[image: image1.png]


[image: image2.png]Univerza v Liubljani

EKONOMSKA
FAKULTETA


Raziskovalni center Ekonomske fakultete

organizira znanstveno-raziskovalni seminar,

ki bo v petek, 19. novembra 2010 ob 14:00 uri
v Lila dvorani
na Ekonomski fakulteti v Ljubljani.

Prof. dr. Martin Kilduff
(Cambridge Judge Business School, University of Cambridge)
bo predstavil raziskovalno temo:

˝Serendipity vs. strategy: A tale of two theories˝
Conventional wisdom holds that weak ties are merely correlates of structural holes, obscuring the control benefits of bridging ties (Burt, 1992). I challenge this conventional wisdom to show that weak tie theory and structural hole theory are different in many respects, including the motivating spirit of the two theories. Whereas weak tie theory builds from the notion that the benefits to be gained from social exchange are often serendipitous and community-wide, such that "much social capital rises and disappears without anyone's willing it into or out of being" (Coleman, 1990), the structural hole approach is much more specific in emphasizing the immediate ways in which individuals can gain advantages. 
O predavatelju: Martin Kilduff (PhD Cornell, 1988) is Diageo Professor of Management Studies at Cambridge Judge Business School, former editor of AMR (2006-08), and currently associate editor of ASQ.  Previously he served on the faculties of University of Texas at Austin, Penn State, and INSEAD. His work focuses on social networks and includes the co-authored books Social Networks and Organizations (Sage: 2003); and Interpersonal networks in organizations: Cognition, personality, dynamics and culture (Cambridge University Press: 2008). Current research relates personality to network structure (e.g., JAP, 2008) and perceived networks to actual networks (e.g., OBHDP, 2008). He is co-author of a review of social networks in Academy of Management Annals (2010) and a forthcoming examination of the dark side of emotional intelligence (Research in Organizational Behavior, 2010).
Na brezplačni seminar se lahko prijavite v pisarni RCEF po telefonu (01) 58-92-490, ali po e-pošti na naslov sodelavec.rcef@ef.uni-lj.si do četrtka, 18. novembra 2010.
Vljudno vabljeni!

