

Thomas Duschlbauer

Performative Change

Digitisation and the Organisational Turn
from Dogma to Style


Nomos

Edition Reinhard Fischer

Organisationskommunikation |
Organisational Communication

herausgegeben von / edited by

Mag. Dr. Thomas Duschlbauer MA,
Fachhochschule St. Pölten

FH.-Prof. Mag. (FH) Dr. Johanna Grüblbauer,
Fachhochschule St. Pölten

Mag.^a Dr.ⁱⁿ Sieglinde Martin, FHWien der WKW

FH.-Prof. Mag. Dr. Peter Winkler, FHWien der WKW

Band / Volume 5

Thomas Duschlbauer

Performative Change

Digitisation and the Organisational Turn
from Dogma to Style


Nomos

Edition Reinhard Fischer

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available on the Internet at <http://dnb.d-nb.de>

ISBN 978-3-8487-5128-0 (Print)
978-3-8452-9329-5 (ePDF)

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

ISBN 978-3-8487-5128-0 (Print)
978-3-8452-9329-5 (ePDF)

Library of Congress Cataloging-in-Publication Data

Duschlbauer, Thomas
Performative Change
Digitisation and the Organisational Turn from Dogma to Style
Thomas Duschlbauer
125 pp.
Includes bibliographic references.

ISBN 978-3-8487-5128-0 (Print)
978-3-8452-9329-5 (ePDF)


Onlineversion
Nomos eLibrary

1st Edition 2020

© Nomos Verlagsgesellschaft, Baden-Baden, Germany 2020. Printed and bound in Germany.

This work is subject to copyright. All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage or retrieval system, without prior permission in writing from the publishers. Under § 54 of the German Copyright Law where copies are made for other than private use a fee is payable to “Verwertungsgesellschaft Wort”, Munich.

No responsibility for loss caused to any individual or organization acting on or refraining from action as a result of the material in this publication can be accepted by Nomos or the author.

Acknowledgements

I would like to take this opportunity to thank my colleague FH-Prof. Johanna Grüblbauer for her comments as well as the students at the universities where I have taught over the past years—especially those students from Johannes Kepler University from the web innovation course, who have been very open to exciting discussions.

Table of Contents

Preface	9
Introduction	13
From transcendence to immanence	20
From dogma to style	26
From the ready-made opinion to the scope of action	49
From normativity to mimesis	68
From quotation to gesture	86
From capability to will	92
From phenomena to methodology	110
Bibliography	115
The Author	125

