

PARTE V: BIBLIOGRAFÍA

BIBLIOGRAFÍA

Bibliografía

ANSOFF, H.I. (1975) “*Managing strategic surprise by response to weak signals*”, California Management Review 18, 21-33

APPLEYARD, M. (1996) “*How does knowledge flow? Interfirm patterns in the semiconductor industry*” Strategic Management Journal, 17: 137-154

ARGOTE, L. (1999) “*Organizational learning: Creating, retaining, and transferring knowledge*” Norwell, MA: Kluwer

ARGOTE, L., y EPPEL, D. (1990) “*Learning curves in manufacturing*” Science, 247: 920-924

ARGOTE, L. Y INGRAM, P. (2000) “*Knowledge transfer: A basis for competitive advantage in firms*” Organizational behavior and human decision process, 82: 150-169

ARGYRIS, C. (1983) “*Action Science and Intervention*”, Journal of Applied Behavior Science 19, 115-190

ARGYRIS, C. (1990) “*Overcoming Organizational Defense: Facilitating Organizational Learning.*”, Needham, MA: Allyn & Bacon

ARGYRIS, C. (1991) “*Teaching Smart People How to Learn*”, A Harvard Business Review Paperback 81-108 en Harvard Business Review on Knowledge Management

ARGYRIS, C. (1999a) “*On organizational Learning (Second edition)*”, Blackwell Publishers Ltd.

ARGYRIS, C. (1999b) “*Conocimiento para la acción*”, Granica

ARGYRIS, C. & SCHÖN, D.A. (1974) “*Theory in Practice*”, San Francisco: Jossey-Bass

ARGYRIS, C. & SCHÖN, D.A. (1978) “*Organizational Learning: A theory of Action Perspectiv*”, Reading Massachusetts: Addison-Wesley.

ARROW, K. (1962) “*The implications of learning by doing*” Review of economic studies, 29: 166-170

BANDURA, A. (1977) “*Social learning theory*” Englewood Cliffs, NJ: Prentice-Hall

BARNES, L. (1981) “*Managing the paradox of organizational trust*” Harvard Business Review, March/April, 107-116

BARNETT, W., GREVE, H. Y PARK, D. (1994) “*An evolutionary model of organizational performance*” Strategic management journal.

BARNEY, J.B. (1991) “*Firm Ressources and Sustained Competitive Advantage*”, Journal of Management 17, 1, 99-120

BASSI, L. (1999) “*Harnessing the power of intellectual capital*” en J. Cortada y J. Woods (eds.) *the knowledge management yearbook 1999-2000*, Boston: Butterworth Heinemann: 422-431

BATESON, G. (2000) “*Steps to an ecology of the mind: Collected essays in anthropology, psychiatry, evolution and epistemology*”

BAUMARD, P. y IBERT, J. (1999) “*Quelles approches avec quelles données?*” en R.A. Thiétart (Ed.) *Méthodes de recherche en management*, Paris: Dunod: 81-103

BEER, M y A.E. WALTON (1987) “*Organization change and development*”, Annual Review of Psychology 38, 339-367

BEHLING, O., y ECKEL, H. (1991) “*Making sense out of intuition*” Academy of management executive, 5 (1): 46-54

BENNIS W. y NANUS, B. (1985) “*Leaders: The Strategies for Taking Charge*”, New York: Harper & Row

BERGER, P.L., y LUCKMANN, T. (1991) "The social construction of reality: a treatise in the sociology of knowledge" Harmondsworth: Penguin

BIERLY, P. Y CHAKRABARTI, A. (1996) "Generic knowledge strategies in the US pharmaceutical industry" Strategic management journal, 17:123-135

BLACKLER, F. (1993) "Knowledge and the theory of organizations: Organizations as activity systems and the reframing of management" Journal of management studies, 30 (6): 863-884

BLACKLER, F. (1995) "Knowledge, knowledge work and organizations: An overview and interpretation" Organization studies, 16: 1021-1046

BONTIS, N., CROSSAN, M. Y HULLAND, J. (2002) "Managing an organizational learning system by aligning stocks and flows" Journal of Management Studies, 39; 437-469.

BOECKER, W. (1988) "Organizational Origins: Entrepreneurial and Environmental Imprinting at Foundling", New York: Ballinger en G. Carroll (Ed.) Ecological Models of Organization

BOEKER, W. (1989) "Strategic Change: The Effects of Founding and History", Academy of Management Journal 32, 489-515

BOISOT, M.H. (1998) "Knowledge Assets" Oxford: Oxford University Press

BOULDING, K.E. (1978) "Ecodynamics: A New Theory of Social Evolution", Bervery Hills, CA: Sage Publications

BOYTON, A., ZMUD, R., y JACOBS, G. (1994) "The influence of IT management practice on IT use in large organizations" MIS Quarterly, 18: 299-320

BREDO, E. (1997) "The social construction of learning in" G. Phye (ed.), *Handbook of academic learning: Construction of knowledge*. San Diego: Academic Press, 3-43

BROWN, J.S. y DUGUID, P. (1991) “*Organizational learning and communities of practice: Toward a unified view of working, learning, and innovation*” *Organizational Science*, 2: 40-57

BURKE, W.W. (1982) “*Organization development: Principles and practices*”, Boston: Little, Brown

CANGELOSI, V.E. y DILL, W.R. (1965) “*Organizational Learning: Observations Toward a Theory*”, *Administrative Science Quarterly* 10, 175-203

CARMINES, E. y ZELLER, R. (1990) “*Reliability and Validity Assessment*”, London: Sage

CARTER, E.E. (1971) “*The Behavioral Theory of the Firm and Top-Level Corporate Decisions*”, *Administrative Science Quarterly* 16, 413-428

CASEY, A. (1997) “*Collective memory in organizations*” En J. P. Walsh y A. S. Huff (eds.) *Advances in strategic management*, vol14, *Organizational learning and strategic management*. Greenwich, CT: JAI Press, 111-151

CHAPMAN, R.L., KENNEDY, J.L., NEWELL, A. y BIEL, C. (1959) “*The Systems research Laboratory's Air Defense Experiments*”, *Management Science* 5, 250-269

CHURCHILL, G.A. (1979) “*A paradigm for developing better measures of marketing constructs*” *Journal of marketing research*, 16: 64-73

COHEN, M.D. (1981) “*The Power of Parallel Thinking*”, *Journal of Economic Behavior and Organization* 2, 285-306

COHEN, W.M., y BACDAYAN, P. (1994) “*Organizational routines are stored as procedural memory: Evidence from a laboratory study*” *Organization Science*, 5: 554-568

COHEN, W.M., y LEVINTHAL, D.A. (1990) “*Absorptive Capacity: A new perspective on learning and innovation*” *Administrative Science Quarterly*, 35 (1): 128-152

COLLINS, H. (1993) “*The structure of knowledge*” social research, 60: 95-116

COOK, S. Y BROWN, J. S. (1999) “*Bridging epistemologies: The generative dance between organizational knowledge and organizational knowing*” Organization Science, 10: 381-400

COOK, S., y YANOW, D. (1993) “*Culture and organizational learning*” Journal of management inquiry, 2 (4): 373-390

CRONBACH, L.J. (1951) “*Coefficient alpha and the internal structure of test*”. Psychometrika, vol. 16, septiembre, 197-334

CROSSAN, M., LANE, H., y WHITE, R. (1999) “*An organizational learning framework: From intuition to institution*” Academy of Management Review, 24: 522-538

CROSSAN, M., LANE, H., WHITE, R., y DJURFELT, L. (1995) “*Organizational learning: Dimensions for a theory*” The international journal of organizational analysis, 3: 337-360.

CROZIER, M. (1965) “*The Bureaucratic Phenomenon*”, New York :Oxford University Press

CRUZ, S. (2002) “*Desarrollo y validación de escalas de medición objetivas y subjetivas para variables complejas: un ejemplo relativo al constructo desempeño organizativo*” Ponencia presentada en el VIII taller de metodología ACEDE

CYERT, R.M. y MARCH, J. (1963) “*A Behavioral Theory of the Firm.*”, Englewood Cliffs, NJ: Prentice-Hall

CZEPIEL, J.A. (1975) “*Patterns of Interorganizational Communications and the Diffusions of a Major Technological Innovation in a Competitive Industrial Community*”, Academy of Management Journal 18, 6-24

DAFT, R.L. y G.P. HUBER (1987) “*How organizations learn: A communication framework*”, Research in the sociology of organizations 5, 1-36

DAFT, R.L. y WEICK, K.E. (1984) “*Toward a Model of Organizations as Interpretation Systems*”, Academy of Management Review 9, 284-295

DAFT, R.L., LENGEL, R.H. y TREVINO, L.K. (1987) “*Message Equivocality, Media Selection, and Manager Performance : Implications for Information Systems*”, MIS Quarterly 11, 355-368

DAVENPORT, T.H. Y PRUSAK, L. (1998) “*Working knowledge: How organizations manage what they know*”, Boston: Harvard Business School Press

DAVID, P.A. (1985) “*Clio and the economics of QWERTY*” American economic review, 75: 332-337

DECAROLIS, DM., y DEEDS, D. (1999) “*The impact of stocks and flows of organizational knowledge on firm performance: An empirical investigation of the biotechnology industry*” Strategic Management Journal, 20: 953-968

DEGEUS, S.P. (1988) “*Planning as learning*”, Harvard Business Review March/Apr. 70-4

DEWEY, J. (1966) “*Democracy and education: An introduction to the philosophy of education*” New York: The free press

DILL, W.R. y DOPPELT, N. (1963) “*The Acquisition of Experience in a Complex Management Game*”, Management Science 10, 30-46

DIXON, N.M. (1999) “*The organizational learning cycle*”, Nancy M. Dixon 6-9

DOGSON, M. (1993) “*Organizational learning: A review of some literatures*” Organization studies, 14 (3): 375-394

DOWNS, A. (1966) “*Inside bureaucracy*”, Boston: Little, Brown

DOZ, Y. (1996) “*The evolution of cooperation in strategic alliances: Initial conditions or learning process?*” Strategic Management Journal, 17: 55-79

DRIVER, M.J. y STEUFERT, S. (1969) “*Integrative Complexity: An Approach to Individuals and Groups as Information Processing Systems*”, Administrative Science Quarterly 14, 272-285

DRUCKER, P.F. (1988) “*The coming of the New Organization*”, Harvard Business Review 45-53

DUNCAN, R., y WEISS, A. (1979) “*Organizational learning: Implications for organizational design*” en B. Staw (Ed.), *Research in organizational behavior*, Greenwich, CT: JAI Press: 75-124

DUTTON, J.M y FREEDMAN, R.D. (1983) “*Toward Understanding Strategic Issue Diagnosis*”, Strategic Management Journal 4, 307-323

DUTTON, J.M y FREEDMAN, R.D. (1985) “*External Environment and Internal Strategies: Calculating, Experimenting, and Imitating in Organizations*”, Greenwich, CT: JAI Press, Inc. Vol.3 en R. Lamb y P. Shrivastava (Eds.) *Advances in Strategic Management*

DUTTON, J.M., THOMAS, A. y BUTLER, J.E. (1984) “*The History of Progress Functions as a Managerial Technology*”, Business History Review 58, 204-233

EASTERBY-SMITH, M. (1997) “*Disciplines of organizational learning: Contributions and critiques*” Human relations, 50: 1058-1113.

EASTERBY-SMITH, M. y LYLES, M.A (2003) “*The Blackwell handbook of organizational learning and knowledge management*” Blackwell Publishing Ltd.

EASTERBY-SMITH, M., SNELL, R., y GHERARDI, S: (1998) “*Organizational learning: Diverging communities of practices?*” Management learning, 29: 259-272

EDEN, C. (1988) “*Cognitive Mapping: A Review*”, European Journal of Operational Research 36, 1-13

EDMONSON, A. (1999) “*Psychological safety and learning behavior in work teams*” Administrative science quarterly, 44 (2) 350-384

EISENHARDT, K.M. y MARTIN, J.A. (2000) “*Dynamic capabilities: What are they?*” Strategic management journal, 21: 1105-1121

ENGESTROM, Y. (2001) “*Expansive learning at work: Toward an activity theoretical reconceptualization*” Journal of education and work, 14 (1): 133-156

FAHEY, L.W., KING, R. y NARAYAN, V.K. (1981) “*Environmental Scanning and Forecasting in Strategic Planning - The State of Art*”, Long Range Planning 14, 32-39

FELDMAN, M. (1989) “*Order without Design: Information Production and Policy Making.*”, Stanford, CA: Stanford University Press

FELDMAN, S.P. (1986) “*Management in Context: An Essay on the Relevance of Culture to the Understanding of Organizational Change.*”, Journal of Management Studies 23, 6, 587-607

FIOL, C.M. y LYLES, M.A. (1985) “*Organizational learning*”, Academy of Management Review 10, 4, 803-813

FOSTER, R. (1986) “*The attacker's advantage*” New York: Summit books

FRENCH, W.L. Y C.H. BELL (1990) “*Organization development*”, Englewood Cliffs, NJ: Prentice-Hall

FRONTLINE (1986) “*The dillusion of David Stockman*” Boston: WGBH transcript

FULD, L.M (1988) “*Monitoring the Competition: Find Out What's Really Going on Over there.*”, Somerset, NJ: John Wiley & Sons

GARUD, R., y NAYYAR, P. (1994) “*Trasnformative capacity: Continal structuring by intertemporal technology transfer*” Strategic management journal, 15: 365-385

GARVIN, D. (1993) “*Building a learning organization*” Harvard Business Review, 73 (4): 78-91

GAVETTI, G. y LEVINTHAL, D. (2000) “*Looking forward and look backward: Cognitive and experiential search*” Administrative science quarterly, 45: 113-137

GERWING, D. (1969) “*Towards a Theory of Public Budgetary Decision Making*”, Administrative Science Quarterly 14, 33-46

GHERARDI, S. (1999) “*Learning as problem-driven or learning in the face of mystery*” Organization studies, 20 (1): 101-124

GHERARDI, S., NICOLINI, D., y ODELLA, F. (1998) “*Toward a social understanding of how people learn in organizations*” Management learning, 29: 273-297

GHOSHAL, S., y MORAN, P. (1996) “*Bad for practice: A critique of the transaction cost theory*” Academy of management review, 21: 13-47

GILAD, B. y GILAD, T. (1988) “*The Business Intelligence System*”, New York: American Management Association

GIOIA, A.D, y PITRE, E. (1990) “*Multiparadigm perspectives on theory building*” Academy of management review, 15:584-603

GIOIA, D.A. y POOLE, P.P. (1984) “*Scripts in Organizational Behavior*”, Academy of Management Review 9, 449-459

GIROD-SEVILLE, M., y PERRET, V. (1999) “*Le problème des critères de validité de la connaissance dans les épistémologies constructivistes: une solution pragmatiste?*” en *Épistemologies(s) constructiviste(s) en sciences de gestion*, París: Économica

GLYNN, M.A., LANT, T.K., y MILLIKEN, J.M. (1994) “*Mapping learning process in organizations: A multi-level framework linking learning and organizing*” Advances in managerial cognition and organizational information processing, Vol 5, Greenwich, CT: JAI Press, 43-83

GRANT, R.M. (1996) “*Toward a knowledge-based theory of the firm*” Strategic management journal, 17: 109-122

HAIR, J. F., ANDERSON, R.E., TATHAM, R.L., y BLACK, W.C. (1998) “*Multivariate data analysis*” Prentice Hall: New Jersey

HANNAN, M.T. y FREEMAN, J. (1977) “*The Population Ecology of Organizations*”, American Journal of Sociology 82, 5, 929-964

HANNAN, M.T., y FREEMAN, J. (1989) “*Organizational ecology*” Cambridge, MA, Harvard University

HANSEN, M., NOHRIA, N., y TIERNEY, T. (1999) “*What is your strategy for managing knowledge?*” Harvard Business Review, March-april: 106-116

HEDBERG, B. (1981) “*How Organizations Learn and Unlearn*”, New York: Oxford University Press. en P. Nystrom y W. Starbuck (eds.), Handbook of Organizational Design

HEDLUNG, G. (1994) “*A model of knowledge management and the N-form corporation*” Strategic Management Journal, 15: 73-90

HERRIOT, S.R., LEVINTHAL, D. y MARCH, J. (1985) “*Learning from Experience in Organizations*”, American Economic Review 75, 298-302

HITT, M., BIERMAN, L., SHIMIZU, K. y KOCHHAR, R. (2001) “*Direct and moderating effects of human capital on strategy and performance in professional service firms: A resource-based perspective*” Academy of management journal, 44: 13-28

HOFSTEDE, G. (1991) “*Cultures and organizations: software of the mind*” McGraw – Hill.

HOUSE, R.J. y SINGH, J.V. (1987) “*Organizational Behavior: Some New Directions for I/O Psychology*”, Annual Review of Psychology 38, 135-155

HUBER, G.P. (1982) “*Organizational information systems: Determinants of their performance and behavior*”, Management Science 28, 135-155

HUBER, G.P. (1984) “*The nature and design of post-industrial organizations*”, Management Science 30, 928-951

HUBER, G.P. (1991) “*Organizational Learning: The Contributing Processes and the Literatures*”, Organization Science 2, 1, 88-115

HUBER, G.P. y DAFT, R.L. (1987) “*The Information Environments of Organizations*”, Beverly Hills, CA: Sage en F. Jablin, L. Putnam, K. Roberts y L. Porter (Eds.) Handbook of Organization Communication

HUBER, G.P., J. ULLMAN y R. LEIFER (1979) “*Optimum organization design: An analytic-adoptive approach*”, Academy of Management Review 4, 567-578

HUFF, A.S. (1990) “*Mapping Strategic Thought*”, Chichester, Wiley

INGHAM, M. (1994) “*L'apprentissage organisational dans les coopérations*” Revues Française de Gestion, 105-121

INKPEN, A., y CROSSAN, M. (1995) “*Believing is seeing: Joint ventures and organizational learning*” Journal of management studies, 32: 595-619

ISAACS, W. (1993) “*Taking flight: Dialogue, collective thinking, and organizational learning*” Organizational dynamics, 22: 24-39

ISABELLA, L.A. (1990) “*Evolving Interpretations as a Change Unfolds : How Managers Construe Key Organizational Events*”, Academy of Management Journal 33, 7-41

JABLIN, F.M. (1984) “*Assimilating New Members into Organizations*”, Communication Yearbook 8

JABLIN, F.M. (1987) “*Organizational Entry, Assimilation, and Exit*”, Beverly Hills, CA: Sage en F. Jablin, L. Putnam, K. Roberts y L. Porter (Eds.) Handbook of Organization Communication

JEMISON, D.B. y SITKING, S.B. (1986) “*Corporate Acquisitions: A Process Perspective.*”, Academy of Management Review 11, 145-163

JOHNSON-LAIRD, P.N. (1983) “*Mental models*” Cambridge: Cambridge University Press

JORDAN, J., y JONES, P. (1997) “*Assessing your company's knowledge management style*” Long range planning, 30: 392-398

KAHNEMAN, D., SLOVIC, D.P., TVERSKY, A. (1982) “*Judgement under Uncertainty: Heuristics and Biases*”, Cambridge: Cambridge Univ. Press

KIM, L. (1998) “*Crisis construction and organizational learning: capability building in catching up at Hyundai Motor*” Organization Science, 9: 506-521

KIM, D.H. (2001) “*Organizing for learning strategies for knowledge creation and enduring change*” Walthman: Massatchussets

KIMBERLY, J.R. (1979) “*Issues in the Creation of Organizations: Irritations Innovation and Institutionalization*”, Academy of Manadgemental Journal 22, 437-457

KLEIN, J.I. (1989) “*Parenthetic learning in organizations: Toward the unlearning of the unlearning model*”, Journal of management studies 26, 291-308

KOESTLER, A. (1966) “*The act of creation*” London: Hutchinson

KOFMAN, F. (2001) “*Metamanagement: La nueva con-ciencia de los negocios*” Buenos Aires: Granica

KOGUT, B., y ZANDER, U. (1992) “*Knowledge of the firm, combinative capabilities, and the replication of technology*” Organization science, 3: 383-397

KOLB, D.A. (1984) “*Experiential learning: Experience as the source of learning and development*” Englewood Cliffs, New Jersey, Prentice-Hall

KUHN, T. (1970) “*The structure of Scientific Revolutions*”, Chicago: University of Chicago Press

LANDAU, M. (1973) “*On the concept of Self-Correcting organization*”, Public Administration Review 33, 533-542

LANT, T., y MEZIAS, S. (1992) “*An organizational learning model of convergence and reorientation*” Organization science, 3: 47-71

LANT, T., MILLIKEN, F.J., y BATRA, B. (1992) “*Managerial learning and strategic reorientation*” Strategic management journal, 13: 609-624

LAROCHELLE, M., BEDNARZ, N., y GARRISON, J. (1998) “*Constructivism and education*” Cambridge: Cambridge University Press

LAVE, J. (1993) “*The practice of learning*” en S. Chaiklin y J. Lave (eds.) *Understanding practice: Perspectives on activity and context.* Cambridge: Cambridge University Press, 3-32

LAVE, J., y WENGER, E. (1991) “*Situated learning: legitimate peripheral participation*” Cambridge: Cambridge University Press

LAWRENCE, P.R. y LORSCH, J.W. (1969) “*Organization and Environment. Managing Differentiation and Integration.*”, Boston: Harvard Business School Press

LE MOIGNE, J.L. (1990) “*Épistémologies constructivistes et sciences de l'organisation*”, Paris: Economica 81-140 en A.C. Martinet (ed.) *Épistémologies et sciences de gestion*

LEARNED, E.P., CHRISTENSEN, C.R., ANDREWS, K.R. Y GUTH, W.D. (1965) “*Business Policy: Text and Cases*”, Homewood, IL: Irwin

LEE, A. S. (1991) “*Integrating positivist and interpretative approaches to organizational research*” Organization science, 2 (4): 342-365

LEI, D., HITT, M. y BETTIS, R. (1996) “*Dynamic core competences through meta-learning and strategic context*” Journal of Management, 22: 549-570

LEONARD-BARTON, D. (1992) “*Core capabilities and core rigidities: A paradox in managing new product development*” Strategic management journal 13:111-125

LEVINTHAL, D. y MARCH, J. (1981) “*A Model of Adaptive Organizational Inertia and Adaption*”, Journal of Economic Behavior and Organization 2, 307-333

LEVITT, B. y J.G. MARCH (1988) “*Organizational learning*”, Annual Review of Sociology 14, 319-340

LEWIN, K. (1951) “*Field Theory in Social Science*”, New York: Harper & Row

LIEBOWITZ, J., y WILCOX, L. (1997) “*Knowledge management and its integrative elements*” Boca Raton: CRC Press

LINDBLOM, C.E (1959) “*The Science of Mudding Through*”, Public Administration Review 19, 2, 78-88

LOUNAMAA, P.H. y MARCH, J. (1987) “*Adaptive Coordination of a learning team*”, Management Science 33, 107-123

LYLES, M.A. (1988) “*Learning among Joint-Venture Sophisticated Firms*”, Management International Review 28, 85-98

LYLES, M., y SALK, J. (1996) “*Knowledge adquisition from foreign parents in international joint ventures: An empirical examination in the Hungarian context*” Journal of international business studies, 27: 877-903

MACINTOSH, R. (1999) “*Conditioned emergence: A dissipative structures approach to transformation*”, Strategic Management Journal, 20: 297-316

MARCH, J. (1981) “*Decision in Organizations and Theories of Choice*”, New York: Wiley en A.H. Van de Ven y W. Joyce (Eds.) Perspectives on Organization Design and Behavior

MARCH, J. y OLSEN, J.P (1975) “*Organizational learning under ambiguity*” European journal of policy review, 3: 147-171

MARCH, J. y OLSEN, J.P (1976) “*Ambiguity and Choice in Organizations (2^a Ed.)*”, Bergen, Norway: Universitets-forlaget

MARCH, J. y SIMON, H.A (1958) “*Organizations*”, New York: John Wiley

MARTINET, A.C. (1990) “*Grandes Questions Épistémologiques et Sciences de Gestion*”, Paris: Economica 9-29 en A.C. Martinet (ed.) Épistémologies et Sciences de Gestion

MC DERMOTT, R.P. (1993) “*The philosophy of John Dewey*” Chicago: Univesity of Chicago Press

MC NAMARA, M. y WEEKS, W.H. (1982) “*The Action Learning Model of Experimental Learning for Developing Managers*”, Human Relations 35, 879-902

MEZIAS, S., y GLYNN, M. A. (1993) “*The three faces of corporate renewal: Institution, revolution and evolution*” Strategic management journal, 14: 77-101

MILES, A.M. y HUBERMAN, A.M (1984) “*Analysing Qualitative Data: A Source Book for New Methods*”, Beverly Hills, CA: Sage

MILLER, D. (1996) “*A preliminary typology of organizational learning: Synthesizing the literature*” Journal of management, 22: 485-505

MILLER, D. y FRIESEN, P.H. (1980) “*Archetypes of Organizational Transition*”, Administrative Science Quarterly 25, 268-299

MILLER, J.G. (1978) “*Living Systems*”, McGraw-Hill Book Company

MINER, A., y MEZIAS, S. (1996) “*Ugly duckling no more: Pasts and futures of organizational learning research*” Organization science, 7: 88-99

MINTZBERG, H. (1975) “*The Manager’s Job : Folklore and Fact*”, Harvard Business Review 53, 49-61

MODY, A. (1989) “*Firm Strategies for Costly Engineering Learning*”, Management Science 35, 496-512

MUNDET, J., y SUÑÉ, A. (2003) “*Importancia de las barreras de integración social como factor limitador de la capacidad de absorción (ACAP): Resultados obtenidos por el método de investigación acción*” Ponencia publicada en las actas del XIII congreso de ACEDE (Salamanca).

MUNDET, J., SUÑÉ, A., SALLÁN, J.M., y FERNÁNDEZ, V. (2003) “*Barreras interpersonales e ineficacia organizativa*” Management y empresa, 34: 9-15

MUTH, J.F. (1986) “*Search of Theory and the Manufacturing Progress Function*”, Management Science 32, 948-962

NELSON, R.R. y WINTER, S.G. (1982) “*An Evolutionary Theory of Economic Change*”, Boston: Harvard University Press

NEVIS, E., DiBELLA, A., y GOULD, J. (1995) “*Understanding organizations as learning systems*” Sloan management review, Winter: 73-85

NEWMAN, M. (1985) “*Managerial access to information: Strategies for prevention and promotion*”, Journal of Management Studies 22, 193-212

NICOLINI, D., y MEZNAR, M. (1995) “*The social construction of organizational learning: Conceptual and practical issues in the field*” Human relation, 48: 727-740

NISBETT, R. y ROSS, L. (1980) “*Human Inference: Strategies and Shorcomings of Social Judgement.*”, Englewood Cliffs, NJ: Prentice-Hall

NONAKA, I. (1994) “*A dynamic theory of organizational knowledge creation*” Organization science, 5 (1): 14-37

NONAKA, I. y TAKEUCHI, H. (1995) “*The knowledge creating company*”, New York: Oxford University Press

NUNALLY, J.C. y BERNSTEIN, I.H. (1994) “*Psychometric theory*” 3rd. Edition. New York: McGraw Hill

NYSTROM , P.C. y W. STARBUCK (1984) “*To avoid organizational crises unlearn*”, Organizational Dynamics 13, 53-65

NYSTROM, P.C., HERBERG, B.L.T y STARBUCK, W.H (1976) “*Interacting Processes as Organizational Designs*”, Amsterdam: North Holland en R.H. Kilman (ed.) The Management of Organization Designs.

OUCHI, W.G. (1984) “*The M-form society*”, New York: Avon Books

O’LEARY, D. (1998) “*Using AI in knowledge management: Knowledge bases and ontologies*” IEEE Intelligent Systems, 13: 34-39

PACKER, M.J., y GOICOECHEA, J. (2000) “*Sociocultural and constructivist theories of learning: ontology, no just epistemology*” Educational psychologist, 35 (4): 227-241

PENROSE, E. (1959) “*The theory of the growth of the firm*” Oxford: Blackwell

PETERS ,M. y ROBINSON V. (1984) “*The Origins and Status and Status of Action Research*”, Journal of Applied Behavioral Science 20, 113-124

PETERSON, R.A. (1994) “*A meta-analysis of Cronbach’s Coefficient Alpha*” Journal of consumer research, vol. 21, 381-391

PIAGET, J. (1959) “*Apprentissage et connaissance, études d’epistémologies génétique*” Paris: PUF

PISANO, G. (1994) “*Knowledge, integration, and the locus of learning: An empirical analysis of process development*” Strategic management journal, 15: 85-100

- POLANY, M. (1967) “*The tacit dimension*” London: Routledge
- PORTRER, M.E. (1985) “*Competitive Advantage: Creating and Sustaining Superior Performance*”, New York: Free Press
- PORTRER,M.E. (1980) “*Competitive Strategy: Techniques for Analyzing Industries and Competitors*”, New York: Free Press
- PRIETULA, M.J., y SIMON, H.A (1989) “*The experts in your midst*” Harvard Business Review, 61 (enero-febrero): 120-124
- PROBST, G., y BÜCHEL, B. (1995) “*La pratique de l'entreprise apprenante*” París: Les éditions d'organisation
- QUINN, J.B. (1980) “*Managing Strategic Change*”, Sloan Management Review Summer, 3-20
- RAO, H.R. y LINGARAJ, B.P. (1988) “*Expert Systems in Production and Operations Management*”, Interfaces 18, 80-91
- RAUCH-HINDIN, W.B. (1988) “*A Guide to Commercial Artificial Intelligence.*”, Englewood Cliffs, NJ: Prentice-Hall
- REITZEL, W.A. (1958) “*Background to Decision Making.*”, New Port, RI : U.S Naval War College
- RIBBENS, B. (1997) “*Organizational learning styles: Categorizing strategic predispositions from learning*” The international journal of organizational analysis, 5: 59-73
- RICHTER, I. (1998) “*Individual and organizational learning at the executive level: Towards a research agenda*” Management learning, 29 (3): 299-316
- RUGGLES, R. (1998) “*The state of the notion: knowledge management in practice*” California management review, 40: 80-89

RUMELT, R.P. (1984) “*Towards a strategic theory of the firm*” en R. Lamb (ed.) *Competitive strategic management*. Prentice-Hall: Englewood Cliffs, New Jersey

SAHAL, D. (1982) “*The Transfer and Utilization of Technical Knowledge*”, Lexington, MA: Lexington Books

SAMMON,W.L., KURLAND, M.A. y SPITALNIC, R. (1984) “*Business Competitor Intelligence: Methods for Collecting, Organizing, and Using Information.*”, New York: John Wiley & Sons

SALLÁN, J.M. (2001) “*Modelos de estrategia formalizada y eficacia organizativa: el caso de las instituciones de educación superior europeas*” Tesis doctoral leída en la Universidad Politécnica de Catalunya.

SANCHEZ, R. (1996) “*Modularity, flexibility, and knowledge management in product and organizational design*” Strategic management journal, 17: 63

SANCHEZ, M., y SARABIA, F. J. (1999) “*Metodología para la investigación en marketing y dirección de empresas*” Pirámide: Madrid

SAVALL, H. (2003) “*An updated presentation of the socio-economic management model*” Journal of organizational change management 16 (1): 33-48

SAVALL, H. y ZARDET, V. (1995) “*Maîtriser les Coûts et Performances Cachées: Le contrat d'activité périodiquement négociable*”, Economica 3^a Ed.

SCHEIN, E. (1984) “*Coming to a New Awareness of Organizational Culture*”, Sloan Management Review 12, 1, 3-16

SCHENDEL, D (1996) “*Knowledge and the firm*”, Strategic Management Journal, 17: 1-4

SCHUMPETER,J.A. (1934) “*The Theory of Economic Development*”, London: Oxford University Press

SCHUTZ, A. (1973) “*Concept and theory formation in the social sciences*” en M. Natanson (ed.), *Collected papers*, 1. The Hague: Martinus Nijhoff, 48-66

SCHWANDT, D. R. (1995) “*Learning as an organization: a journey into chaos*” en S. Chawla y J. Renesch (Eds.) *Learning organizations: Developing cultures for tomorrow's workplace*, Pórtland, OR: Productivity Press: 366-379

SEELY-BROWN, I., y DUGUID, P. (1991) “*Organizational learning and communities of practice: Toward a unified view of workin, learning and innovation*” *Organization science*, 2: 40-57

SENGE, P. (1990) “*The Fifth Discipline*”, New York: Doubleday

SHEREMATA, W. A. (2000) “*Centrifugal and centripetal forces in radical new product development under time pressure*” *Academy of management review*, 25: 389-408

SIMON, H.A. (1973) “*Applying Information Technology to Organization Design*”, *Public Administration Review* 33, 268-278

SIMON, H.A. (1991) “*Bounded Rationality and Organizational Learning*”, *Organization Science* 2, 1, 125-133

SIMS, H.P.Jr, GIOIA, D.A. y Associados (1986) “*The Thinking Organization*”, San Francisco: Jossey-Bass Publications

SITKIN, S.B., SUTCLIFFE, K. M., y WEICK, K. W (1998) “*Organizational learning*” en R. Dorf (Ed.) *The technology manager handbook*. Boca Raton, FL: CRC Press, capítulo 7, 70-76

SPENDER, J. C. (1994) “*Knowing, managing, and learning*” *Management learning*, 25:387-412

SPENDER, J. C. (1996) “*Making knowledge the basis of a dynamic theory of the firm*” *Strategic management journal*, 17: 45-62

SPROUL, L.S. (1981) “*Beliefs in Organizations*”, New York: Oxford University Press Vol.2 en P.C. Nystrom y W.H. Starbuck (eds.) *Handbook of Organizational Design*

STABLEIN, R. (1993) “*Data in organization studies*” en S.R. Clegg, C. Hardy y W.R. Nord (eds.) *Handbook of organization studies*. London: Sage

STARBUCK, W.H. y MILLIKEN, F.J. (1988) “*Executives Perceptual Filters: What They Notice and How They Make Sense*”, Greenwich, CT: JAI Press 35-66 en D. Hambrick (Ed.) *The Executive Effect: Concepts and Methods for Studying Top Managers*

STAW, B.M. (1976) “*Knee Deep in the Big Muddy: A Study of Escalating Commitment to a Chosen Course of Action*”, *Organizational Behavior and Human Performance* 16, 27-44

STAW, B.M. (1977) “*The experimenting organization: Problems and prospectes*”, Pacific Palisades, CA: Goodyear en Psicological Foundations of Organization Behavior

STINCHCOMBE, A.L. (1965) “*Social Structure and Organizations*”, Chicago: Rand McNally en J.G. March (ed.): *Handbook of Organizations*

STOCKMAN, D.H. (1986) “*The Triumph of Politics; How the Reagan Revolution failed.*”, Nueva York:Harper Collins 0

STRAUSS, A.L. (1993) “*Continual permutations of action*” New York: Aldine de Gruyter

SZULANSKI, G. (1996) “*Exploring internal stickiness: impediments to the transfer of best practice within the firm*” *Strategic management journal*, 17: 27-43

TEECE, D.J. (1987) “*The competitive challenge: Strategies for industrial innovation and renewal*” Ballinger: Cambridge

TEECE, D.J., PISANO, G., y SHUEN, A. (1997) “*Dynamic capabilities and strategic management*” *Strategic management journal*, 18: 509-533

TRIST, E. (1983) “*Referent-Organizations and the development of Inter-Organizational Domains*”, Human Relations 36, 269-284

TUSHMAN, M.L. y E. ROMANELLI (1985) “*Organizational Evolution: A Methamorphosis Model of Convergence and Reorientation*”, Greenwich, CT: JAI Press, Inc. Vol.7 en L.L. Cummings y B.M. Staw (eds.) Research in Organizational Behavior

UNDERWOOD, B.J. (1982) “*Studies in learning and memory: selected papers*” New York: Praeger

VAN DEN BOSCH, F.A.J., VOLBERDA, H.W, y BOER, M. (1999) “*Coevolution of firm absorptive capacity and knowledge environment: Organizational forms and combinative capabilities*” Organization Science, 10 (5): 551-568

VAN DER SPEK, R., y SPIJKERVET, A. (1997) “*Knowledge management: Dealing intelligently with knowledge*” en J. Liebowitz y L. Wilcox (eds.), *Knowledge management and its integrative elements*. Boca Raton: CRC Press: 31-59

VEUGELERS, R. (1997) “*Internal R&D expenditures and external technology sourcing*” Research policy, 26: 303-315

WALSH, J.P., y RIVERA, G. (1991) “*Organizational memory*” Academy of management review, 16: 57-91

WARNER, M. (1984) “*Organizations and experiments*”, New York: Wiley

WATERMAN, D.A. (1986) “*A Guide to Expert Systems*”, Reading, MA: Addison-Wesley

WATKINS, K.E., y MARSICK, V.J. (1993) “*Sculpting the learning organization*” San Francisco: Jossey-Bass

WEBER, C.E. (1965) “*Intraorganizational Decision Process Influencing the EDP Staff Budget*”, Management Science 13, 69-93

WEBSTER'S NEW COLLEGIATE DICTIONARY (1977) “”, Springfield, MA: G&C. Merriam Company

WEICK, K.E. (1979) “*The Social Psychology of Organizing*”, Addison Wesley (2^a ed.) 1, 41-74

WEICK, K.E. (1991) “*The nontraditional quality of organizational learning*”, Organization Science 2, 1, 116-124

WEICK, K.E. (1995) “*Sensemaking in Organizations*”, Thousand Oaks, CA: Sage Publications

WEICK, K.E., y ROBERTS, K. (1993) “*Collective mind and organizational reliability: The case of flight operations in an aircraft carrier deck*” Administrative science quarterly, 38: 357-381

WEICK, K.E., y WESTLEY, F. (1996) “*Organizational learning: Affirming an oxymoron*” en S.R. Clegg, C. Hardy y W.R. Nord (eds.), *Handbook of organization studies*. London: Sage, 440-458

WEISS, C.H. (1980) “*Knowledge creep and decision accretion*”, Knowledge: Creation, Diffusion, Utilization 1, 381-404

WILDAVSKY, A. (1972) “*The self-evaluating organization*”, Public Administration Review 32, 509-520

WINTER, S. (2000) “*The satisficing principle in capability learning*” Strategic Management Journal, 21: 981-996

YELLE, L.E. (1979) “*The Learning Curve: Historical Review and Comprehensive Survey*”, Decision Sciences 10, 302-308

YEOH, P., y ROTH, K. (1999) “*An empirical analysis of sustained advantage in the US pharmaceutical industry: Impacto of firm resources and capabilities*” Strategic Management Journal, 20: 637-653

ZAHRA, S.A. y GEORGE, G. (2002) “*Absorptive capacity: A review, reconceptualization, and extension*” Academy of Management Review, 27 (2): 185-203

ZACK, M. (1999) “*Developing a knowledge strategy*” California management review, 41: 125-145

ZANDER, U. y KOGUT, B. (1992) “*Knowledge and the speed of transfer and imitation of organizational capabilities: An empirical test*” Organization Science, 6: 76-92

ZARDET, V., y VOYANT, O (2003) “*Organizational transformation through the socio-economic approach in an industrial context*” 16 (1), 56-71

ZOLLO, M. y WINTER, S.G. (2002) “*Deliberate learning and the evolution of dynamic capabilities*” Organization Science, Vol. 13, 339-344

