

Bronnen kerndocument Samenwerken

Voorlopersgroep Opleiden in de school

Lijst met bronnen

- Boonstra, J.J. (2007) *Ondernemen in allianties en netwerken, een multidisciplinair perspectief*. In: Management en Organisatie nummer3/4. Deventer: Kluwer.
- Bogenrieder, I. & Nooteboom, B. (2004) *Learning groups: What types are there? A theoretical analysis and an empirical study in a consultancy firm*. Organizational studies 25, 287-313.
- Brown, J.S. & Duguid, P.(1991) *Organizational learning en communities of practice: toward a unified view of working, learning, and innovation*. (1991) The institute of management sciences.
- Caluwe, L.I.A., & Vermaak H., (2004) *Leren veranderen, een handboek voor de veranderkundige*. Deventer: Kluwer.
- Covey, S. (2011) *Het 3^{de} alternatief. Het principe van creatieve samenwerking*. Amsterdam/Antwerpen: business Contact.
- Fullan, M. (2007) *The new meaning of educational change* (4thed.) London, New York; Routledge.
- Fullan, M. (2013) *Stratosphere. Integrating technology, pedagogy and change knowledge*. Toronto: Pearson.
- Homan, T., (2005) *Organisatiedynamica. Theorie en praktijk van organisatieverandering*. Den Haag: Sdu-uitgevers.
- Jansen, M.F. (2009a) *Op reis gaan. Samen leren innoveren*. Utrecht: Marnix Academie.
- Jansen, M.F. (2009b) *Wie je bent als mens en als organisatie krijgt betekenis in relatie tot de ander*. Velen tijdschrift voor lerarenopleiders, 30 (4).
- Jansen, M.F. (2011) *Samen Verder. Samen innoveren*. Utrecht: Marnix Academie.
- Kaats, E. & Opheij, W. (2013) *Leren samenwerken tussen organisaties*. Deventer: Kluwer.
- Kaats, E., Klaveren, P.van, & Opheij, W. (2005) *Organiseren tussen organisaties*. Schiedam: Scriptum.
- Krogh, G. von, (1998) *Care in knowledge creation*. California Management Review; Spring 1998;40,3, 133.
- Marnix Academie (2011) *Handboek voor leerwerkgemeenschappen*. Utrecht: Marnix Academie.
- Wenger, E. (2007) *Communities of practice. Learning, Meaning and Identity*. New York: Cambridge university press.
- Weick, K.E. & R.E. Quinn (1999). Organizational change and development. *Annual Review of Psychology*, 50: 361-368.
- Weick, K.E., Sutcliffe, K.M. & Obstfeld, D. (2005). Organizing and the process of Sensemaking. *Organization Science*, 16 (4), 409-421.
- Zarraga C. & Bonache J. (2005) *The impact of teamatmosphere on knowledge outcomes in self-managed teams*. Sage: Organizational Studies, 26 (5), 661-681.

Voor meer informatie: Mariska Jansen (Marnix Academie), m.jansen@hsmarnix.nl.