: an information processing approach. *Administrative Science Quarterly*, **27**, pp.435-52.
- Egelhoff, W.G. (1988). *Organizing the Multinational Enterprise: An Information-Processing Perspective*. Cambridge, MA: Ballinger.
- Eigen, M., & P. Schuster. (1979). *The Hypercycle*. Berlin: Springer.
- EIRMA. (1999). Corporate Knowledge Management: Report of Working Group 54. in press.
- El Sawy, O.A., Gomes, G.M., & Gonzalez, M.V. (1986). Preserving institutional memory: the management of history as an organizational resource. *Academy of Management Best Paper Proceedings*, **37**, pp.118-22.
- El Sawy, O.A., & Pauchant, T.C. (1988). Triggers, templates and twitches in the tracking of emerging strategic issues. *Strategic Management Journal*, **9**, pp.455-73.
- Elliot, J.E. (1980). Marx and Schumpeter on capitalism's creative destruction: a comparative restatement. *Quarterly Journal of Economics*, (August), pp.45-68.

- Emerson, C. (1996). The outer word and inner speech: Bakhtin, Vygotsky, and the internalization of language. In H. Daniels (Ed.), *An Introduction to Vygotsky*. (pp. 123-142). London: Routledge.
- Engeström, Y. (1987). *Learning by Expanding: An Activity Theoretical Approach to Developmental Work Research*. Helsinki: Orienta Konsultit.
- Engeström, Y. (1996). *Non scolae sed vitae discimus*: toward overcoming the encapsulation of school learning. In H. Daniels (Ed.), *An Introduction to Vygotsky*. (pp. 151-170). London: Routledge.
- Engeström, Y. (1999). Innovative learning in work teams: analyzing cycles of knowledge creation in practice. In Y. Engeström, R. Miettinen, & R.-L. Punamäki (Eds.), *Perspectives in Activity Theory*. (pp. 377-404). Cambridge: Cambridge University Press.
- Engeström, Y., & Engeström, R. (1985). Developmental work research: the approach and an application in cleaning work. In L. Norros & M. Vartiainen (Eds.), *Psychological Aspects of the Technological and Organizational Change in Work*. (pp. 211-227). Helsinki: The Finnish Psychological Society.
- Engeström, Y., & D. Middleton. (1996). *Cognition and Communication at Work*. Cambridge: Cambridge University Press.
- Ernst, G., & A. Newell. (1969). *GPS: A Case Study in Generality and Problem Solving*. New York: Academic Press.
- Espejo, R., W. Schuhmann, M. Schwaninger, & U. Bilello. (1996). *Organizational Transformation and Learning: A Cybernetic Approach to Management*. Chichester: John Wiley & Sons.
- Eysenck, M.W., & M.T. Keane. (1990). *Cognitive Psychology: A Student's Handbook*. Hove: Lawrence Erlbaum Associates.
- Favela, J. (1997). Capture and dissemination of specialized knowledge in network organizations. *Journal of Organizational Computing and Electronic Commerce*, **7** (2&3), pp.201-26.
- Fayol, H. (1918). *Administration Industrielle et Générale (Finnish translation by Rastor-Julkaisut, 1990 Helsinki)*. Paris: Bordas.
- Feldman, J.A. (1982). Dynamic connections in neural networks. *Biological Cybernetics*, **46**, pp.27-39.
- Fiol, M.C., & Huff, A.S. (1992). Maps for managers: where are we? where do we go from here? *Journal of Management Studies*, **29**, pp.267-85.

- Fisher, K., & M.D. Fisher. (1998). *The Distributed Mind: Achieving High Performance Through the Collective Intelligence of Knowledge Work Teams*. New York: AMACOM.
- Fjermestad, J., Hiltz, S.R., & Turoff, M. (1993). An integrated framework for the study of group decision support systems. In J.F. Nunamaker, Jr. & R.H. Sprague, Jr. (Eds.), *Proceedings of the 26th Annual Hawaii International Conference on System Sciences, vol 4*. (pp. 179-188). Los Alamitos, CA: IEEE Computer Society Press.
- Fleck, L. (1979). *Genesis and Development of a Scientific Fact*. Chicago, IL: The University of Chicago Press.
- Fletcher, K.E., & Huff, A.S. (1990). Argument mapping. In A.S. Huff (Ed.), *Mapping Strategic Thought*. (pp. 355-367). Chichester: John Wiley & Sons.
- Flores, F., Graves, M., Hartfield, B., & Winograd, T. (1988). Computer systems and the design of organizational interaction. *ACM Transactions on Office Information Systems*, **6**, pp.153-72.
- Fodor, J.A. (1983). *The Modularity of Mind*. Cambridge, MA: MIT Press.
- Fodor, J.A. (1987). *Psychosemantics: The Problem of Meaning in the Philosophy of Mind*. Cambridge, MA: The MIT Press.
- Forman, E.A., & McPhail, J. (1993). Vygotskian perspective on children's collaborative problem-solving activities. In E.A. Forman, N. Minick, & C.A. Stone (Eds.), *Contexts for Learning: Sociocultural Dynamics in Children's Development*. (pp. 213-229). New York: Oxford University Press.
- Foucault, M. (1979). *Discipline and Punish*. New York: Vintage Books.
- Frost, R.A. (1986). *Introduction to Knowledge Base Systems*. London: Collins.
- Fuld, L.M. (1996). *The New Competitor Intelligence*. Chichester: John Wiley & Sons.
- Gadamer, H.-G. (1975). *Truth and Method*. New York: Seabury Press.
- Gaines, B.R. (1994). The collective stance in modeling expertise in individuals and organizations. *International Journal of Expert Systems*, **7** (1), pp.21-51.
- Gaines, B.R., & Shaw, M.L.G. (1993). Knowledge acquisition tools based on personal construct psychology. *Knowledge Engineering Review*, **8** (1), pp.49-85.
- Galbraith, J.R. (1977). *Organization Design*. Reading, MA: Addison-Wesley.

- Gardner, H. (1981). *The Quest for Mind: Piaget, Lévi-Strauss, and the Structuralist Movement*. Chicago, IL: University of Chicago Press.
- Gardner, H. (1993). *Frames of Mind: The Theory of Multiple Intelligences*. London: Fontana Press.
- Gardner, H., M.L. Kornhaber, & W.K. Wake. (1996). *Intelligence: Multiple Perspectives*. Fort Worth: Harcourt Brace College Publishers.
- Garvin, D.A. (1988). *Managing Quality*. New York: Free Press.
- Garvin, D.A. (1993). Building a learning organization. *Harvard Business Review*, **71** (4, July-August)
- Geertz, C. (1993). *The Interpretation of Cultures: Selected Essays*. London: Fontana Press.
- Gergen, K.J. (1994). *Realities and Relationships: Soundings in Social Construction*. Cambridge, MA: Harvard University Press.
- Geroski, P. (1995). Markets for technology: knowledge, innovation and appropriability. In P. Stoneman (Ed.), *Handbook of the Economics of Innovation and Technological Change*. (pp. 91-131). Oxford: Blackwell.
- Ghoshal, S., Korine, H., & Szulanski, G. (1994). Interunit communication in multinational corporations. *Management Science*, **40**, pp.96-110.
- Ghoshal, S., & Westney, D.E. (1991). Organizing competitor analysis systems. *Strategic Management Journal*, **12**, pp.17-31.
- Gibbons, M., C. Limoges, H. Nowotny, S. Schwartzman, P. Scott, & M. Trow. (1994). *The New Production of Knowledge: The Dynamics of Science and Research in Contemporary Societies*. London: SAGE Publications Ltd.
- Gibson, D.V. (1991). Executive GDSS: behavioral considerations at individual, organizational, and environmental levels of analysis. *Journal of Organizational Computing*, **1**, pp.303-22.
- Gibson, J.J. (1950). *The Perception of the Visual World*. Cambridge, MA: The Riverside Press.
- Gibson, J.J. (1966). *The Senses Considered as Perceptual Systems*. Boston: Houghton Mifflin.
- Gibson, J.J. (1977). The theory of affordances. In R. Shaw & J. Bransford (Eds.), *Perceiving, Acting and Knowing: Toward an Ecological Psychology*. (pp. 67-82). Hillsdale, NJ: Erlbaum.
- Gibson, J.J. (1979). *The Ecological Approach to Visual Perception*. Boston: Houghton Mifflin.
- Giddens, A. (1984). *The Constitution of Society: Outline of the Theory of Structure*. Berkeley, CA: University of California Press.

- Giddens, A. (1990). *The Consequences of Modernity*. Cambridge: Polity Press.
- Gilad, B., & T. Gilad. (1988). *The Business Intelligence System: A New Tool for Competitive Advantage*. New York: Amacom.
- Glaser, B.G., & A.L. Strauss. (1967). *The Discovery of Grounded Theory: Strategies for Qualitative Research*. Hawthorne, NY: Aldine Publishing Company.
- Goldhaber, G.M. (1993). *Organizational Communication*. Madison, WI: Brown & Benchmark Publishers.
- Goodman, N. (1978). *Ways of Worldmaking*. Cambridge, MA: Hakett Publishing.
- Gorry, G.A., & Scott Morton, M.S. (1971). A framework for management information systems. *Sloan Management Review*, **13** (Fall), pp.55-70.
- Granovetter, M. (1973). The strength of weak ties. *American Journal of Sociology*, **78** (May), pp.1360-1380.
- Granovetter, M. (1992). Problems of explanation in economic sociology. In N. Nohria & R.G. Eccles (Eds.), *Networks and Organizations: Structure, Form, and Action*. (pp. 25-56). Boston, MA: Harvard Business School Press.
- Graubard, S.R. (1988). *The Artificial Intelligence Debate: False Starts, Real Foundations*. Cambridge, MA: The MIT Press.
- Gregory, R.L. (1981). *Mind in Science: A History of Explanations in Psychology and Physics*. London: Penguin Books.
- Griliches, Z. (1995). R&D and productivity: econometric results and measurement issues. In P. Stoneman (Ed.), *Handbook of the Economics of Innovation and Technological Change*. (pp. 52-89). Oxford: Blackwell.
- Guba, E.G. (1990). The alternative paradigm dialog. In E.G. Guba (Ed.), *The Paradigm Dialog*. (pp. 17-27). Newbury Park, CA: Sage Publications.
- Gunter, P.A.Y. (1983). Introduction to the UPA edition: philosophical method and biological time. In A. Mitchell (Ed.), *Creative Evolution (by Henri Bergson)*. (pp. xvii-li Lanham, MD: University Press of America.
- Gupta, A.K., & Govindarajan, V. (1991). Knowledge flows and the structure of control within multinational corporations. *Academy of Management Review*, **16**, pp.768-92.
- Habermas, J. (1986). *The Theory of Communicative Action: Reason and the Rationalization of Society*. Cambridge: Polity Press.

-
- Hall, R.I., & Menzies, W.B. (1983). A corporate system model of a sports club: using simulation as an aid to policy making in crisis. *Management Science*, **29**, pp.52-64.
- Hamel, G., & Prahalad, C.K. (1989). Strategic intent. *Harvard Business Review*, **67** (May-June), pp.63-76.
- Hammer, M., & J. Champy. (1993). *Reengineering the Corporation*. New York: The Free Press.
- Handy, C. (1995). *Beyond Certainty: The Changing Worlds of Organizations*. London: Hutchinson.
- Hansen, M.T., Nohria, N., & Tierney, T. (1999). What's your strategy for managing knowledge? *Harvard Business Review*, **77** (March-April), pp.106-16.
- Harasim, L.M. (1993). *Global Networks: Computers and International Communication*. Cambridge, MA: The MIT Press.
- Harvey, D. (1990). *The Condition of Postmodernity: An Enquiry into the Origins of Cultural Change*. Cambridge, MA: Blackwell Publishers.
- Hastings, C. (1993). *The New Organization: Growing the Culture of Organizational Networking*. London: McGraw-Hill Book Company.
- Hatano, G. (1993). Time to merge Vygotskian and constructivistic conceptions of knowledge acquisition. In E.A. Forman, N. Minick, & C.A. Stone (Eds.), *Contexts for Learning: Sociocultural Dynamics in Children's Development*. (pp. 153-166). New York: Oxford University Press.
- Hayes, P.J. (1979). The naive physics manifesto. In D. Michie (Ed.), *Expert Systems in the Micro-Electronic Age*. (pp. 242-270). Edinburgh: Edinburgh University Press.
- Hedlund, G. (1994). A model of knowledge management and the N-form corporation. *Strategic Management Journal*, **15**, pp.73-90.
- Heidegger, M. (1977). The Question Concerning Technology. In D.F. Krell (Ed.), *Basic Writings*. (pp. 283-317). New York: Harper & Row, Publishers.
- Heikkilä, V.-M. (1997). Toiminnan teoria vastaan toiminnan teoria: Osa I. Rakennekeskeinen toiminnan teoria (Activity theory versus activity theory: Part I. Structure-centric activity theory). *Psykologia, Journal of the Finnish Psychological Society*, **32** (5), pp.324-33.

- Heinämaa, S., & I. Tuomi. (1989). *Ajatuksia synnyttävät koneet: tekoälyn unia ja painajaisia (Thought Provoking Machines: Dreams and Nightmares of Artificial Intelligence; in Finnish)*. Porvoo: Werner Söderström Osakeyhtiö.
- Himanka, J. (1997). Husserl transsendentaalisosiologina. *Tiede & Edistys*, **22** (3), pp.271-72.
- Hofstede, G. (1991). *Cultures and Organizations: Software of the Mind*. London: McGraw-Hill Book Company.
- Hopfield, J.J. (1982). Neural networks and physical systems with emergent collective computational abilities. *Proceedings of the National Academy of Science*, **79**, pp.2554-58.
- Huber, G.P. (1990). A theory of the effects of advanced information technologies on organizational design, intelligence, and decision making. *Academy of Management Review*, **15**, pp.47-71.
- Huber, G.P., & Daft, R.L. (1987). The information environments of organizations. In F.M. Jablin, L.L. Putnam, K.H. Roberts, & L.W. Porter (Eds.), *Handbook of Organizational Communication*. (pp. 130-164). Newbury Park, CA: Sage.
- Huber, G.P., & McDaniel, R.R. (1986). The decision-making paradigm of organizational design. *Management Science*, **32**, pp.572-89.
- Huff, A.S. (1990). *Mapping Strategic Thought*. Chichester: John Wiley & Sons.
- Humphrey, W.S. (1987). *Managing for Innovation: Leading Technical People*. Englewood Cliffs, NJ: Prentice-Hall.
- Husserl, E. (1982). *Ideas Pertaining to a Pure Phenomenology and to a Phenomenological Philosophy, First Book (first edition 1913)*. The Hague: Martinus Nijhoff Publishers.
- Hutchins, E. (1991). The social organization of distributed cognition. In L.B. Resnick, J.M. Levine, & S.D. Teasley (Eds.), *Perspectives on Socially Shared Cognition*. (pp. 283-307). Washington, DC: American Psychological Association.
- Hutchins, E. (1995). *Cognition in the Wild*. Cambridge, MA: MIT Press.
- Imai, M. (1989). *Kaizen: The Key to Japan's Competitive Success*. New York: McGraw-Hill.
- Ingber, L. (1982). Statistical mechanics of neocortical interactions: 1. Basic formulation. *Physica D*, **5**, pp.83-107.

- Isenberg, D.J. (1986). The structure and process of understanding: implications for managerial action. In H.P. Sims, Jr. & D.A. Gioia (Eds.), *The Thinking Organization*. (pp. 238-262). San Francisco, CA: Jossey-Bass.
- James, W. (1977b). Bergson and his critique of intellectualism. In J.J. McDermott (Ed.), *The Writings of William James: A Comprehensive Edition*. (pp. 561-581). Chicago: The University of Chicago Press.
- James, W. (1977a). Pragmatism's conception of truth. In J.J. McDermott (Ed.), *The Writings of William James: A Comprehensive Edition*. (pp. 429-443). Chicago: The University of Chicago Press.
- Jarillo, J.C., & Martínez, J.I. (1990). Different roles for subsidiaries: the case of multinational corporations in Spain. *Strategic Management Journal*, **11**, pp.501-12.
- Jarvenpaa, S.L., & Ives, B. (1994). The global network organization of the future: information management opportunities and challenges. *Journal of Management Information Systems*, **10**, pp.25-57.
- Jarvenpaa, S.L., & Tuomi, I. (1995). Nokia Telecommunications: redesign of international logistics. In R.L. Nolan, D.B. Stoddard, T.H. Davenport, & S.L. Jarvenpaa (Eds.), *Reengineering the Organization: Transforming to Compete in the Information Economy*. (pp. 159-178). Boston: Harvard Business School Publishing.
- Jarvis, P. (1992). *Paradoxes of Learning: On Becoming an Individual in Society*. San Francisco, CA: Jossey-Bass Publishers.
- Jensen, M., & Mecklin, W. (1976). Theory of the firm: managerial behavior, agency costs and ownership structure. *Journal of Financial Economics*, pp.305-60.
- Johansen, R. (1988). *Groupware: Computer Support for Business Teams*. New York: The Free Press.
- Johnson, H.T., & R.S. Kaplan. (1987). *Relevance Lost: The Rise and Fall of Management Accounting*. Boston, MA: Harvard Business School Press.
- Kahin, B., & E. Wilson. (1997). *National Information Infrastructure Initiatives: Vision and Policy Design*. Cambridge, MA: The MIT Press.
- Kanter, R.M. (1988). When a thousand flowers bloom: structural, collective, and social conditions for innovation in organization. In B.M. Staw & L.L. Cummings (Eds.), *Research in Organizational Behavior, Vol 10*. (pp. 169-211). Greenwich, CT: JAI Press.

- Kanter, R.M. (1989). The new managerial work. *Harvard Business Review*, **67**, pp.85-92.
- Kaplan, R.S., & Murdock, L. (1991). Core process redesign. *The McKinsey Quarterly*, **2**, pp.27-43.
- Katz, R.L. (1990). Business / enterprise modeling. *IBM Systems Journal*, **29** (4), pp.509-25.
- Katzenbach, J.R., & D.K. Smith. (1993). *The Wisdom of Teams: Creating the High-Performing Organization*. Cambridge, MA: Harvard Business School Press.
- Katzenbach, J.R., & Smith, D.K. (1997). The discipline of teams. In R. Katz (Ed.), *The Human Side on Managing Technological Innovation: A Collection of Readings*. (pp. 157-166). Oxford: Oxford University Press.
- Kiker, B.F. (1966). The historical roots of the concept of human capital. *Journal of Political Economy*, **74**, pp.481-99.
- Kim, D. (1993). The link between individual and organizational learning. *Sloan Management Review*, (Fall), pp.37-50.
- Klein, D.A. (1998). *The Strategic Management of Intellectual Capital*. Boston: Butterworth-Heinemann.
- Klein, J.A., Edge, G., & Kass, T. (1991). Skill-based competition. *Journal of General Management*, **16** (4), pp.1-15.
- Knight, K., & R.R. McDaniel. (1979). *Organizations: An Information Systems Perspective*. Belmont, CA: Wadsworth Publishing.
- Koffka, K. (1935). *Principles of Gestalt Psychology*. New York: Harcourt, Brace, & World, Inc.
- Kogut, B., & Zander, U. (1997). Knowledge of the firm: combinative capabilities, and replication of technology. In L. Prusak (Ed.), *Knowledge in Organizations*. (pp. 17-35). Boston, MA: Butterworth-Heinemann.
- Kolakowski, L. (1985). *Bergson*. Oxford: Oxford University Press.
- Kolb, D. (1984). *Experiential Learning: Experience as the Source of Learning and Development*. Englewood Cliffs, NJ: Prentice Hall.
- Kramer, R.M., & T.R. Tyler. (1996). *Trust in Organizations: Frontiers of Theory and Research*. Thousand Oaks, CA: Sage Publications.
- Kreiner, K., & Schultz, M. (1993). Information collaboration in R&D: the formation of networks across organizations. *Organization Studies*, **14** (2), pp.189-209.
- Kristeva, J. (1996). *Time and Sense: Proust and the Experience of Literature*. New York: Columbia University Press.

-
- Kuhn, T.S. (1970). *The Structure of Scientific Revolutions*. Chicago: The University of Chicago Press.
- Kuusi, O. (1999). Learning communities as sources of innovations and as targets of innovation policy. In G. Schienstock & O. Kuusi (Eds.), *Transformation Towards a Learning Economy: Challenges for the Finnish Innovation System*. Helsinki: SITRA.
- Kuutti, K., & Virkkunen, J. (1995). Organizational memory and learning network organization: the case of Finnish labour protection inspectors. In J.F. Nunamaker, Jr. & R.H. Sprague, Jr. (Eds.), *Proceedings of the Twenty-Eight Annual Hawaii International Conference on System Sciences, Vol. IV*. (pp. 313-322). Los Alamitos: IEEE Computer Society Press.
- Lacey, A.R. (1993). *Bergson*. London: Routledge.
- Lakoff, G. (1987). *Women, Fire, and Dangerous Things: What Categories Reveal about the Mind*. Chicago: University of Chicago Press.
- Lamersdorf, W. (1988). *Office Knowledge: Representation, Management, and Utilization*. Amsterdam: North-Holland.
- Langfield-Smith, K. (1992). Exploring the need for a shared cognitive map. *Journal of Management Studies*, **29** (3), pp.349-68.
- Latour, B. (1987). *Science in Action: How to Follow Scientists and Engineers Through Society*. Milton Keynes: Open University Press.
- Laukkanen, M. (1994). Comparative cause mapping of organizational cognitions. *Organization Science*, **5**, pp.322-43.
- Lave, J., & E. Wenger. (1991). *Situated Learning: Legitimate Peripheral Participation*. Cambridge: Cambridge University Press.
- Lawrence, P.R., & J.W. Lorch. (1967). *Organization and Environment*. Boston, MA: Harvard University Press.
- Lenat, D.B., Guha, R.V., Pittman, K., Pratt, D., & Shepherd, M. (1990). CYC: toward programs with common sense. *Communications of the ACM*, **33** (8), pp.30-49.
- Leonard-Barton, D. (1992). Core capabilities and core rigidities: a paradox in managing new product development. *Strategic Management Journal*, **13**, pp.111-25.
- Leonard-Barton, D. (1995). *Wellsprings of Knowledge: Building and Sustaining Sources of Innovation*. Boston, MA: Harvard Business School Press.

- Leonard, D., & Sensiper, S. (1998). The role of tacit knowledge in group innovation. *California Management Review*, **40** (3, Spring), pp.112-32.
- Leont'ev, A.N. (1978). *Activity, Consciousness, and Personality*. Englewood Cliffs, NJ: Prentice-Hall.
- Leont'ev, A.N. (1995). Problems in the psychology of activity. *Journal of Russian and East European Psychology*, **33** (6), pp.39-53.
- Levine, R. (1997). *A Geography of Time: The Temporal Misadventures of a Social Psychologist, or How Every Culture Keeps Time Just a Little Bit Differently*. New York: Basic Books.
- Levitt, B., & March, J.G. (1988). Organizational learning. *Annual Review of Sociology*, **14**, pp.319-40.
- Little, W.A., & Shaw, G.L. (1978). Analytical study of the memory storage capacity of a neural network. *Mathematical Bioscience*, **39**, pp.281-90.
- Lord, R.G., & Foti, R.J. (1986). Schema theories, information processing, and organizational behavior. In H.P. Sims, Jr. & D.A. Gioia (Eds.), *The Thinking Organization*. San Francisco, CA: Jossey-Bass.
- Lord, R.G., & Maher, K.J. (1990). Alternative information processing models and their implications for theory, research, and practice. *Academy of Management Review*, **15**, pp.9-28.
- Lowendahl, B., & Haanes, K. (1997). The unit of activity: a new way to understand competence building and leveraging. In R. Sanchez & A. Heene (Eds.), *Strategic Learning and Knowledge Management*. (pp. 19-38). Chichester: John Wiley & Sons.
- Luhmann, N. (1995). *Social Systems*. Stanford, CA: Stanford University Press.
- Luhmann, N. (1998). *Observations on Modernity*. Stanford, CA: Stanford University Press.
- Luria, A.R., & L. Vygotsky. (1992). *Ape, Primitive Man, and Child: Essays in the History of Behavior*. Hemel Hempstead: Harvester Wheatsheaf.
- Lyles, M.A., & Schwenk, C.R. (1992). Top management, strategy and organizational knowledge structures. *Journal of Management Studies*, **29**, pp.155-74.
- Lynn, B.E. (1998). *The Management of Intellectual Capital: The Issues and the Practice*. Hamilton: The Society of Management Accountants of Canada.

- Macann, C. (1993). *Four Phenomenological Philosophers: Husserl, Heidegger, Sartre, Merleau-Ponty*. London: Routledge.
- MacCrimmon, K.R. (1993). Do firm strategies exist? *Strategic Management Journal*, **14**, pp.113-30.
- Mace, W.M. (1977). James J. Gibson's strategy for perceiving: ask no what's inside your head, but what your head's inside of. In R. Shaw & J. Bransford (Eds.), *Perceiving, Acting and Knowing: Toward Ecological Psychology*. New York: John Wiley & Sons.
- Malecki, E.J. (1991). *Technology and Economic Development: The Dynamics of Local, Regional, and National Change*. Harlow: Longman Scientific & Technical.
- Malone, T.W., Grant, K.R., Turbak, F.A., Brobst, S.A., & Cohen, M.D. (1987). Intelligent information-sharing systems. *Communications of the ACM*, **30** (5), pp.390-402.
- Mansfield, E. (1985). How rapidly does new industrial technology leak out? *The Journal of Industrial Economics*, **XXXIV** (2), pp.217-23.
- March, J.G. (1994). *Three Lectures on Efficiency and Adaptiveness in Organizations*. Helsingfors: Swedish School of Economics and Business Administration.
- March, J.G., & J.P. Olsen. (1989). *Rediscovering Institutions: The Organizational Basis of Politics*. New York: The Free Press.
- March, J.G., & H.A. Simon. (1958). *Organizations*. New York: John Wiley.
- Marr, D. (1982). *Vision: A Computational Investigation into the Human Representation and Processing of Visual Information*. New York: W. H. Freeman and Company.
- Marshak, D.S. (1995). Tackling the knowledge management problem: grapeVine offers a new solution. *Workgroup Computing Report*, **18** (1), pp.3-19.
- Martin, J. (1998). *Information Engineering: Book II: Planning and Analysis*. Englewood Cliffs, NJ: Prentice Hall.
- Mason, R.M. (1992). Effective intelligent organizations: knowledge is not enough. In J. Nunamaker (Ed.), *Proceedings of the Twenty-Fifth Hawaii International Conference on System Sciences, vol. 4*. (pp. 464-471). Los Alamitos, CA: IEEE Computer Society Press.
- Maturana, H.R., & F.J. Varela. (1980). *Autopoiesis and Cognition: The Realization of the Living*. London: Reidl.
- Maturana, H.R., & F.J. Varela. (1988). *The Tree of Knowledge: The Biological Roots of Human Understanding*. Boston: New Science Library.

- McCloskey, D.N. (1994). *Knowledge and Persuasion in Economics*. Cambridge: Cambridge University Press.
- McCorduck, P. (1979). *Machines Who Think: A Personal Inquiry into the History and Prospects of Artificial Intelligence*. San Francisco, CA: W.H. Freeman and Company.
- McCulloch, W.S. (1988). *Embodiments of Mind*. Cambridge, MA: The MIT Press.
- McCulloch, W.S., & Pitts, W.H. (1943). A logical calculus of the ideas immanent in nervous activity. *Bulletin of Mathematical Biophysics*, **5**, pp.115-33.
- McMaster, M.D. (1996). *The Intelligence Advantage: Organizing for Complexity*. Boston, MA: Butterworth-Heinemann.
- Mead, G.H. (1907). Review of *L'Évolution Créatrice* by Henri Bergson. *Psychological Bulletin*, **4**, pp.379-84.
- Mead, G.H. (1977). *Georg Herbert Mead On Social Psychology: Selected Papers*. Chicago, IL: The University of Chicago Press.
- Meindl, J.R., Stubbart, C., & Porac, J.F. (1994). Cognition within and between organizations: five key questions. *Organization Science*, **5**, pp.289-93.
- Merleau-Ponty, M. (1962). *Phenomenology of Perception (first edition 1945)*. London: Routledge & Kegan Paul.
- Merleau-Ponty, M. (1964). *Signs*. Chicago: Northwestern University Press.
- Michie, D. (1983). A prototype knowledge refinery. In J.E. Hayes & D. Michie (Eds.), *Intelligent Systems: The Unprecedented Opportunity*. Chichester: Ellis Horwood.
- Miettinen, R. (1998b). Miten kokemuksesta voi oppia? Kokemus ja reflektiivinen ajattelu John Dewey'n toiminnan filosofiassa (How it is possible to learn from experience? Experience and reflective thinking in John Dewey's philosophy of activity; in Finnish). *Aikuiskasvatus*, (2), pp.84-97.
- Miettinen, R. (1998a). Object construction and networks in research work: the case of research on cellulose degrading enzymes. *Social Studies of Science*, **28** (in print)
- Miettinen, R., & Hasu, M. (1997). Artifact and producer-user relationships in transition: the case of Neuromag. In H. Arling (Ed.), *Proceedings of the 1st Nordic Baltic Conference on Activity Theory*. (pp. 3-28). Helsinki: University of Helsinki, Center for Activity Theory and Developmental Work Research.

-
- Miles, R.E., Snow, C.C., Mathews, J.A., Miles, G., & Coleman, H.J., Jr. (1997). Organizing in the knowledge age: Anticipating the cellular form. *Academy of Management Executive*, **11** (4), pp.9-24.
- Miller, R. (1996). *Measuring What People Know: Human Capital Accounting for the Knowledge Economy*. Paris: OECD.
- Millet, I., & Mawhinney, C.H. (1992). Executive information systems: a critical perspective. *Information & Management*, **23**, pp.83-92.
- Mingers, J. (1995). *Self-Producing Systems: Implications and Applications of Autopoiesis*. New York: Plenum Press.
- Minick, N. (1996). The development of Vygotsky's thought: an introduction to Thinking and Speech. In H. Daniels (Ed.), *An Introduction to Vygotsky*. (pp. 28-52). London: Routledge.
- Minsky, M. (1975). A framework for representing knowledge. In P. Winston (Ed.), *The Psychology of Computer Vision*. (pp. 211-277). New York: McGraw-Hill.
- Minsky, M. (1988). *The Society of Mind*. London: Pan Books.
- Mintzberg, H. (1975). The manager's job: folklore and fact. *Harvard Business Review*, (July-August), pp.49-61.
- Mintzberg, H. (1979). *The Structuring of Organizations*. Englewood Cliffs, NJ: Prentice-Hall.
- Mintzberg, H. (1993). *The Rise and Fall of Strategic Planning*. New York: The Free Press.
- Mintzberg, H., Raisinghani, D., & Théorêt, A. (1976). The structure of "unstructured" decision processes. *Administrative Science Quarterly*, **12**, pp.246-75.
- Moore, F.C.T. (1996). *Bergson: Thinking Backwards*. Cambridge: Cambridge University Press.
- Morgan, G. (1986). *Images of Organizations*. Thousand Oaks, CA: Sage Publications.
- Morgan, G. (1993). *Imaginization: The Art of Creative Management*. Newbury Park, CA: Sage Publications.
- Morrison, J. (1993). Team memory: information support for business teams. In J.F. Nunamaker, Jr. & R.H. Sprague, Jr. (Eds.), *Proceedings of the Twenty-Sixth Hawaii International Conference on System Sciences, Vol. IV*. (pp. 122-131). Los Alamitos: IEEE Computer Society Press.
- Morrison, J., & Liu Sheng, O.R. (1992). Communication technologies and collaboration systems. *Information & Management*, **23**, pp.93-112.

- Mouritsen, J. (1994). Rationality, institutions and decision making: reflections on March and Olsen's *Rediscovering Institutions*. *Accounting, Organization and Society*, **19**, pp.193-211.
- Mowery, D.C., & N. Rosenberg. (1998). *Paths of Innovation: Technological Change in 20th-Century America*. Cambridge: Cambridge University Press.
- Mumby, D.K. (1988). *Communication and Power in Organizations: Discourse, Ideology and Domination*. Norwood, NJ: Ablex.
- Nahapiet, J., & Ghoshal, S. (1998). Social capital, intellectual capital, and the organizational advantage. *Academy of Management Review*, **23** (2), pp.242-66.
- Nelson, R.R., & S.G. Winter. (1982). *An Evolutionary Theory of Economic Change*. Cambridge, MA: Harvard University Press.
- Neustadt, R.E., & E.R. May. (1986). *Thinking in Time: The Uses of History for Decision Makers*. New York: The Free Press.
- Newell, A. (1990). *Unified Theories of Cognition*. Cambridge, MA: Harvard University Press.
- Newell, A., & H.A. Simon. (1972). *Human Problem Solving*. New York: Prentice Hall.
- Newell, A., & Simon, H.A. (1987). Computer science as empirical inquiry: symbols and search. In *ACM Turing Award Lectures: The First Twenty Years, 1966-1985*. (pp. 287-317). Reading, MA: Addison-Wesley.
- Nonaka, I. (1988). Speeding organizational information creation: toward middle-up-down management. *Sloan Management Review*, (Spring), pp.57-73.
- Nonaka, I. (1991). The knowledge-creating company. *Harvard Business Review*, (November-December), pp.96-104.
- Nonaka, I. (1994). A dynamic theory of organizational knowledge creation. *Organization Science*, **5**, pp.14-37.
- Nonaka, I., & Konno, N. (1998). The concept of "ba": building a foundation for knowledge creation. *California Management Review*, **40** (3), pp.40-54.
- Nonaka, I., & H. Takeuchi. (1995). *The Knowledge-Creating Company: How Japanese Companies Create the Dynamics of Innovation*. Oxford: Oxford University Press.
- Nordhaug, O. (1994). *Human Capital in Organizations*. Oslo: Scandinavian.
- Norman, D.A. (1993). *Things That Make Us Smart*. Reading, MA: Addison-Wesley.

- Nunamaker, J., Dennis, A., Valacich, J., Vogel, D., & George, J. (1991). Electronic meeting systems to support group work. *Communications of the ACM*, **34** (7), pp.40-61.
- O'Reilly, C.A., Chatman, J.A., & Anderson, J.C. (1987). Message flow and decision making. In F.M. Jablin, L.L. Putnam, K.H. Roberts, & L.W. Porter (Eds.), *Handbook of Organizational Communication: An Interdisciplinary Perspective*. (pp. 600-623). Newbury Park, CA: Sage Publications.
- Orlikowski, W.J., & Robey, D. (1991). Information technology and the structuring of organizations. *Information Systems Research*, **2**, pp.143-69.
- Orr, J.E. (1990). Sharing knowledge, celebrating identity: community memory in a service culture. In D. Middleton & D. Edwards (Eds.), *Collective Remembering*. (pp. 168-189). London: Sage.
- Paajanen, M., & Tuomi, I. (1992). Adding value to the strategy process using object-oriented modeling and software support: theoretical background and practical results. In J.F. Nunamaker, Jr. (Ed.), *Proceedings of the Twenty-Fifth Hawaii International Conference on System Sciences*, vol. 3. (pp. 176-185). Los Alamitos, CA: IEEE Computer Society Press.
- Packer, M.J. (1993). Away from internalization. In E.A. Forman, N. Minick, & C.A. Stone (Eds.), *Contexts for Learning: Sociocultural Dynamics in Children's Development*. (pp. 254-265). New York: Oxford University Press.
- Panko, R.R. (1992). Managerial communication patterns. *Journal of Organizational Computing*, **2** (1), pp.95-122.
- Peirce, C.S. (1997). *Pragmatism as a Principle and Method of Right Thinking: The 1903 Harvard Lectures on Pragmatism*. Albany, NY: State University of New York Press.
- Pfeffer, J. (1992). *Managing with Power: Politics and Influence in Organizations*. Boston, MA: Harvard Business School Press.
- Pfeffer, J., & G.R. Salancik. (1978). *The External Control of Organizations: A Resource Dependence Perspective*. New York: Harper & Row, Publishers.
- Phillips, D.C. (1990). Postpositivistic science: myths and realities. In E.G. Guba (Ed.), *The Paradigm Dialog*. (pp. 31-45). Newbury Park, CA: Sage Publications.
- Piaget, J. (1970). *Genetic Epistemology*. New York: Columbia University Press.
- Piaget, J. (1987). *Behavior and Evolution*. New York: Pantheon Books.

- Piaget, J., & B. Inhelder. (1979). *Memory and Intelligence*. London: Routledge & Kegan Paul.
- Pinchot, G., & E. Pinchot. (1995). *The End of Bureaucracy and the Rise of the Intelligent Organization*. San Francisco: Berrett-Koehler.
- Polanyi, M. (1967). *The Tacit Dimension*. New York: Anchor.
- Polanyi, M. (1998). *Personal Knowledge: Towards a Post-Critical Philosophy*. London: Routledge.
- Popper, K.R. (1981). *Objective Knowledge: An Evolutionary Approach*. Oxford: Oxford University Press.
- Porac, J.F., & Thomas, H. (1990). Taxonomic mental models in competitor definition. *Academy of Management Review*, **15**, pp.224-40.
- Porter, M.E. (1980). *Competitive Strategy: Techniques for Analyzing Industries and Competitors*. New York: Free Press.
- Porter, M.E. (1985). *Competitive Advantage: Creating and Sustaining Superior Performance*. New York: Free Press.
- Powell, W.W. (1990). Neither market nor hierarchy: network forms of organization. In B.M. Staw & L.L. Cummings (Eds.), *Research in Organizational Behavior*, vol 12. (pp. 295-336). Greenwich, CT: JAI Press Inc.
- Prahalad, C.K., & Bettis, R.A. (1986). The dominant logic: a new linkage between diversity and performance. *Strategic Management Journal*, **7** (6), pp.485-501.
- Prahalad, C.K., & Hamel, G. (1990). The core competence of the corporation. *Harvard Business Review*, **68** (May-June), pp.79-91.
- Pratt, V. (1987). *Thinking Machines: The Evolution of Artificial Intelligence*. Oxford: Basil Blackwell.
- Prigogine, I. (1980). *From Being to Becoming: Time and Complexity in the Physical Sciences*. San Francisco: W.H. Freeman and Company.
- Prosch, H. (1986). *Michael Polanyi: A Critical Exposition*. Albany, NY: State University of New York Press.
- Putnam, H. (1988). *Representation and Reality*. Cambridge, MA: The MIT Press.
- Pylyshyn, Z.W. (1984). *Computation and Cognition: Toward a Foundation for Cognitive Science*. Cambridge, MA: The MIT Press.
- Quevedo, R. (1991). Quality, waste, and value in white-collar environments. *Quality Progress*, (January), pp.33-37.

- Quinn, J.B. (1992). *Intelligent Enterprise: A Knowledge and Service Based Paradigm for Industry*. New York: The Free Press.
- Ramaprasad, A. (1987). Cognitive process as a basis for MIS and DSS design. *Management Science*, **33**, pp.139-48.
- Reich, R.B. (1993). *The Work of Nations: Preparing Ourselves for 21st-Century Capitalism*. New York: Alfred A. Knopf, Inc.
- Resnick, L.B., J.M. Levine, & S.D. Teasley. (1991). *On socially shared cognition*. Washington, DC: American Psychological Association.
- Ricoeur, P. (1967). *Husserl: An Analysis of his Phenomenology*. Evanston, IL: Northwestern University Press.
- Robbins, S.P. (1990). *Organization Theory: Structure, Design, and Applications*. Englewood Cliffs, N.J.: Prentice-Hall, Inc.
- Rockart, J.F., & D.W. DeLong. (1988). *Executive Support Systems: The Emergence of Top Management Computer Use*. Homewood, Illinois: Dow Jones-Irwin.
- Romer, P.M. (1998a). Economic growth. In D.R. Henderson (Ed.), *The Fortune Encyclopedia of Economics*. Warner Books.
- Romer, P.M. (1998b). Two strategies for economic development: using ideas and producing ideas. In D.A. Klein (Ed.), *The Strategic Management of Intellectual Capital*. (pp. 211-238). Boston: Butterworth-Heinemann.
- Roos, G., & Roos, J. (1997). Measuring your company's intellectual performance. *Long Range Planning*, **30**, pp.413-26.
- Roos, J., G. Roos, N. Dragonetti, & L. Edvinsson. (1997). *Intellectual Capital: Navigating the New Business Landscape*. London: MacMillan Press.
- Rorty, R. (1980). *Philosophy and the Mirror of Nature*. Oxford: Basil Blackwell.
- Rosen, R. (1985). *Anticipatory Systems: Philosophical, Mathematical and Methodological Foundations*. Oxford: Pergamon Press.
- Rosen, R. (1987). On the scope of syntactics in mathematics and science: the machine metaphor. In J.L. Casti & A. Karlqvist (Eds.), *Real Brains, Artificial Minds*. New York: North-Holland.
- Rowan, J., & Reason, P. (1981). On making sense. In P. Reason & J. Rowan (Eds.), *Human Inquiry: A Sourcebook of New Paradigm Research*. (pp. 113-137). Chichester: John Wiley & Sons.
- Rumelhart, D.E., & J.L. McClelland. (1986). *Parallel Distributed Processing: Explorations in the Microstructure of Cognition, Vol. 1: Foundations; Vol 2: Psychological and Biological Models*. Cambridge, MA: The MIT Press.

- Russell, B. (1979). *History of Western Philosophy*. London: Unwin Paperbacks.
- Russell, B. (1980). *The Problems of Philosophy*. Oxford: Oxford University Press.
- Rutledge, J. (1997). You're a fool if you buy into this. *ASAP, Forbes Supplement on the Information Age, "Is Intellectual Capital the New Wealth of the Latest Consulting Wank?"*, (April 7)
- Sackmann, S.A., Flamholtz, E.G., & Bullen, M.L. (1989). Human resource accounting: a state-of-the-art review. *Journal of Accounting Literature*, **8**, pp.235-64.
- Salomon, G. (1993). *Distributed Cognitions: Psychological and Educational Considerations*. Cambridge: Cambridge University Press.
- Sandelands, L.E., & Stablein, R.E. (1987). The concept of organization mind. In S. Bacharach & N. DiTomaso (Eds.), *Research in the Sociology of Organizations*. (pp. 135-161). Greenwich, CT: JAI Press.
- Saunders, C., & Jones, J.W. (1990). Temporal sequences in information acquisition for decision making: a focus on source and medium. *Academy of Management Review*, **15**, pp.29-46.
- Savage, C.M. (1996). *5th Generation Management: Co-creating Through Virtual Enterprising, Dynamic Training, and Knowledge Networking*. Boston: Butterworth-Heinemann.
- Schank, R.C., & R.P. Abelson. (1977). *Scripts, Plans, Goals, and Understanding*. Hillsdale, NJ: Lawrence Erlbaum Associates, Inc.
- Schein, E.H. (1993). How can organizations learn faster? The challenge of entering the green room. *Sloan Management Review*, (Winter), pp.85-92.
- Schmitz, J.D., Armstrong, G.D., & Little, J.D.C. (1990). Coverstory: automated news finding in marketing. In L. Volonino (Ed.), *DSS-90: Information Technology for Executives and Managers, Proceedings of the Tenth International Conference on Decision Support Systems*. (pp. 46-54). Cambridge, MA: The Institute of Management Sciences.
- Schön, D.A. (1983). *The Reflective Practitioner*. New York: Basic Books.
- Schön, D.A. (1987). *Educating the Reflective Practitioner: Toward a New Design for Teaching and Learning in the Professions*. San Francisco, CA: Jossey-Bass Publishers.
- Schrage, M. (1990). *Shared Minds: New Technologies of Collaboration*. New York: Random House.

-
- Schutz, A. (1967). *The Phenomenology of the Social World*. Evanston, IL: Northwestern University Press.
- Schwandt, T.R. (1990). Paths to inquiry in the social disciplines: scientific, constructivist, and critical theory methodologies. In E.G. Guba (Ed.), *The Paradigm Dialog*. (pp. 258-276). Newbury Park, CA: Sage Publications.
- Scott, W.R. (1995). *Institutions and Organizations*. Thousand Oaks, CA: SAGE Publications.
- Scribner, S. (1997). *Mind and Social Practice: Selected Writings of Sylvia Scribner*. Cambridge: Cambridge University Press.
- Searle, J.R. (1969). *Speech Acts*. Cambridge: Cambridge University Press.
- Searle, J.R. (1995). *The Construction of Social Reality*. London: The Penguin Press.
- Senge, P.M. (1990). *The Fifth Discipline: The Age and Practice of the Learning Organization*. London: Century Business.
- Shaw, M.L.G., & Woodward, B. (1990). Mental models in the knowledge acquisition process. *Knowledge Acquisition*, 2 (3), pp.179-206.
- Shimizu, H., & Yamaguchi, Y. (1987). Synergetic computer and holonics: information dynamics of a semantic computer. *Physica Scripta*, 36 (6), pp.970-985.
- Silver, M.S. (1991). *Systems That Support Decision Makers: Description and Analysis*. Chichester: John Wiley & Sons Ltd.
- Simmel, G. (1990). *The Philosophy of Money. Second Enlarged Edition (first edition 1900)*. London: Routledge.
- Simon, H.A. (1947). *Administrative Behavior*. New York: Macmillan.
- Sims, D., S. Fineman, & Y. Gabriel. (1993). *Organizing and Organizations: An Introduction*. London: SAGE Publishers.
- Sims, H.P., & D.A. Gioia. (1986). *The Thinking Organization*. San Francisco, CA: Jossey-Bass.
- Sparrow, J. (1998). *Knowledge in Organizations: Access to Thinking at Work*. London: SAGE Publications.
- Spek, R.v.d., & A. Spijkervet. (1997). *Knowledge Management: Dealing Intelligently with Knowledge*. Utrecht: Kenniscentrum CIBIT.
- Spender, J.-C. (1989). *Industry Recipes: The Nature and Sources of Managerial Judgement*. Oxford: Basil Blackwell.
- Spender, J.-C. (1995). Organizational knowledge, collective practice and Penrose rents. *International Business Review*, 3, pp.353-67.

- Spender, J.-C. (1996). Making knowledge as the basis of a dynamic theory of the firm. *Strategic Management Journal*, **17** (Special Issue), pp.45-62.
- Spender, J.-C. (1998). The dynamics of individual and organizational knowledge. In C. Eden & J.-C. Spender (Eds.), *Managerial and Organizational Cognition: Theory, Methods and Research*. London: SAGE Publications.
- Sproull, L., & S. Kiesler. (1991). *Connections: New Ways of Working in the Networked Organization*. Cambridge, MA: The MIT Press.
- Srivastava, R. (1998). The improved balanced scorecard. *draft*.
- Stalk, G., Evans, P., & Shulman, L.E. (1992). Competing on capabilities: the new rules of corporate strategy. *Harvard Business Review*, (March-April), pp.57-69.
- Stalk, G., & T.M. Hout. (1990). *Competing Against Time*. New York: The Free Press.
- Stanat, R. (1990). *The Intelligent Corporation: Creating a Shared Network for Information and Profit*. New York: AMACOM.
- Star, S.L. (1996). Working together: symbolic interactionism, activity theory, and information systems. In Y. Engeström & D. Middleton (Eds.), *Cognition and Communication at Work*. (pp. 296-318). Cambridge: Cambridge University Press.
- Starbuck, W.H. (1992). Learning by knowledge-intensive firms. *Journal of Management Studies*, **29**, pp.713-40.
- Steels, L. (1993). *Corporate Knowledge Management*. Brussel: Artificial Intelligence Laboratory, Vrije Universiteit Brussel.
- Stein, E.W. (1995). Organizational memory: review of concepts and recommendations for management. *International Journal of Information Management*, **15**, pp.17-32.
- Stein, E.W., & Zwass, V. (1995). Actualizing organizational memory with information systems. *Information Systems Research*, **6** (2), pp.85-117.
- Sternberg, R.J. (1985). *Beyond IQ: A Triarchic Theory of Human Intelligence*. Cambridge: Cambridge University Press.
- Stetsenko, A.P. (1995). The role of the principle of object-relatedness in the theory of activity. *Journal of Russian and East European Psychology*, **33** (6), pp.54-69.
- Stevenson, W.B., & Gilly, M.C. (1991). Information processing and problem solving: the migration of problems through formal positions and network of ties. *Academy of Management Journal*, **34**, pp.918-28.
- Stewart, T.A. (1997). *Intellectual Capital*. New York: Doubleday.

-
- Stohl, C. (1995). *Organizational Communication: Connectedness in Action*. Thousand Oaks, CA: SAGE Publications.
- Stohl, C., & Redding, W.C. (1987). Messages and message exchange processes. In F.M. Jablin, L.L. Putnam, K.H. Roberts, & L.W. Porter (Eds.), *Handbook of Organizational Communication: An Interdisciplinary Perspective*. (pp. 451-502). Newbury Park, CA: Sage Publications.
- Stoneman, P. (1995). *Handbook of the Economics of Innovation and Technological Change*. Oxford: Blackwell.
- Strassmann, P.A. (1998). The value of knowledge capital. *American Programmer*, **11** (3), pp.3-10.
- Stuart, A. (1996). Reality Check: Uneasy pieces, part 2, Knowledge Management. *CIO Magazine*, (June, 1)
- Suchman, L. (1987). *Plans and Situated Actions: The Problem of Human-Machine Communication*. New York: Cambridge University Press.
- Suchman, L. (1994). Do categories have politics? The language/action perspective reconsidered. *Computer Supported Cooperative Work*, **2**, pp.177-90.
- Suchman, L. (1995). Speech acts and voices: response to Winograd et al. *Computer Supported Cooperative Work*, **3**, pp.85-95.
- Sveiby, K.E. (1997). *The New Organizational Wealth: Managing and Measuring Knowledge-Based Assets*. San Francisco: Berrett-Koehler Publishers, Inc.
- Sviokla, J.J. (1996). Knowledge workers and radically new technology. *Sloan Management Review*, **37** (Summer), pp.25-40.
- Tapscott, D. (1996). *The Digital Economy: Promise and Peril in the Age of Networked Intelligence*. New York: McGraw-Hill.
- Taylor, C. (1987). Overcoming epistemology. In K. Baynes, J. Bohman, & T. McCarthy (Eds.), *After Philosophy: End or Transformation?* (pp. 464-488). Cambridge, MA: The MIT Press.
- Taylor, F.W. (1913). *The Principles of Scientific Management*. New York: Harper and Row.
- Teece, D. (1986). Profiting from technological innovation: implications for integration, collaboration, licensing and public policy. *Research Policy*, **15** (6), pp.285-305.
- Teece, D.J., Pisano, G., & Shuen, A. (1997). Dynamic capabilities and strategic management. *Strategic Management Journal*, **18** (7), pp.509-33.

- Teles, L. (1993). Cognitive apprenticeship on global networks. In L.M. Harasim (Ed.), *Global Networks: Computers and International Communication*. (pp. 271-281). Cambridge, MA: The MIT Press.
- Thomas, J.B., & McDaniel, R.R. (1990). Interpreting strategic issues: effects of strategy and the information-processing structure of top management teams. *Academy of Management Journal*, **33**, pp.286-306.
- Thurow, L.C. (1975). Education and economic inequality. In D.M. Levine & M.J. Bane (Eds.), *The "Inequality" Controversy: Schooling and Distributive Justice*. (pp. 170-184). New York: Basic Books.
- Thurow, L.C. (1996). *The Future of Capitalism: How Today's Economic Forces Shape Tomorrow's World*. New York: William Morrow and Company, Inc.
- Tobin, J. (1978). Monetary policies and the economy: the transmission mechanism. *Southern Economic Journal*, **37** (April), pp.421-31.
- Toffler, A. (1981). *The Third Wave*. London: Bantam Books.
- Toulmin, S. (1999). Knowledge as shared procedures. In Y. Engeström, R. Miettinen, & R.-L. Punamäki (Eds.), *Perspectives on Activity Theory*. (pp. 53-64). Cambridge: Cambridge University Press.
- Tuomi, I. (1988). Neural networks as dynamical systems: some theoretical reasons for non-algorithmic information processing. In M. Mäkelä, S. Linnainmaa, & S. Ukkonen (Eds.), *Proceedings of the Finnish Artificial Intelligence Symposium, STeP-88, Vol 2*. (pp. 593-601). Helsinki: Finnish Artificial Intelligence Society.
- Tuomi, I. (1991). Estimating the impacts of environmental taxes and charges on alternative business strategies. Paper presented at the 11th Annual International Conference of the Strategic Management Society, Toronto.
- Tuomi, I. (1992b). Educational systems in a competitive context. Paper presented at the 12th Annual International Conference of the Strategic Management Society, London.
- Tuomi, I. (1992a). Strategic planning in anticipatory organizations. Working paper, Nokia Research Center.
- Tuomi, I. (1992c). Strategy process support with object modelling. Paper presented at EURO XII / TIMS XXXI Joint International Conference, Helsinki.

- Tuomi, I. (1993c). Breaking the time barrier: strategic planning in a discontinuous world. Paper presented at the 13th Annual International Conference of the Strategic Management Society, Chicago.
- Tuomi, I. (1993a). Object oriented control structure models for multinational corporations. In J.F. Nunamaker, Jr. & R.H. Sprague, Jr. (Eds.), *Proc. of the 26th Hawaii International Conference on System Sciences*. Los Alamitos, CA: IEEE Computer Society Press.
- Tuomi, I. (1993b). Process-based strategic management: memory, models, and intelligent organizations. Paper presented at the 13th Annual International Conference of the Strategic Management Society, Chicago.
- Tuomi, I. (1995). Abstraction and history: from institutional amnesia to organizational memory. In J.F. Nunamaker, Jr. & R.H. Sprague, Jr. (Eds.), *Proceedings of the Twenty-Eight Annual Hawaii International Conference on System Sciences, Vol. IV*. (pp. 303-312). Los Alamitos: IEEE Computer Society Press.
- Tuomi, I. (1996). The communicative view on organizational memory: power and ambiguity in knowledge creation systems. In J.F. Nunamaker, Jr. & R.H. Sprague, Jr. (Eds.), *Proceedings of the Twenty-Ninth Hawaii International Conference on System Sciences*. (pp. 147-155). Los Alamitos, CA: IEEE Computer Society Press.
- Tuomi, I. (1997b). Ihmisen työ ja rakenteiden muutos (Human labor and the changing socio-economic structure). In *Uuden ajan tuulet, SAK juhlakirja : SAK 90 vuotta*. (pp. 98-111). Helsinki: SAK.
- Tuomi, I. (1997). Kommunikaatioteknologioiden läpimurto ja tietoyhteiskunnan toinen tuleminen (The breakthrough of communication technologies and the second coming of the knowledge society). In T.J. Hämäläinen (Ed.), *Murroksen aika*. (pp. 53-78). Porvoo: Werner Söderström Osakeyhtiö.
- Tuomi, I. (1997a). Palkkatyön tulevaisuudesta (On the future of employment). In *Kuusi esseitä työn ja työyhteiskunnan tulevaisuudesta, Valtioneuvoston tulevaisuusselonteko eduskunnalle, osa II, oheisjulkaisu 1*. (pp. 25-41). Helsinki: Valtioneuvoston kanslia.
- Tuomi, I. (1997c). Tietotekniikka ja ihminen (On computers, informationalization and human beings). In J. Rydman (Ed.), *Maailmakuva etsimässä: Tieteen päivät 1997*. (pp. 596-607). Porvoo: Werner Söderström Osakeyhtiö.
- Tuomi, I. (1998b). Rethinking core competences. in review.

- Tuomi, I. (1998c). Työ, teknologia ja osaaminen: näkökulmia työn historiaan ja tulevaisuuteen (Work, technology, and competence: some observations on the history and future of work). *Tiedepolitiikka*, **23** (4), pp.7-14.
- Tuomi, I. (1998a). Vygotsky in a TeamRoom: an exploratory study on collective concept formation in electronic environments. In J.F. Nunamaker, Jr. (Ed.), *Proceedings of the 31st Annual Hawaii International Conference on System Sciences*. (pp. 68-75). Los Alamitos, CA: IEEE Computer Society Press.
- Tuomi, I. (1999). Data is more than knowledge: implications of the reversed knowledge hierarchy to knowledge management and organizational memory. Institute of Electrical and Electronics Engineers, Inc. (IEEE). Proceedings of the 32nd Hawaii International Conference on System Sciences (HICSS-32). CD-ROM.
- Tuomi, I. (1999b). Inside innovation clusters: collective knowledge creation in networks and communities. In G. Schienstock & O. Kuusi (Eds.), *Transformation Towards a Learning Economy: Challenges for the Finnish Innovation System*. Helsinki: SITRA.
- Tushman, M.L., & Nadler, D.A. (1978). Information processing as an integrating concept in organizational design. *Academy of Management Review*, **3**, pp.613-24.
- Ulrich, H. (1984). Management - a misunderstood societal function. In H. Ulrich & G.J.B. Probst (Eds.), *Self-Organization and Management of Social Systems*. (pp. 80-93). Berlin: Springer-Verlag.
- Ungson, G.R., Braunstein, D.N., & Hall, P.D. (1981). Managerial information processing: a research review. *Administrative Science Quarterly*, **26**, pp.116-34.
- Usher, R., & I. Bryant. (1989). *Adult Education as Theory, Practice and Research: The Captive Triangle*. London: Routledge.
- Utterback, J.M. (1994). *Mastering the Dynamics of Innovation: How Companies Can Seize Opportunities in the Face of Technological Change*. Boston, MA: Harvard Business School Press.
- Utterback, J.M., & Abernathy, W.J. (1976). A dynamic model of process and product innovation. *Omega*, **3** (6), pp.639-56.
- Valsiner, J. (1994). Irreversibility of time and the construction of historical developmental psychology. *Mind, Culture, and Activity*, **1** (1-2), pp.25-42.
- Valsiner, J. (1998). *The Guided Mind: A Sociogenetic Approach to Personality*. Cambridge, MA: Harvard University Press.

-
- van der Veer, R., & J. Valsiner. (1994). *The Vygotsky Reader*. Oxford: Blackwell.
- Varela, F.J., E. Thompson, & E. Rosch. (1991). *The Embodied Mind: Cognitive Science and Human Experience*. Cambridge, MA: The MIT Press.
- Veit, W.F. (1997). A genealogy of work: tracing the past. In P. James, W.F. Veit, & S. Wright (Eds.), *Work of the Future: Global Perspectives*. (pp. 23-41). St Leonards: Allen & Unwin.
- Ventriglia, F. (1974). Kinetic approach to neural systems, I. *Bulletin of Mathematical Biology*, **36**, pp.535-44.
- Vernon, P.E. (1956). *The Measurement of Abilities*. London: University of London Press.
- Virkkunen, J., Engeström, Y., Helle, M., Pihlaja, J., & Poikela, R. (1997). Muutoslaboratio työn uudistamisen välineenä. In P. Sallila & J. Tuomisto (Eds.), *Työn muutos ja oppiminen: Aikuiskasvatuksen 38. vuosikirja*. (pp. 77-103). Helsinki: BTJ Kirjastopalvelu Oy.
- Virkkunen, J., Helle, M., & Poikela, R. (1997). From individual troubles to collective solutions: towards an intervention methodology of expansive learning. In H. Arling (Ed.), *Proceedings of the 1st Nordic Baltic Conference on Activity Theory*. (pp. 66-85). Helsinki: University of Helsinki, Center for Activity Theory and Developmental Work Research.
- Volberda, H.W. (1996). Toward the flexible form: how to remain vital in hypercompetitive environments. *Organization Science*, **7** (4), pp.359-74.
- von Glasersfeld, E. (1995). *Radical Constructivism: A Way of Knowing and Learning*. London: The Falmer Press.
- Von Hippel, E. (1982). Appropriability of innovation benefit as a predictor of the source of innovation. *Research Policy*, **11** (2), pp.95-115.
- von Krogh, G., & Grand, S. (1998). The structuration of knowledge creation processes: dominant logic and the dynamics of justification. Paper presented at the Second Conference on the International Comparative Study of Knowledge Creation, St. Gallen, 24-26 June, 1998.
- von Krogh, G., & J. Roos. (1995). *Organizational Epistemology*. New York: St. Martin's Press.
- von Krogh, G., Roos, J., & Slocum, K. (1994). An essay on corporate epistemology. *Strategic Management Journal*, **15**, pp.53-71.

- Vygotsky, L. (1978). *Mind in Society: The Development of Higher Psychological Processes*. Cambridge, MA: Harvard University Press.
- Vygotsky, L. (1986). *Thought and Language*. Cambridge, MA: The MIT Press.
- Walls, J.G., Widmeyer, G., & El Sawy, O.A. (1992). Building an information system design theory for vigilant EIS. *Information Systems Research*, **3**, pp.36-59.
- Walsh, J.P. (1995). Managerial and organizational cognition: notes from a trip down memory lane. *Organization Science*, **6** (3), pp.280-321.
- Walsh, J.P., & Ungson, G.R. (1991). Organizational memory. *Academy of Management Review*, **16**, pp.57-91.
- Watson, H.J., Elam, J., Rainer, R.K., & Vogel, D.R. (1993). Panel: a research agenda for executive information systems. In J.F. Nunamaker, Jr. & R.H. Sprague, Jr. (Eds.), *Proceedings of the 26th Annual Hawaii International Conference on System Sciences*, vol 3. (pp. 233-237). Los Alamitos, CA: IEEE Computer Society Press.
- Watson, H.J., Rainer, R.K.Jr., & Koh, C.E. (1991). Executive information systems: a framework for development and a survey of current practices. *MIS Quarterly*, **March**, pp.13-30.
- Watterson, K. (1994). The changing world of EIS. *Byte*, (June), pp.183-93.
- Weber, M. (1947). *The Theory of Social and Economic Organization*. New York: Free Press.
- Webster, F. (1995). *Theories of the Information Society*. London: Routledge.
- Weick, K.E. (1990). A.S. Huff (Ed.), *Mapping Strategic Thought*. Chichester: John Wiley & Sons.
- Weick, K.E. (1995). *Sensemaking in Organizations*. Thousand Oaks: Sage Publications.
- Weick, K.E., & Roberts, K.H. (1993). Collective mind in organizations: heedful interrelating on flight decks. *Administrative Science Quarterly*, **38**, pp.357-81.
- Weizenbaum, J. (1984). *Computer Power and Human Reason: From Judgement to Calculation*. Harmondsworth: Penguin Books.
- Wenger, E. (1998). *Communities of Practice: Learning, Meaning, and Identity*. Cambridge: Cambridge University Press.
- Werner, B.M., & Souder, W.E. (1997). Measuring R&D performance: state of the art. *Research / Technology Management*, **40** (2), pp.34-42.

-
- Wertsch, J.V. (1981). *The Concept of Activity in Soviet Psychology*. Armonk, NY: Sharpe.
- Wertsch, J.V. (1991). *Voices of the Mind: A Sociocultural Approach to Mediated Action*. Cambridge, MA: Harvard University Press.
- Wertsch, J.V. (1998). *Mind as Action*. Oxford: Oxford University Press.
- Wertsch, J.V. (1985). *Vygotsky and the Social Formation of Mind*. Cambridge, MA: Harvard University Press.
- Wiener, N. (1967). *The Human Use of Human Beings: Cybernetics and Society*. New York: Avon Books.
- Wiener, N. (1975). *Cybernetics: or Control and Communication in the Animal and the Machine*. Cambridge, MA: The MIT Press.
- Wiig, K.M. (1993). *Knowledge Management Foundations: Thinking About Thinking - How People and Organizations Create, Represent, and Use Knowledge*. Arlington, TX: Schema Press.
- Williamson, O.E. (1975). *Markets and Hierarchies: Analysis and Antitrust Implications*. New York: Macmillan.
- Winograd, T. (1972). *Understanding Natural Language*. New York: Academic Press.
- Winograd, T. (1994). Categories, disciplines and social coordination. *Computer Supported Cooperative Work*, **2**, pp.191-97.
- Winograd, T., & F. Flores. (1986). *Understanding Computers and Cognition: A New Foundation for Design*. Norwood, NJ: Ablex Publishing Corporation.
- Wrapp, H.E. (1984). Good managers don't make policy decisions (first published 1967). *Harvard Business Review*, (July-August), pp.8-21.
- Wurzburg, G. (1998). Markets and the knowledge economy: Is anything broken? Can government fix it? *Journal of Knowledge Management*, **2** (1), pp.32-46.
- Zack, M.H. (1993). Interactivity and communication mode choice in ongoing management groups. *Information Systems Research*, **4**, pp.207-39.
- Zahavi, D. (1996). *Husserl und die transzendente Intersubjektivität: Eine Antwort auf die sprachpragmatische Kritik*. Dordrecht: Kluwer Academic Publishers.
- Zinchenko, V.P. (1995). Cultural-historical psychology and the psychological theory of activity: retrospect and prospect. In J.V. Wertsch, P. del Río, & A. Alvarez (Eds.), *Sociocultural Studies of Mind*. (pp. 37-55). Cambridge: Cambridge University Press.