

The Art Firm: Aesthetic Management and Metaphysical Marketing

Pierre Guillet de Monthoux

Bibliography

- Ahlberg, Alf. *Gotthold Ephraim Lessing*. Stockholm: Natur och Kultur, 1963.
- Allèrès, Danielle. *Le Luxe—strategies de marketing*. Paris: Economica, 1999.
- Alsne, Marianne. *Koreografi och upphoursrätt*. Hallberg, Sweden: Närke-Tryck AB, 1988.
- Amiard-Chevrel, Claudine. *Le theatre artistique de Moscou*. Paris: Editions du Center National de Recherché Scientifique, 1979.
- Andersen, Hans Christian. *Sagor och berättelser*. Malmö: Bokförlaget Norden, 1937.
- Antoine, André. *Mes souvenirs sur le théâtre libre*. Paris: Arthème Fayard, 1921.
- Arendt, Hannah. *Men in Dark Times*. New York: Harcourt Brace, 1955.
- Arnault, Bernard. *La passion creative*. Paris: Plon, 2000.
- Aspers, Patrik. *Markets in Fashion*. Stockholm: City University Press, 2001.
- Assouline, Pierre. *L'Homme de l'art D.-H. Kahnweiler 1884-1979*. Paris: Ballard, 1988.
- Austin, Robert and Devin, Lee. *Artful Making: What Managers Need to Know on How Artists Work*. New York: Prentice Hall. 2002.
- Axelsson, Sanna. "En Blöjbebis historia." *CupidZero, Stockholm*, 1992.
- Badiou, Alain. *Manifeste pour la philosophie*. Paris: Editions du Seuil, 1989.
- . *Rhapsodie pour le Théâtre*. Paris: Imprimerie national. 1990.
- Baecker, Dirk. *Postheroisches Management*. Berlin: Merve, 1994.
- Bann, Stephen, ed. *The Tradition of Constructivism*. New York: DaCapo, 1974.
- Banu, Georges. *Les cités du theatre d'art de Stanislavski à Strehler*. Paris: Éditions Theatrales, 2000.
- Baumol, William, and William Bowen, *Performing Arts: The Economic Dilemma*. Cambridge, Massachusetts: Twentieth Century Fund, 1966.
- Bayart, Denis, and Pierre-Jean Benghozi. *Le tournant commercial des musées*. Paris: La documentation Française, 1993.
- Becker, Howard. *Art Worlds*. Berkeley: University of California Press, 1982.
- Beierwaltes, Werner, and others. *Die Kunst gibt zu Denken*. Münster: Schriftenreihe der staatliche Kunstakademie Düsseldorf, 1981.

- Benedetti, Jean. *Stanislavski*. London: Methuen Drama, 1988.
- Bereson, Ruth. *The Operatic State*. London: Routledge, 2001.
- Bergman, *Regi och spelstil under Gustaf Lagerbielke*. Stockholm: P.A.Norstedt och Söner, 1946.
- . Gösta. *Regihistoriska studier*. Stockholm: P.A.Norstedt och Söner, 1952.
- Bergman, Ingmar. *The Magic Lantern*. Translated by Joan Tate. New York: Viking, 1988.
- Beuys, Joseph. *Was ist Geld?* Wangen Germany: FIU-Verlag, 1991
- . *Kunst=Kapital*. Wangen, Germany: FIU- Verlag, 1992.
- Birnbaum, Daniel. *Lebensraum—or IKEA and the End of Metaphysics*. Stockholm: Nordiska museet show catalogue, 1999.
- Björkegren, Dag. *The Culture Business: Management Strategies for Art-Related Business*. London : Routledge, 1996.
- Björkman, Ivar. *Sven Duchamp expert på auraproduktion*. Stockholm: Ph.D. diss., University of Stockholm, 1999.
- Boeser, Knut, and Renata Vatkova. *Erwin Piscator, eine Arbeitsbiographie in 2 Bänden*. Berlin: Edition Hentrich, 1986.
- Böhme, Gernot. *Atmosphäre*. Frankfurt am Main: Suhrkamp, 1995.
- . *Kants Kritik der Urteilskraft in neuer Sicht*. Frankfurt am Main: Suhrkamp, 1999.
- . Contribution to the Critique of the Aesthetic Economy in *Thesis Eleven*, 73, 1, 2003.
- Bohrer, Karl. *Plötzlichkeit: Zum Augenblick des ästhetischen Scheins*. Frankfurt am Main: Suhrkamp, 1981.
- Bourdieu, Pierre. *Les règles de l'art—genèse et structure du champs littéraire*. Paris: Éditions du Seuil, 1992.
- . *Raisons pratiques*. Paris: Éditions du Seuil, 1994.
- Bourdieu, Pierre, and Hans Haacke. *Free Exchange*. Stanford: Stanford University Press, 1995.
- Bourseiller, Christophe. *Vie et mort de Guy Debord*. Paris: Plon, 1999.
- Braulich, Heinrich. *Die Volksbühne*. Berlin: Henschel, 1976.
- Brown, Stephen. *Postmodern Marketing*. London: International Thomson Business Press, 1995.
- Brückner, Wolfgang. “Der Blaue Reiter und die Entdeckung der Volkskunst” in *Beschreibungskunst—Kunstbeschreibung*. Gottfried Boehm and Helmut Pfotenhauer, eds. München: Wilhelm Fink, 1995.
- Brunius, Pauline. *Brev från öst och väst*. Stockholm: Albert Bonniers Förlag, 1934.
- Buckle, Richard. *Diaghilev*. London: Weidenfeld and Nicolson, 1979.
- Burschell, Friedrich. *Friedrich Schiller in Selbstzeugnissen und Bilddokumenten*. Hamburg: Rowohlt Taschenbuch, 1975.

- Caillé, Alain. *Critique de la raison utilitaire*. Paris: La Découverte, 1989.
- Carlborg-Mannberg, Ena, and Eva Hjertstrand-Malmros. *Gustaf den III:s skötebarn*. Stockholm: Carlsons, 1991.
- Carlson, Marvin. *The French Stage in the Nineteenth Century*. Metuchen, New Jersey: Scarecrow Press, 1972.
- . *Performance: A Critical Introduction*. London: Routledge, 1996.
- Carr, Adrian and Philip Hancock eds. *Art and Aesthetics at Work*. Basingstoke: Palgrave, 2003.
- Cassirer, Peter. *Huvudlinjer i retorikens historia*. Lund, Sweden: Studentlitteratur, 1997.
- Caune, Jean. *La culture en action*. Grenoble: P.U.G., 1992.
- Chazin-Bennahum, Judith. *Dance in the Shadow of the Guillotine*. Carbondale: Southern Illinois University Press, 1988.
- Chiapello, Eve. *Les Modes de Controles des Organisations Artistiques*. Paris: PhD diss. Université Paris IX Dauphine, 1994.
- Chong, Derrick. *Arts Management*. London: Routledge, 2002.
- Chothia, Jean. *André Antoine*. Cambridge: Cambridge University Press, 1991.
- Chytry, Josef. *The Aesthetic State*. Berkeley: University of California Press, 1989.
- Clausewitz, Carl von. *Geist und Tat*. Stuttgart: Alfred Körner, 1941.
- . “Art of War or Science of War” and “The Genius for War” in *On War*. Translated by O. J. Matthijs Jolles. New York: Random House, 1943.
- . *Om Kriget*. Stockholm: Bonniers Fakta förlag, 1991.
- Copleston, Frederick. *Friedrich Nietzsche :Philosopher of Culture*. London: Search Press, 1975.
- Cowen, Tyler. *In Praise of Commercial Culture*. Cambridge: Harvard University Press, 1998.
- Croce, Benedetto. *Aesthetics*. Boston: Nonpareil, 1983.
- Czarniawska-Joerges, Barbara, and Pierre Guillet de Monthoux, eds. *Good Novels, Better Management: Reading Organizational Realities in Fiction*. Chur: Harwood Academic Publishers, 1994.
- Czarniawska-Joerges, Barbara, and Gideon Kunda. “Socialisation into Modernity.” Working paper. Lund University, Sweden, 1992.
- Daix, Pierre. *Francois Pinault*. Paris: Editions de Fallois, 1998.
- Danto, Arthur. *Nietzsche as Philosopher*. New York: Macmillan, 1965.
- . *The Transfiguration of the Commonplace*. Cambridge: Harvard University Press, 1981.
- . “Abbildung und Beschreibung” in *Was ist ein Bild?* Gottfried Boehm, ed. München: Wilhelm Fink, 1994.
- . *Philosophizing Art*. Berkeley: University of California Press, 1999.

- Darsö, Lotte, and Michael Dawids, *Art in Business*. Working paper. Copenhagen: Learning Lab, 2002.
- Das Schicksal des Geldes- Kunst und Geld- eine Bilanz zum Jahrtausendwechsel, in *Kunstforum International*, Bd. 149, März 2000.
- Debord, Guy. *Commentaires sur La société du spectacle*. Paris: Editions Gallimard, 1992.
- . *La société du spectacle*. Paris: Editions Gallimard, 1992.
- de Duve, Thierry. *Kant After Duchamp*. Cambridge: MIT Press, 1996.
- Degaine, André. *Histoire du theatre*. Paris: Nizet, 1993.
- Deleuze, Gilles. *Critique et clinique*. Paris: Les editions des minuit, 1993.
- Deleuze, Gilles, and Felix Guattari. *Anti-Oedipus*. London: Athlone Press, 1983.
- Deotte, Jean-Louis. *Oubliez, les ruines, L'Europe, le musée*. Paris: L'Harmattan, 1994.
- Devaux, Patrick. *La Comédie Française*. Paris: P.U.F., 1993.
- Dewey, John. *Art as Experience*. New York: Putnam, 1958.
- Dosse, Francois. *L'empire du Sense, l'humanisation des sciences humaines*. Paris: La Découverte, 1997.
- . *The Empire of Meaning, the Humanization of the Social Sciences*. Minneapolis: University of Minnesota Press, 1999.
- . *Michel de Certeau, le marcheur blessé*. Paris: Éditions de la Decouverte, 2002.
- Drummond, John. *Speaking of Diaghilev*. London: Faber and Faber, 1997.
- Dufour, Dany-Robert. *Les mystères de la Trinité*. Paris: Gallimard, 1990.
- Eco, Umberto. *Das offene Kunstwerk*. Frankfurt am Main: Suhrkamp, 1973.
- Engel, Ann Mari. *Teatern I Folkets Park 1905-1980*. Stockholm: Akademitlitteratur, 1982.
- Ferry, Luc. *Homo aestheticus*. Paris: Bernard Grasset, 1990.
- Firat, Fuat, Nick Dholakia, and Alladi Venkatesh. "Marketing in a Postmodern World" *European Journal of Marketing* 29 (1995) 40-56.
- Fornäs, Johan. *Nio år efter tältprojektet*. Göteborg: Stencil musikvetenskapliga institutionen, 1986.
- Frank, Thomas. *One Market Under God*. New York: Anchor, 2000.
- Friedman, Ken. "Rethinking Fluxus" in *Catalogue for Fluxus Show*. Brisbane, Australia: Institute of Modern Art, 1990.
- Fogh Kirkeby, Ole. *Management philosophy- a radical normative perspective*. Berlin: Springer, 2000.
- Gadamer, Hans-Georg. *Wahrheit und Methode*. Tübingen: J. C. B. Mohr, 1960.

- . “Play as the Clue to Ontological Explanation” in *Truth and Method*, 2nd ed. Translated revisions by Joel Weinsheimer and Donald G. Marshall. New York: Crossroad, 1989.
- . *Philosophische Lehrjahre*. Frankfurt am Main: Vittorio Klostermann, 1995.
- Garafola, Lynn. *Diaghilev’s Ballets Russes*. New York: DaCapo, 1989.
- Gat, Azar. *The origin of military thought from the Enlightenment to Clausewitz*. Oxford: Clarendon Press, 1989.
- Genette, Gérard. *L’Œuvre de l’art*. Paris: Seuil, 1994.
- Giddens, Anthony. *The Third Way*. Oxford: Polity Press, 1998.
- Gibson, Ian. *The Shameful Life of Salvador Dali*. New York: W.W. Norton & Company, 1998.
- Godbout, Jacques. *L’Esprit du Don*. Paris: La Découverte, 1992.
- Goethe, Johann. “Zur Farbenlehre” in *Sämtliche Werke*. Stuttgart: Cotta’schen Buchhandlung, 1869.
- Goldberg, Rose-Lee. *Performance Art*. London: Thames and Hudson, 1995.
- Golomstock, Igor. *Totalitarian Art in the Soviet Union, the Third Reich, Fascist Italy, and the People’s Republic of China*. London: Collins Harvill, 1990.
- Gombrowicz, Witold. *Ferdydurke*. Translated by Eric Mosbacher. London: Marion Boyars, 1979.
- Goodman, Nelson. “The Way the World Is” in *Review of Metaphysics* 14 (September 14, 1960): 53.
- . *Languages of Art: An Approach to a Theory of Symbols*. London: Oxford University Press, 1969.
- Göranzon, Bo. *The Practical Intellect*. London: UNESCO-Springer Verlag, 1991.
- , “Beyond All Certainty: Wittgenstein and Turing, an Account of a Philosophical Dialogue on Skill and Technology” in *The Third Culture*, Elinor Schaffer, ed. Berlin: Walter de Gruyter, 1998.
- Granatella, Laura. *Il management artistico*. Torino: UTET Libreria, 2002.
- Grosz, Andreas, and Daniel Delhaas. *Die Kultur AG*. München: Carl Hanser, 1999.
- Groys, Boris. *Staline oeuvre d’art totale*. Nîmes: Editions Jacqueline Chambon, 1990.
- . *Über das neue*. München: Carl Hanser, 1992.
- Guibert, Noelle, and Jacqueline Razgonnikoff, *Le journal de la Comédie Française 1787-1799*. Paris: Sides, 1989.
- Guilbaut, Serge. *Comment New York vola l’idée d’art moderne*. Nîmes: Editions Jacqueline Chambon, 1989.
- Guillet de Monthoux, Pierre. *Ordning, röra, reda: Alf Sjöbergs uppsättning av Gorkijs Fiende*. Working paper. Stockholm: Department of Industrial Economics and Organization, 1974.

- . *Action and Existence: Anarchism for Business Administration*. London: Wiley, 1983.
- . *The Moral Philosophy of Management*. Armonk, New York: M. E. Sharpe, 1993.
- . “The Spiritual in Organizations” in Stephen Laske and Stefan Gorbach. *Spannungsfeld personalentwicklung*. Wien: Manzsche Verlags-Und Universitätsbuchhandlung, 1993.
- . “Performing the Absolute: Marina Abramovic Organizing the Unfinished Business of Arthur Schopenhauer” in *Organization Studies* 27 (2000) 29-51.
- . “Herr Hulot Meets Monsieur Simmel.” *Simmel Studies* 13 (2003) 73-83.
- . “Triptychs of Curating: conversations with mothers of the in-between” in *Interpreting the maternal organization*. Heather Höpfl and Monika Kostera, eds. London: Routledge, 2003.
- Guillet de Monthoux, Pierre, and Sven-Erik Sjöstrand. “Corporate Art or Artful Corporation in *The Northern Lights: Organization theory in Scandanavia*. Edited by Barbara Joerges-Czarniawska and Guje Sevon. Malmö: Liber, 2003.
- Guillet de Monthoux, Pierre, and Antonio Strati, eds. “Aesthetics and Markets” in *Journal for Consumption, Markets and Culture* 5 (2002) 1, 2.
- Gulyga, Arsenij. *Immanuel Kant*. Göteborg: Daidalos, 1991.
- Gusdorf, Goerges. *L’Homme Romantique*. Paris: Payot, 1984.
- Gustafsson, Claes. *Produktion av allvar*. Stockholm: Nerenius and Santérus Förlag, 1994.
- Hackett, Pat, ed. *The Andy Warhol Diaries*. New York: Warner, 1989.
- Häger, Bengt. *Ballets suedois*. Stockholm: Streiffert & Co. Bokförlag, 1989.
- Haggort, Giep. *Art management-entrepreneurial style*. Delft: Eburon, 2000.
- Handy, Charles. *New Alchemists*. London: Hutchinson, 1999.
- Harris, Craig ed. *Art and Innovation: The Xerox Parc Artist-in-Residence Program*. Cambridge: MIT Press, 1999.
- Harten, Jürgen ed. *Das Fünfte Element- Geld oder Kunst*. Köln: Dumont & Kunsthalle Düsseldorf, 2000.
- Hegel, Georg Wilhelm Friedrich. *Werke in 20 B*. Frankfurt am Main: Suhrkamp, 1970.
- . “Earliest System-Programme of German Idealism: Berne, 1796.” Translated by H.S. Harris in *Hegel’s Development: Toward the Sunlight 1770-1801*. Oxford: Clarendon Press, 1972.
- Hegemann, Carl ed. *Endstation Sehnsucht, Kapitalismus und Depression I*. Berlin : Alexander Verlag, 2000.
- . *Glück ohne Ende, Kapitalismus und Depression II*. Berlin: Alexander Verlag, 2000.
- . *Erniedrigung Geniessen, Kapitalismus und Depression III*. Berlin: Alexander Verlag, 2000.

- Heidegger, Martin. "The Origin of the Work of Art" in *Poetry, Language, Thought*. Translated by Albert Hofstadter. New York: Harper and Row, 1971.
- Heinich, Nathalie. *Du Peintre a l'Artiste*. Paris: Les Éditions de Minuit, 1993.
- . *L'Art Contemporain exposé aux rejets*. Nimes: Éditions Jacqueline Chambon, 1998.
- . *Le Triple Jeu de l'Art Contemporain*. Paris: Les Éditions de Minuit, 1998.
- . L'Effet van Gogh in *Cahiers Lillois d'Economie et de Sociologie*, no 2, pp 40-54, 1996.
- Henrich, Dieter, and Wolfgang Iser, eds. *Theorien der Kunst*. Frankfurt am Main: Suhrkamp, 1987.
- Herbert, Robert. *David, Voltaire, Brutus, and the French Revolution*. London: Penguin, 1972.
- Hoffman, Hilmar, ed. *Das Guggenheim Prinzip*. Köln: Dumont, 1999.
- Hoffman, Ludwig. *Erwin Piscator. Theater Film Politik*. Berlin: Henschel, 1980.
- Hoffmeier, Dieter. *Stanislavskij: Auf der suche nach dem Kreativen im Schauspieler*. Stuttgart: Urachhaus, 1993.
- Hollein, Max, and Christoph Grunenberg. *Shopping: A Century of Art and Shopping Culture*. Frankfurt am Main: Ostfildern-Ruit: Hatje Cantz, 2002.
- Hollinrake, Roger. *Nietzsche, Wagner, and the Philosophy of Pessimism*. London: Allen and Unwin, 1982.
- Holm, Ingvar. *Politik som teater*. Stockholm: Carlsons, 1991.
- Holm, Keller. *Robert Wilson*. Frankfurt am Main: Fischer Taschenbuch, 1997.
- Hoyer, Walter, ed. *Schillers Leben dokumentarisch*. Köln: Kiepenhauer & Witsch, 1967.
- Humbert, Jules, and Henri Berguin. *Histoire illustrée de la littérature grecque*. Paris: Henri Didier, 1947.
- Hyde, Lawrence. *Gift, Imagination and the Erotic Life of Property*. New York: Vintage, 1983.
- Illetschko, Georgia. *Kandinsky und Paris*. München: Prestel, 1997.
- Innes, Christopher. *Avant-Garde Theatre 1892-1992*. London: Routledge, 1996.
- Jacobson, Marjory. *Art and Business; New Strategies for Corporate Collecting*. London: Thames and Hudson, 1993.
- James, William. *Le pragmatisme*. Paris: Ernest Flammarion, 1917.
- . *Pragmatism*. New York: New American Library, 1974.
- Janz, Curt. *Friedrich Nietzsche*. München: Carl Hanser, 1993.
- Jappe, Anselm. *Guy Debord*. Marseilles: Via Valeriano, 1998.
- Jaspers, Karl. *Schelling Größe und Verhängnis*. München: Piper, 1955.
- Johnston, Brian. *Text and Supertext in Ibsen's Drama*. University Park: Pennsylvania State University Press, 1989.

- Jorn, Asger. *Vaerdi og Ökonomi*. Köbenhavn : Borgens Förlag, 1962.
- Jünger, Ernst. *Der Arbeiter*. Hamburg: Hanseatische Verlagsanstalt, 1932.
- Kabakow, Ilja, and Boris Groys. *Die Kunst der Installation*. München: Carl Hanser, 1996.
- Kahnweiler, Daniel-Henri. *Juan Gris, sa vie, son oeuvre, ses écrits*. Paris: Gallimard, 1946.
- . *Confessions esthétiques*. Paris: Gallimard, 1963.
- Kandinsky, Vassily. *Concerning the Spiritual in Art*. New York: Dover, 1977.
- Kant, Immanuel. *Werkausgabe in zwölf Bänder*. Frankfurt am Main: Suhrkamp, 1990.
- . *The Critique of Judgment*. Oxford: Clarendon Press, 1991.
- Karlsson, Ingemar, and Arne Ruth. *Samhället som teater*. Stockholm: Liber Förlag, 1983.
- Kaufmann, Vincent. *Guy Debord*. Paris: Fayard, 2001.
- Kaye, Nick. *Art into Theatre*. Amsterdam: Harwood, 1996.
- Kearny, Richard. *The Wake of the Imagination: Towards a Postmodern Culture*. Minneapolis University of Minnesota Press, 1988.
- Keim, Katharina. "Vom Theater der Revolution zur Revolution des Theaters" in *Text + Kritik Zeitschrift für Literatur* III (1997) 100.
- Kierkegaard, Søren. *Antingen eller och begreppet angst*. Stockholm: Wahlstrom and Widstrand, 1989.
- Kirchhoff, Jochen. *Schelling*. Hamburg: Rowohlt Taschenbuch, 1988.
- Klamer, Arjo, ed. *The Value of Culture*. Amsterdam: Amsterdam University Press, 1996.
- Koivunen, Niina. *Leadership in symphonic orchestra- discursive and aesthetic practices*. Tampere: Tampere University Press, 2003.
- Köping, Ann-Sofi. *Den bundna Friheten- om kreativitet och realtioner i ett konserthus*. Stockholm: Arvinius, 2003.
- Knoblauch, Thomas. *Die Möglichkeit des neuen*. Stuttgart: M& P Verlag für Wissenschaft und Forschung, 1996.
- Kristensson-Uggla, Bengt. *Slaget om verkligheten*. Stehag: Symposion, 2002.
- Kuby, Erich. *Richard Wagner & Co*. Hamburg: Nannen, 1963.
- Kuoni, Carin, ed. *Joseph Beuys in America*. New York: Four Walls Eight Windows, 1990.
- Langer, Susanne. *Philosophy in a New Key*. Cambridge: Harvard University Press, 1979.
- Lapierre, Laurent. *Imaginaire et leadership*. Vol 1-111, Montreal: Editions Presses Hec, 1992-94.
- Lasalle, Diana, and Terry Britton. *Priceless: Turning Ordinary Products into Extraordinary Experiences*. Cambridge: Harvard Business School Press, 2002.
- Laufer, Romain. "Généalogie de la notion de service" in Anne Jacob and Hélène Verin, *L'inscription sociale du marché*. Paris: L'Harmattan, 1995.

- Legendre, Pierre. *L'amour du censeur*. Paris: Editions du Seuil, 1974.
- . *Jouir du pouvoir*. Paris: Editions du Minuit, 1976.
- . *Dieu au miroir*. Paris: Fayard, 1994.
- Lemaire, Gerard-Georges. *Les cafés littéraires*. Paris: Henri Veyier, 1987.
- Leroy, Dominique. *Histoire des arts du spectacle en France*. Paris: L'Harmattan, 1990.
- Lessing, Gotthold. *Werke in sechs Bänden*. Leipzig: Hesse, 1899.
- Levy, Bernard-Henri. *Le siècle de Sartre*. Paris: Grasset, 2000.
- Lewis, Michael. *The New New Thing*. London: Hodder & Stoughton, 1999.
- Lichtenstein, Jacqueline. *La couleur éloquente*. Paris: Flammarion, 1989.
- Lindqvist, Katja. *Exhibition Enterprising*. Stockholm: Ph.D. diss. School of Business Stockholm University, 2003.
- Lindqvist, Mats. *Is i Magen*. Stockholm: Natur Och Kultur, 2001.
- Linstead, Stephen and Heather Höpfl, eds. *The Aesthetics of Organization*. London: Sage, 2000.
- Lipman-Blumen, Jean, and Harold Levitt. *Hot Groups: Seeding Them, Feeding Them to Ignite Your Organization*. New York: Oxford University Press, 1999.
- Lucas, Lore. *Die Festspiel-Idee Richard Wagners*. Regensburg: Gustav Bosse, 1973.
- Lugné-Poe, Aurelien. *Le sot du tremplin*. Paris: Librairie Gallimard, 1930.
- . *Acrobaties*. Paris: Gallimard, 1931.
- Lundin, Gunnar, and Jan Olsson. *Regissörens roller—samtal med Alf Sjöberg*. Lund: Bo Cavefores Förlag, 1976.
- Lyotard, Jean-François. *La condition postmoderne*. Paris: Les Editions de Minuit, 1979.
- . *Signé Malraux*. Paris: Grasset, 1996.
- Magee, Brian. *The Tristan Chord- Wagner and Philosophy*. New York: Metropolitan Books, 2001.
- Malmsten, Ernst, Erik Potanger, and Charles Drazin. *BooHoo: A Dot Com Story from Concept to Catastrophe*. London: Random House Business Books, 2001.
- Marchand, Stéphane. *Les Guerres du Luxe*. Paris: Fayard, 2001.
- Marcoux, Paul. *Guilbert de Pixérécourt*. New York: Peter Lang, 1992.
- Marcus, Greil. *Lipstick Traces*. Cambridge: Harvard University Press, 1989.
- Marotto, Mark, Bart Victor, and Johan Roos. "Collective Virtuosity—Aesthetic Experiences In Groups." Working paper. Lausanne: Imaginations Lab, 2000.
- Martin, Jacqueline. *Eloquence Is Action*. Stockholm: Stifelsen för utgivning av teatervetenskapliga studier, 1987.
- Mayer, Hans. *Richard Wagner*. Hamburg: Rowohlt, 1976.

- . *Richard Wagner in Bayreuth*. Stuttgart: Belser A. G., 1976.
- Messier, Jean-Marie. *j6m.com*. Paris: Hachette littérature, 2000.
- Mir, Aleksandra ed. *Corporate Mentality: An Archive Documenting The Emergence Of Recent Practices Within A Cultural Sphere Occupied By Both Business And Art*. New York, Lukas & Sternberg, 2003.
- Monk, Ray. *Ludwig Wittgenstein—The Duty of a Genius*. London: Vintage, 1991.
- Mosetto, Gianfranco. *Aesthetics and Economics*. Dordrecht: Kluwer Academic Publishers, 1993.
- Müller, Heiner. *Krieg ohne Schlacht—Leben in zwei Diktaturen*. Köln: Kiepenheuer und Witsch, 1994.
- . *Germania 3. Gespenster am toten Mann*. Wien: Akademietheater, 1997.
- Nagel, Ivan. *Überlegungen zur Situation der Berliner Theater*. Berlin: Senat report, 1991. 15.
- Nickson, Dennis, Chris Warhurst, Anne Witz and Anne Marie Cullen. The Importance of Being Aesthetic, Work, Employment and Service Organization in Andrew Sturdy, Irene Gruelis and Hugh Willmott. *Customer Service, Empowerment Entrapement*. London: Palgrave Macmillan, 2003.
- Nietzsche, Friedrich. “Richard Wagner in Bayreuth” in *Thoughts out of Season*, 3rd ed., vol. IV, Translated by Anthony M. Ludovici. London: T.N. Foulis, 1910.
- . *The Birth of Tragedy*. Translated by Francis Golffing. Garden City, NY: Doubleday Anchor, 1956.
- . *Werke in sechs Bänder*. München: Carl Hanser, 1980.
- Nijinsky, Vaslav. “Letter to Serge Diaghilev.” Translated by Kyril FitzLyon in *The Diary of Vaslav Nijinsky*. Edited by Joan Acocella. New York: Farrar, Straus, and Giroux, 1999.
- Ohmann, Richard. *Making and Selling Culture*. Hanover: University Press of New England, 1996.
- Olsson, Gunnar. *Lines of Power, Limits of Language*. Minneapolis: University of Minnesota Press, 1991.
- Osten, Suzanne, and Helena von Zweigbergk. *Barndom, feminism och galenskap—Osten om Osten*. Hässleholm: Alfabeta Bokförlag, 1990.
- Östman, Lars. *Ordens finansiella villkor*. Manuscript. Stockholm: School of Economics, 2000.
- Ozouf, Mona. *La fête révolutionnaire*. Paris: Editions Gallimard, 1976.
- Parmesani, Loredana ed. *Business Art Business*. Milano: Flash Art Books, 1993.
- Pareyson, Luigi. *Conversations sur l'esthétique*. Paris: Gallimard, 1992.
- Paz, Octavio. “En filsofs elände.” *Moderna Tider* 3 (June-July 1992): 68-73.

- Peterson, Richard A. *Creating Country Music: Fabricating Authenticity*. Chicago: University of Chicago Press, 1997.
- Pine, B. Joseph, II, and James H. Gilmore. *The Experience Economy*. Cambridge: Harvard Business School Press, 1999.
- Poizat, Michel. *L'opera ou le cri de l'ange*. Paris: Editions A.M. Métailié, 1986.
- Pommier, Edouard. *L'art de la liberté*. Paris: Editions Gallimard, 1991.
- Protherough, Robert, and John Pick, *Managing Britannia—Culture and Management in Modern Britain*. Corbridge: Brynmill Press, 2002.
- Quéant, Gilles. *Encyclopédie du théâtre contemporain*. Paris: Les publications de France, 1957.
- Ramirez, Rafael. *The Beauty of Social Organization*. München: Accedo, 1991.
- Ringbom, Sixten. *The Sounding Cosmos*. Åbo: Åbo Akademi, Finland, 1970.
- Ringby, Per. *Avantgardeteater och modernitet*. Gildeå, Sweden: Vildros, 1995.
- Robichez, Jacques. *Le symbolisme au theatre*. Paris: L'Arche editeur, 1957.
- Roose-Evans, James. *Experimental Theatre*. London: Routledge, 1989.
- Rose, Margaret. *Marx's Lost Aesthetic*. Cambridge: Cambridge University Press, 1989.
- Rosenqvist, Claes. *Den svenska nationalscenen*. Lund: Wiken, 1988.
- Routier, Airy. *L'ange exterminateur*. Paris: Albin Michel, 2003.
- Rumjantsev, Pavel. *Stanislavkij repeterar Rigoletto*. Göteborg: Bo Ejeby Förlag, 1933.
- Safranski, Rüdiger. *Schopenhauer und die wilden Jahre der Philosophie*. Hamburg: Rowohlt, 1990.
- . *Ein Meister aus Deutschland*. München: Carl Hanser, 1994.
- Sahut, Marie-Catherine, and Régis Michel. *David, l'art et le politique*. Paris: Gallimard, 1989.
- Saisselin, Remy. *Le bourgeois et le bibelot*. Paris: Albin Michel, 1990.
- Santayana, George. *The Sense of Beauty*. New York: Dover, 1955.
- Saunier, Charles. *Louis David*. Paris: Henri Laurens editeur, 1964.
- Sauter, William. *Teaterögon*. Stockholm: Liber Förlag, 1986.
- Scharmer, Claus-Otto. *Asthetik als Kategorie Strategischer Führung*. Stuttgart: Urachhaus, 1991.
- Schechner, Richard. *Performance Theory*. London: Routledge, 1988.
- Scheffler, Israel. *Four Pragmatists: A Critical Introduction to Pierce, James, Mead, and Dewey*. London: Routledge and Kegan Paul, 1986.
- Schelling, Friedrich. *Ausgewählte Schriften in 6 Bänder*. Frankfurt am Main: Suhrkamp, 1985.
- . "Construction of the Content of Art" in *The Philosophy of Art*. Minneapolis: University of Minnesota Press, 1989.
- Schiller, Friedrich. *On the Aesthetic Education of Man*. Oxford: Oxford University Press, 1982.

- Schober, Thomas. *Das Theater der Maler*. Stuttgart: Metzlersche Verlagsbuchhandlung, 1994.
- Schopenhauer, Arthur. *Die Welt als Wille und Vorstellung*. Leipzig: Brockhaus, 1888.
- . *The World as Will and Idea*. London: Dent, 1997.
- Schreyögg, Georg, and Robert Dabitz. *Unternehmenstheater*. Wiesbaden: Gabler, 1999.
- Schroeder, Jonathan. *Visual Consumption*. London: Routledge, 2002.
- Schütt, Hans-Dieter. *Die Erotik des Verrats—Gespräche mit Frank Castorf*. Berlin: Dietz, 1996.
- Seel, Martin. *Die Kunst der Entzweiung; zum Begriff der ästhetischen Rationalität*. Frankfurt am Main: Suhrkamp, 1985.
- Sellem, Jean. "Interview with Bengt at Klintberg." *Lund Art Press* 2 (1990) 67.
- Shusterman, Richard. *Pragmatist Aesthetics*. Oxford: Blackwell, 1992.
- Simmel, Georg. *On Individuality and Social Forms*. Chicago: University of Chicago Press, 1971.
- . *Philosophy of Money*. London: Routledge and Kegan Paul, 1982.
- . *Das individuelle Gesetz*. Frankfurt am Main: Suhrkamp, 1987.
- . *Philosophie des Geldes*. Frankfurt am Main: Suhrkamp, 1989.
- Sjöberg, Alf. *Teater som besvärjelse*. Stockholm: P.A. Norstedt och Söner, 1982.
- Sjostrand, Sven-Erik. *The Two Faces of Management: The Janus Factor*. London: Thomson Business Press, 1997.
- Smith, Adam. *The Theory of Moral Sentiment*. Oxford: Clarendon, 1979.
- Soila-Wadman Marja. *Kapitulationens Estetik- organisering och ledarskap i filmprojekt*. Stockholm: Arvinius, 2003.
- Sparby, Monica. *Unga Klara: barnteater som konst*. Stockholm: Gidlund, 1986.
- Spranzi, Aldo. *Economia dell'arte*. Milano: Edizioni Unicopli, 2003.
- Spotts, Frederic. *Hitler and the Power of Aesthetics*. New York: Overlook Press, 2002.
- Stanislavski, Konstantin. *Mitt liv i konsten*. Stockholm: Fröleen & Comp., 1951.
- . "The Studio on Povarskaya" in *My Life in Art*. Translated by J. J. Robbins. New York: Meridian Books, 1966.
- . "Duncan and Craig" and "On Various Trends in Theatrical Art" in *Konstantin Stanislavsky: Selected Works*. Compiled and translated by Olga Shartze. Moscow: Raduga, 1984.
- . *En skuespillers arbejde med sig selv*. København: Nyt nordisk Forlag Arnold Busck, 1988.
- . *Skuespillerens ydre teknik*. København: Nyt nordisk Forlag Arnold Busck, 1991.
- Starobinski, Jean. *L'invention de la Liberté*. Geneve: Skira, 1987.
- Statler, Matt. *Ain't Misbehavin': Toward a Theory of Serious Play in Organizations*. Lausanne: Imagination Lab. Working Paper no 5, 2002.

- Stenström, Emma. *Konstiga företag*. Stockholm: Ph.D. diss. Stockholm School of Economics, 1999.
- Strati, Antonio. *Aesthetics and Organization*. London: Sage, 1999.
- Strati, Antonio and Guillet de Monthoux, Pierre eds. *Organizing Aesthetics*. Special issue of *Human Relations*, 7 (2002) 55.
- Stüttgen, Johannes. *Zeitstau*. Stuttgart: Urachhaus, 1988.
- Sucher, Berndt. "Ohne Rücksicht auf Verluste" in *Theater der Zeit* (Aug.-Sept. 1993).
- Swedner, Harald, and Björn Egeland. *Teatern som social institution*. Lund: Studentlitterature, 1974.
- Teaterns roller*. Stockholm: SOU, 1994.
- Thoret, Yves. *La théâtralité*. Paris: Dunod, 1993.
- Thurn, Hans Peter. *Die Vernissage- vom Künstlertreffen zum Freizeitvergnügen*. Köln: Dumont Buchverlag, 1999.
- Tomkins, Calvin. *Duchamp*. New York: Henry Holt, 1996.
- Toscer, Olivier. *Argent public, fortunes privées*. Paris: Éditions DeNoel, 2002.
- Töteberg, Michael. "Medienmaschine" in *Text + Kritik. Zeitschrift für Literatur*, 111 (1997). 191.
- Ullrich, Wolfgang. *Mit dem Rücken zur Kunst*. Berlin: Verlag Klaus Wagenbach, 2000.
- Virilio, Paul. *La machine de vision*. Paris: Editions Galilée, 1988.
- . *Esthétique de la disparition*. Paris: Editions Galilée, 1989.
- Volkelt, Johannes. *Arthur Schopenhauer*. Stuttgart: Fr. Frommanns, 1900.
- von Borstel, Stephan, and others, eds. *Die unsichtbare Skulptur*. Stuttgart: Urachhaus, 1989.
- Wagner, Cornelia. "Le cas Joseph Beuys" in *Colloque conservation and restauration des oeuvres d'art contemporain*. Nancy: La documentation française, 1994.
- Wagner, Richard. *Oper und Drama*. Berlin: Felix Gross, 1852
- . *Mein Leben*. München: List, 1969.
- Waldén, Katja, ed. *Teatern I centrum*. Borås: Atlantis, 1990.
- Weber, Max. *Wirtschaft und Gesellschaft*. Tübingen: J. C. B. Mohr, 1976.
- Weber, Sybille. "Wo verläuft die Front" in *Theater der Zeit* (1993) 26.
- Welsch, Wolfgang. *Ästhetisches Denken*. Stuttgart: Philipp Reclam, 1990.
- . *Grenzgänge der Ästhetik*. Stuttgart: Philipp Reclam, 1996.
- . *Undoing Aesthetics*. London: Sage, 1997.
- Wennes, Grete. *Skjønnet og udyret*. Bergen: Ph.D. diss. Norwegian School of Economics, 2002.
- Wetterström, Jeanette. *Stor Opera Små Pengar*. Stockholm: Carlssons, 2001.

- Wilske, Judith. *Die Vaterlosen—ein Intendantwechsel am Schauspielhaus Bochum*. Witten: Auslandsarbeit Universität Witten-Herdecke, 1996.
- . *Theater für Unternehmen ein Gestaltungsentwurf für das Paradox der Unternehmensberatung*. Witten, Germany: Diplomarbeit im Fach Betriebswirtschaftslehre Universität Witten-Herdecke, 1997.
- Wilzopolski, Siegfried. *Theater des Augenblicks*. Berlin: Zentrum für Theaterdokumentation, 1992.
- Wu, Chin-Tao. *Privatising Culture- Corporate Art Intervention since the 1980s*. London: Verso, 2002.
- Zan, Luca. Management and the British Museum in *Museum Management and Curatorship* 18, 3, 2000, 221-270.
- Zan, Luca. Managerialisation processes and performance in art organizations: the archeological Museum of Bologna in *Scandinavian Journal of Management*, 16, 4, 2000, 431-454.
- Zimmerman, Michael. *Heidegger's Confrontation with Modernity: Technology, Politics, and Art*. Bloomington: Indiana University Press, 1990.