

Meanwhile... Wham!
**Comic and its communication value in
organizational context**

Henrik Schrader (Schrat)

Department of Management
Supervisor: Professor Heather Höpfl

A thesis submitted for the degree of Doctor of Philosophy

October 2010

Summary

This thesis begins with *The Pink Suit*, a comic strip I have created which comments on an interventionist social art project, the Manager in Residence Project. In this respect, this doctorate resides at the nexus between the arts and the social sciences. A personal level the forms the background, me as artist writing a thesis in the management department at Essex Business School. The thesis develops a framework premised on the history and epistemology of both social science and art, placing a particular focus on the field of organizational studies.

Within this tradition I discuss the controversial relationship in western culture between knowledge generated by text on the one hand and pictures on the other. This relationship is exemplified in the comic medium.

Potential of comic is examined, both as a tool for communication about organizations, and as an example of the transgression between different types of knowledge. The interplay between pictures and text in a given comic page is organized by its own medium-specific rules. Comparisons to other forms of visual display of data like maps and organigrams convey both similarities and differences to already established praxis. The sequential manner in which a comic unfolds is fundamental to the means by which its diagrammatic elements underlie its narrative.

Ultimately, I conclude by presenting eight different features of comic which help illuminate issues of communication within organizational contexts.

As regards epistemology and ontology, I suggest ultimately that increasing the awareness and interpretation of visual knowledge both broadens the means by which organizational data can be presented and enhances our understanding of the world.

Acknowledgements

I would like to thank all those who have been patient with me during the course of my doctorate. I have to excuse for being absent minded, for not having time and for a lack of devotion towards them. I would especially like to thank Christine, my wife, and my children Karl and Josefine.

I would like to thank my supervisor Heather Höpfl, whose diligent scholarship and encouragement have lent me reassurance during the intellectual and emotional journey that has characterised my doctorate. Thank you for letting me to take this gamble, and for allowing me to develop my thoughts in my own way.

I would like to thank a great number of researchers, who stimulated my interest in organizational studies and other fields of science at the first place. My interest in this exchange has been growing ever since. In numerous conversations our exchange was and is a promising field for research and experiments. More fruits wait to be grown and harvested. Their respect and honest curiosity towards an artist genuinely enhanced my interpretation of the world.

I could not leave out my PhD colleagues at Essex with whom I have shared the highs and lows that accompany such an endeavour. I am grateful for insightful discussions, and for the time and effort invested in providing feedback on early versions of my written work. I hope that I can return these favours one day.

I would like to dedicate my doctorate to my father. He died during the course of this thesis. In his last days I was close to him, working on the thesis in the room upstairs to his. He would not have read it; he was a humble carpenter. But he was a man full of energy and passion. He was a very religious man, who shared his faith with whoever he encountered. Without his example and verve for understanding the world in his own way, I doubt very much I would have had the energy to complete this degree. He did not share my way of life, nor did I share his; but we met on common ground of respect and love. May his god bless him.

Table of Contents

1.	Introduction	1
1.1.	The hairy fish	1
1.2.	Lavatory poetry	2
1.3.	Power-point text	3
2.	Overview.	7
2.1.	General introductions	7
2.1.1.	In self-reflexive circles	7
2.1.2.	On the position of the author	9
2.1.3.	<i>Indisciplin</i> : The writing style and attitude	11
2.1.4.	On explicitness	14
2.1.5.	Organizational Studies and Art	17
2.1.6.	What kind of art is discussed?	19
2.2.	The chapters	22
3.	Institutions and Discourses	28
3.1.	The doctorate enters the arts	28
3.2.	Practice based doctorates. Masters in their own field	31
3.3.	Theory as art practice. The doctorate as art	35
4.	The Manager in Residence Project	38
4.1.	The project and the Comic	38
4.2.	The Pink Suit 1 - The documentary part	42
4.3.	Method as Form: Inversion, Participation and Mimicry	58
4.4.	The Manager in Residence and the comic as inversion	58
4.4.1.	Manager in Residence as Arts-In-Business	59
4.5.	The Pink Suit 2 - The starship-level	60
4.5.1.	General Settings and Technique	61
4.5.2.	Science Fiction	66
4.5.3.	More Inversions	68
4.5.4.	How the Comic Operates	70
4.6.	Understanding both parts together	72
5.	History	75
5.1.	Introduction	75
5.2.	Enlightenment versus Romanticism - The family tree of this doctorate	77
5.3.	Forerunner: Vico versus Descartes	79
5.4.	Disenchantment of the world. Enlightenment and Romanticism	81
4.5.	Relativism	83
4.6.	What to do and how to do	89

4.7.	Jaques Ranciere and the aesthetic regime	91
4.8.	Summary	96
6.	Paradigms and Definitions	98
6.1.	Introduction	98
6.2.	Paradigm and Epistemology	98
6.2.1	The Grid by Burrell and Morgan	102
6.2.2.	Stanley Deetz	103
6.2.3.	How the Paradigms Interact	107
6.3.	Dialectic	108
6.4.	Types of knowledge - Extended Epistemology	111
6.5.	Wordings	116
6.5.1.	Picture and Image	117
6.5.2.	Reading a comic?	118
6.5.3.	Seeing-in. The role of visual grammar	121
6.5.4	Reading, seeing and beyond: Indwelling Romanticism, Social Science and Art	128
6.6.	Summary	133
7.	Pictures and Text	135
7.1.	Introduction	135
7.2.	Laokoon	137
7.3.	Pictures and Visual Structure in Books	139
7.4.	Traditions of Organizing and Interpreting Pictures	142
7.4.1.	Ways to Deal with Pictures	143
7.4.2.	Pictures in Organizational Studies	145
7.5.	Authenticity and Photography	147
7.6.	The Message-Aspect as Unifying Perspective for Pictures and Text - Roman Jakobson's Model	150
7.7.	Linking Knowledge Types to the Message Functions	154
7.8.	Writing in science. Linguistic Turn and Literature	157
7.9.	Summary	161
8.	Visual organization of information	163
8.1.	Introduction. Comic as Map, Chart and Organigram	163
8.2.	Disclaimer: Potential Dangers Ex Ante	163
8.3.	The Visual Display of Quantitative Information	166
8.4.	Organigrams	171
8.5.	Robert Horn and his Information Murals	174
8.5.1.	Horn's Visual Language	174
8.5.2.	Limits of Horn's Approach	177
8.6.	Summary	180

9.	Comic	182
9.1.	Introduction	182
9.2.	Reading Comic to Children	184
9.3.	Comic and its Cultural Conditioning	185
9.4.	Comic Research: State of Affairs	187
9.5.	What is Comic? Early History and Definitions	190
9.6.	Units of a Comic. An Introduction to Their Function	202
9.6.1.	Pictures	202
9.6.2.	Text in Comics	206
9.6.2.1.	Text and its Visual Dimension	206
9.6.2.2.	Text Devices: Captions, Balloons, and Other Forms	211
9.7.	Connecting the Units	215
9.7.1.	Sensemaking and Closure	217
9.7.2.	Kaleidoscopic View	219
9.7.3.	The Gutter	220
9.7.4.	When Pictures Narrate	222
9.8.	Narrative Theory in Organizational Studies	223
9.9.	Two Key References for this Thesis. Literature Review	225
9.9.1.	Thierry Groensteen: The System of Comics	226
9.9.2.	Stephen Packard: Anatomie des Comics	236
9.10.	Summary	241
10.	Analysing comic	243
10.1.	From simple lines to complex pictures - Peanuts	243
10.2.	Seeing time - Simultaneousness	248
10.3.	Second look. Hosted time. Picture and gutter	251
10.4.	Conclusion on time	258
10.5.	Braiding the map	260
10.6.	The basics of perception, according to Chris Ware	262
10.6.1.	Two little boxes	262
10.6.2.	Organigram. Squimby and Sparky	264
10.7.	Narrative Maps	272
10.7.1.	Braiding in absentia	272
10.7.2.	Braiding in presentia	276
10.8.	Summary	284
11.	Conclusion	286
11.1.	Introduction	286
11.2.	Eight Features Comic Holds	287
11.3.	Summary	298
12.	Concluding Thoughts	299
12.1.	Review	300
12.2.	Contribution to knowledge - Epistemology	302
12.3.	Outlook	304

Bibliography

If not stated otherwise, the years behind the author give the year of the original publication, and the year of the edition quoted.

1. Alberro, Alexander; Stimson, Blake (ed) (1999). *Conceptual Art: A Critical Anthology*. Cambridge, Mass.: MIT press.
2. Albers, Josef ([1963] 2006) *Interaction of Color*. New Haven: Yale University Press.
3. Alvesson, Mats; Deetz, Stanley (2000) *Doing Critical Management Research*. London: Sage
4. Alvesson, Mats; Sköldberg, K. (2000) *Reflexive methodology: New vistas for qualitative research*. London: Sage
5. Alvesson, Mats (1993) *Cultural Perspectives on Organizations*. Cambridge: Cambridge University Press.
6. Alvesson, Mats; Berg, Per Olof; (1992) *Corporate Culture and Organizational Symbolism*. Berlin/New York: de Gruyter
7. Arnheim, Rudolf ([1969]1997): *Visual Thinking*. Berkeley: University of California Press.
8. Ault, Donald (2004) *Imagetextuality: 'Cutting Up' Again, pt. III*In ImageText, Vol. 1 No 1, 2002; Accessed March 2009 at http://www.english.ufl.edu/imagetext/archives/v1_1/
9. Ball, Michael S.; Smith, Gregory W. H. (1992) *Analysing Visual Data*. London: Sage.
10. Barlow, Horace; Blakemore, Colin; Weston-Smith, Miranda; (1990) *Images and Understanding*. Cambridge: Cambridge University press.
11. Barry, Ann Marie (1997) *Visual Intelligence: Perception, Image and Manipulation in Visual Communication*. Albany (NY): State University of New York Press.
12. Barry, Daved; Elms, Michael (1997) *Strategy Retold: Toward a Narrative View of Strategic Discourse*. The Academy of Management Review, Vol. 22 No 2 pp. 429 - 452
13. Barry, Daved; Hanson, Hans (ed) (2008) *New Approaches in Management and Organization*. London: Sage
14. Barry, Daved; Meisiek, Stefan (2010) *The art of leadership and its fine art shadow*. In: *Leadership* 6(3) 331 - 349, London: Sage
15. Barthes, Roland ([1957]1964) *Mythen des Alltages*. Frankfurt: Suhrkamp
16. Barthes, Roland (1967) *The Death of the Author*. in: Barthes (1977)
17. Barthes, Roland (1977) *Image Music Text*. Glasgow: Fontana
18. Bateson, G.; Mead, M. (1942) *Balinese Character: A Photographic Analysis*. New York: New York Academy of Sciences.
19. Beiser, Frederick (1996). *Romanticism and the Aufklärung*, in James Schmidt, (ed) (1996). *What is Enlightenment?* Berkeley: University of California Press.
20. Bellezza, Francis S. (1987) *Mnemonic Devices and Memory Schemas*. (p.34 - 55) in: McDaniel, M.A.; Pressley, M. (ed) 1987
21. Belting, Hans (2005) *Bild-Anthropologie: Entwürfe für eine Bildwissenschaft*. München: Fink
22. Berlin, Isaiah (given as lectures on BBC: 1966. transcribed & published: 2000a): *The roots of Romanticism*. London: Pimlico
23. Berlin, Issaiah ([1960]2000b). *Vico and Herder*. London: Pimlico
24. Bernstein, J. M. (2003) (ed) *Classical and Romantic German Aesthetics*. Cambridge University Press

25. Berrebi, Sophie (2008). *Jacques Ranciere. Aesthetics is politics*. Studio 55 at Glasgow School of Art: Art & Research Volume 2. No. 1. Summer 2008, <http://www.artandresearch.org.uk/v2n1/berrebirev.html> accessed 04/2009
The present text is an updated version of an essay originally commissioned by the Dutch magazine, *Metropolis M*, and which appeared in Dutch as 'Jacques Rancière: Esthetiek is politiek.' *Metropolis M*. 26 (2005) 4 (Aug/Sep) p. 64-72.
26. Bishop, Claire (ed) (2006) *Participation*. London: Whitechapel
27. Boehm, Gottfried (2006) *Was ist ein Bild?* München: Fink
28. Boje, David (2007) *Storytelling Organization*. London: Sage.
29. Boje, David (2001) *Narrative Methods for Organizational and Communication Research*. London: Sage
30. Bone, Jennifer (convenor of the Professional Doctorate working group) (2002). *Professional Doctorates*. UK Council for Graduate Education. Taken from www.ukcge.ac.uk accessed March 2009
31. Bourriaud, Nicolas ([1998]2002) *Relational Aesthetics*. (*Esthétique relationnelle*, 1998) Paris: Les Presses du reel
32. Breton, André ([1928]2002) *Surrealism and Painting*. Boston: MFA Publications
33. britannica.com/EBchecked/topic/342977/Theodor-Lipps, accessed 06/09
34. Brown, John Seely in: Harris, Craig (ed) (1999) *Art and Innovation. The Xerox PARC Artist-in-Residence Program*. Cambridge, MA: MIT Press
35. Bühler, Karl ([1933] 1982) *The axiomatization of the language sciences*. In: Innis, Robert E., *Karl Bühler*. New York: Plenum
36. Burrell, G. and Morgan, G. ([1979]1988), *Sociological paradigms and organizational analysis*. Portsmouth, NH: Heinemann.
37. Burroughs, Edgar Rice; Hogarth, Burne (1972) *Tarzan of the Apes*. New York: Watson-Guptill.
38. Busch, Kathrin; Lesage, Dieter (ed) *A Portrait of the Artist as a Researcher. The Academy and the Bologna Process*. AS#179 Antwerp: MuHKA, 2007.
39. Carrier, David (2000) *The Aesthetics of Comics*. University Park: The Pennsylvania State University Press.
40. Chandler, Daniel (2002) *Semiotics: The basics*. London: Routledge Quoted after the online edition of the book. <http://www.aber.ac.uk/media/Documents/S4B/> accessed 05/09
41. Christiansen, Hans-Christian; Magnussen, Anne (ed) 2000 *Comics & Culture. Analytical and Theoretical Approaches to Comic*. Copenhagen: Museum Tusulanum Press
42. Christiansen, Hans-Christian (2000) *Comics and Film: A narrative Perspective*. In: Christiansen and Magnussen, 2000
43. Couperie, Pierre (1968) *A History of the Comic Strip*. Victoria (CA): Crown Publishing.
44. Crumb, Robert (1979 / 97) *A short history of America*. The work was first published 1979 in *Whole Earth Catalog's* offspring *CoEvolution Quarterly*. Portola Institute, Point Foundation.
As an animation one frame after the other, it can be seen on: <http://www.zubeworld.com/crumbmuseum/history1.html>
The animation of the original black and white artwork is authorised by Crumb and shown in the movie *Crumb*. In 1997, Crumb added three new panels showing possible future scenarios.
45. Czarniawska-Joerges, Barbara; Guillet de Monthoux, Pierre (ed) (1994) *Good Novels Better Management*. Chur (Switzerland): Harwood Academic Publishers.
46. Czarniawska, Barbara (1998) *A narrative approach to organization studies*. London: Sage

47. Czarniawska, Barbara (1999) *Writing Management: organization theory as a literary genre*. Oxford: Oxford University Press.
48. Czarniawska, Barbara (2004) *Narratives in Social Science Research*. London: Sage.
49. Daft, Richard (1992) *Organization Theory and Design*. St Paul: West Publishing
50. Darso, Lotte (2004) *Artful Creation: Learning Tales of Arts-in-business*. Frederiksberg (DK): Samfundslitteratur
51. Deetz, Stanley, (1996) *Describing differences in approaches to organization science : rethinking Burrell and Morgan and their legacy*. in: *Organization Science*, Vol. 7 No. 2 London: Sage
52. Degot, Vincent ([1986] 2007) *Portrait of the Manager as an Artist*. Reprint of the original Manuscript from 1986. Page numbers refer to the numbering in the original manuscript. In: *Aisthesis*, Volume 1//Two, University of Essex, Colchester
53. Derrida, Jacques (1983) *The time of a thesis: punctuations*. in *Philosophy in France today*. Montefiore, Alan (ed) Cambridge: Cambridge University Press
54. Derrida, Jacques ([1974]1986) *Glas*. Univeristy of Nebraska Press.
55. Derrida, Jacques ([1978]1992) *Die Wahrheit in der Malerei*. Wien: Passagen Verlag
56. Derrida, Jacques ([1990]1993) *Memoirs of the Blind*. Chicago: The University of Chicago Press.
57. Dervin, Brenda; Foreman-Wernet, Lois; Lauterbach, Eric (ed) (2003) *Sense-Making Methodology Reader: Selected Writings of Brenda Dervin*. Cresskill (NJ): Hampton Press
58. Dictionary of Art Historians, www.dictionaryofarthistorians.org/worringerw.htm accessed 06/09
59. Stephan Dillemoth, Stephan (2007) *Old and New Monsters. The Academy and the Corporate Public*. p. 73-84. in annette hollywood and Barbara Wille (ed), *Who is afraid of Master of Arts?* Berlin: Internationale Gesellschaft der Bildenden Künste
60. Dor, Joël (1997) *Introduction to the Reading of Lacan: The Unconscious Structured Like a Language*. Northvale, N.J.: Jason Aronson, 1997
61. Eco, Umberto ([1964]1992) *Apocalittici e integrati / Apocalypse postponed / Apokalyptiker und Integrierte*. Frankfurt main: Fischer (translated into English partially 1994. References here to the German translation from 1984)
62. Eco, Umberto (1965) *Towards a Semiotic Enquiry into the Television Message*. In Corner & Hawthorn (ed) *Communication Stuides: An introductory reader*. (1980), pp. 131-50
63. Eco, Umberto (1976) *A Theory of Semiotics*. Bloomington: Indiana University Press
64. Esterby-Smith, M.; Thorpe, R.; Lowe, A. (2002) *Management Research*. London: Sage
65. Eisner, Will (2008[1985]) *Comics and sequential art*. Tamarac, FL: Poorhouse Press
66. Eisner, Will (1996) *Graphic Storytelling and Visual Narrative*. Tamarac, FL: Poorhouse Press
67. Felix, Zdenek; Hentschel, Beate; Luckow, Dirk (2002) *Art & Economy*. Stuttgart: Hatje
68. Feyerabend, Paul ([1984]) *Wissenschaft als Kunst. (Science as Art)*. Frankfurt am Main: Suhrkamp
69. Foucault, Michel (1984) *Truth and Method*. Ed. by Paul Rabinow. New York: Random House.

70. Frayling, C. (ed) (1997) *Practice-based doctorates in the creative and performing arts and design*. Lichfield, UK: UK Council for Graduate Education, Retrieved October 26, 2003
71. Fresnault-Deruelle, Pierre (1977) *La Bande dessinée: L'Univers et les techniques de quelques "comics" d'expression française*. Paris: Hachette
72. Freeman, Linton C. (2000a) *Visualizing Social Groups*. American Statistical Association 1999 Proceedings of the Section on Statistical Graphics, 2000, 47-54, <http://moreno.ss.uci.edu/pubs.html>
73. Freeman, Linton C. (2000b) *Visualizing Social Networks*. *Journal of Social Structure*, 1, 2000, (1).<http://moreno.ss.uci.edu/pubs.html>
74. Gabriel, Yiannis (1999) *Organizations in Depth*. London: Sage
75. Gabriel, Yiannis (2000) *Storytelling in Organizations. Facts, Fictions and Fantasies*. Oxford: Oxford University Press
76. Gagliardi, Pasquale(ed)(1990) *Symbols and Artifacts: Views of the Corporate Landscape*. Berlin/New York: de Gruyter
77. God (attributed)(no year given) *Bible*. (this version revised 1769) King James Version. (Taken from the online version, <http://www.bibleserver.com/index.php>; accessed 09/2009
78. Gombrich, Ernst H. ([1960]1977) *Art and Illusion: A Study in the Psychology of Pictorial Representation*. London: Phaidon
79. Gombrich, Ernst H. ([1960]1982) *The Image and the Eye: Further Studies in the Psychology of Pictorial Representation*. London: Phaidon
80. Goodman, Nelson ([1968]1976) *Languages of Art: An Approach to a Theory of Symbols*. Indianapolis: Hackett Publishing Company; also is referred to a German translation: Goodman, Nelson ([1976]1997) *Sprachen der Kunst*. Frankfurt: Suhrkamp
81. Goscinny, René; Uderzo, Albert ((1965]2004) *Asterix and Cleopatra*. London: Orion Books
82. Greenberg, Clement (1993) *The Collected Essays and Criticism*. Volume 4: *Modernism with a Vengeance*. 1957 - 69, Chicago: Chicago University Press
83. Groensteen, Thierry ([1999]transl.engl.2007) *The System of Comics*. Jackson: University Press of Mississippi
84. Groensteen, Thierry (2009) *Why are Comics still in Search of Cultural Legitimization?* In: Heer/Worcester 2009 p. 3 - 13
85. Groth, Gary. (1997) *Understanding (Chris Ware's) Comics*. [interview with Chris Ware] in: *Comics Journal* 200 12/1997. taken from: Kannenberg, Gene Jr.: *The comics of Chris Ware. Text, Image, and Visual Narrative Strategies*. In: Varnum, Robin; Gibbons, Christina T. (2001) *The Language of Comics*. Jackson: University Press of Mississippi
86. Guillet de Monthoux, Pierre. (2004) *The Art Firm. Aesthetic Management and Metaphysical Marketing from Wagner to Wilson*. Palo Alto: Stanford University Press
87. Hall, Stuart (1973). *Encoding, decoding*. In S. During (ed) (1993), *The Cultural studies reader*. London: Routledge
88. Harris, Craig (ed) (1999) *Art and Innovation. The Xerox-Parc Artist in residence Program*. Cambridge: MIT Press
89. Hébert, Louis (2006). *The Functions of Language*, in Louis Hébert (dir.), *Signo* [on-line], Rimouski (Quebec), <http://www.signosemio.com>. Accessed 06/09
90. Heer, Jeet; Worcester, Kent (ed) (2009) *A Comic Studies Reader*. Jackson: University Press of Mississippi
91. Hegel, Georg Wilhelm Friedrich, (1807), *The Phenomenology of Spirit. Preface: On Scientific Knowledge*. <http://www.marxists.org/reference/archive/hegel/>, accessed March 2009
92. Hegel, Georg Wilhelm Friedrich(1816) *Science of Logic*. <http://www.marxists.org/reference/archive/hegel/> March 2009
93. Heidenreich, Stefan (1998) *Was verspricht die Kunst?* Berlin: Berlin Verlag
94. Henny, Leonard, M. (ed) (1986) *Theory and Practice of Visual Sociology*. Vol. 34, No. 3 1986 of *Current Sociology*. London: Sage

95. Hergé ([1932]1947) *Tintin en Amerique*. Tournai (Belgium): Casterman
96. Hergé (1966, third version) *The Black Island*. London: Methuen
97. Heron, John; Reason, Peter (1997) *A Participative Inquiry Paradigm*. *Qualitative Inquiry* 3(3)
98. Heron, John; Reason, Peter; (2001) *The practice of co-operative inquiry: Research rather 'with' than 'on' people*. In: Reason, Peter; Bradbury, Hillary (ed) ([2001]2006) *Handbook of Action Research*. London: Sage.
99. Hill, Charles, E.; Helmers, Marguerite (ed) (2004) *Defining Visual Rethorics*. London: Lawrence Earlbaum Associates.
100. Hjelmslev, Louis (1961) *Prolegomena to a Theory of Language*. Madison: University of Wisconsin Press.
101. Höpfl, Heather (1994) *Learning by Heard*. In: *Management Learning*, Vol. 25, No. 3, 463-474 (1994) London: Sage.
102. Höpfl, Heather (2000) *On being moved*. In: *Studies in Culture, Organizations and Society*. Vol 6 pp 15 - 34, Reading: Harwood Academic Publishers.
103. Höpfl, Heather; Linstead, Stephen (ed) (2000) *The Aesthetics of Organization*. London: Sage
104. Höpfl, Heather (2005) *The Organisation and the Mouth of Hell*. *Culture and Organisation*, 11(3): 167-179.
105. Horn, Maurice ([1970]1976) (ed) *The World Encyclopedia of Comics*. New York: Chelsea House Publishers.
106. Horn, Robert E.; his two websites: <http://www.macrovu.com>; <http://www.stanford.edu/~rhorn/>
107. Horn, Robert E. (1998) *Visual Language: Global Communication for the 21st Century*. Bainbridge Island: MacroVU
108. Horn, Robert E. (1999) *Information Design: The Emergence of a New Profession*. In: Jacobson, 1999, 15 - 33
109. Horn, Robert (2005) *Connecting the Smudges: How Analytic Info-Murals May Be of Help in Dealing With Social Messes*. Paper Prepared for the International Conference on Intelligence Analysis Methods and Tools, McClean VA 2-6 May, 2005, taken from: http://www.stanford.edu/~rhorn/a/recent/StruggleOfNrrtvs_Intro.html, October 2009
110. Itten, Johannes (1963) *Design and Form: The Basic Course at the Bauhaus and later*. Hoboken: John Wiley and Sons.
111. Itten, Johannes (1975) *Design & Form*. Hoboken: John Wiley and Sons.
112. Itten, Johannes (1990) *The Elements of Color*. Spon Press
113. Jacobson, Robert (ed) (1999) *Information Design*. Boston: MIT Press
114. Jakobson, Roman (1960) *Closing Statements: Linguistics and Poetics*. in Thomas A. Sebeok, *Style In Language*, Cambridge Massachusetts, MIT Press, 1960
115. Jakobson, Roman; Halle, Morris (1956) *Fundamentals of Language*. The Hague: Mouton
116. Jay, Martin (1993) *Downcast Eyes. The Denigration of Vision in Twentieth-century French Thought*. Berkeley: University of California Press.
117. Spicer, André; Jones, Campbell (2005) *The sublime Object of Entrepreneurship*. In: *Organization*. Vol.12 No.2; London: Sage
118. Kandinsky ([1926] Edition 1955, Reprint, no year given) *Punkt und Linie zu Fläche. Beiträge zur Analyse der malerischen Elemente. (Dot and Line to Surface: Contributions to the Analyses of the Painterly Elements.)* Bern: Benteli
119. Kester, H. Grant (2004) *Conversation Pieces. Community and Communication in Modern Art*. Berkely: University of California Press
120. Kets de Vries, M.F.R. (1991) *Organizations on the Couch*. Oxford: Jossey-Bass

121. Kempton, Karl (2005) VISUAL POETRY: A Brief History of Ancestral Roots and Modern Traditions. Accessed 07/09
<http://www.logolalia.com/minimalistconcretepoetry/archives/karl-kempton-visual-poetry-a-brief-introduction.pdf>
122. Klanten, Robert; Bourquin, Nicolas; Tissot, Thibaut; Ehmann, Sven; (ed) (2008) *Data Flow. Visualising Information in Graphic Design*. Berlin: Gestalten
123. Klee, Paul ([1905-40] 1987) *Kunst-Lehre. (Art-Teaching)* Leipzig: Philipp Reclam jun. Besides a couple of earlier and later texts, the 1987 edition focuses predominantly on Klees 1921/22 teaching courses at the Bauhaus and prints facsimiles of his sketches.
124. Knigge, Andreas C. (1985) *Fortsetzung folgt. Comic Kultur in Deutschland* Berlin: Ullstein.
125. Knigge, Andreas C. (1996) *Comics. Vom Massenblatt ins multimediale Abenteuer*. Reinbek bei Hamburg: Rowohlt.
126. Kordoc, Kathrine: *The Comic Books Soundtrack. Visual sound Effects in Asterix*. in: Varnum and Gibbons 2001
127. Knowels, J. Gary; Cole, Ardra L.; (ed) (2008) *Handbook of the arts in qualitative research*. Thousand Oaks: Sage
128. Krafft, Ulrich (1978) *Comics lesen. Untersuchungen zur Textualität von Comics*. Stuttgart: Klett Cotta.
129. Kress, Gunther; van Leeuwen, Theo *Reading Images. The Grammar of Visual Design*. New York: Routledge
130. Kunzle, David (1990) *The History of the Comic Strip. The nineteenth century*. Berkely: University of California Press
131. Lesage, Dieter (2009) *Who's Afraid of Artistic Research? On measuring artistic research output*. In: artandresearch. Vol2 No2, Spring 2009 online journal <http://www.artandresearch.org.uk/>
132. Lessing, Gotthold Ephraim ([1766]1892) *Lessing's Laokoon*. Oxford: Clarendon Press; (online at <http://www.archive.org/stream/lessingslaokoon02lessgoog#page/n14/mode/1up> *Laokoon oder über die Grenzen der Malerei und Poesie*. The Project Gutenberg EBook, by - accessed 06/09 <http://www.gutenberg.org/etext/6889>;
133. Leonard, Henny, M. (ed) (1986) *Theory and Practice of Visual Sociology*. Vol. 34, No. 3 1986 of *Current Sociology*. London: Sage
134. Linstead, Stephen; Höpfl, Heather (2000) *The Aesthetics of Organization*, London: Sage
135. Louis, Meryl (1980) *Surprise and sensemaking.: What newcomers experience in entering unfamiliar organizational settings*. *Administrative Science Quarterly*, 25, p. 226-251.
136. Lyotard, Jean-Francoise ([1979]1984) *The Postmodern Condition*. Manchester: Manchester University Press
137. Magnussen, Anne; Christiansen, Hans-Christian; (ed) (2000) *Comics & Culture. Analytical and Theoretical Approaches to Comics*. Copenhagen: Museum Tusulanum Press
138. Magnussen, Anne (2000) *The Semiotics of C. S. Peirce as a Theoretical Framework for the Understanding of Comics*. p. 193 -207 In: Magnussen, Anne; Christiansen, Hans-Christian; (ed) (2000) *Comics & Culture. Analytical and Theoretical Approaches to Comics*. Copenhagen: Museum Tusulanum Press
139. March, J.G.; Olsen, J.P. (1976) *Ambiguity and choice in organizations*. Bergen, Norway: Universitetsforlaget
140. Martin, N.M.; Nakayama, T.K. *Thinking Dialectically about Culture and Communication*. in: Asante/Miike/Yin (2007) *The Global Intercultural Communication Reader*. London: Routledge, p.73 - 93

141. McCloud, Scott (1993) *Understanding Comics*. New York: HarperCollins
142. McDaniel, M.A.; Pressley, M. (ed) 1987 *Imagery and Related Mnemonic Processes: Theories, Individual Differences and Applications*. New York: Springer.
143. Meisiek, Stefan; Hatch, Mary-Jo; (2008) *This is work, this is play: Artful Interventions and Identity Dynamics*. in: Barry, David; Hanson, Hans; (ed) (2008) *New Approaches in Management and Organization*. London: Sage
144. Miller, Frank; Sienkiewicz, Bill (1986 - 87) *Elektra: Assassin*. New York: Marvel (Epic Comics)
145. Millán-Zaibert, Elizabeth (2002): *Book Review*. In: *Essays in Philosophy*. Vol. 3 No. 1 Arcata, CA: Humboldt State University
146. Mitchell, W.J.T. (1986) *Iconology*. Chicago: University of Chicago Press
147. Mitchell, W.J.T. (1994) *Picture Theory*. Chicago: University of Chicago Press
148. Mitchell, W.J.T. (1995) *Interdisciplinarity and Visual Culture*. *Art Bulletin* 70.4, 1995, p. 540-544
149. Moebius (1989) *Die Sternenwanderer*. Hamburg: Carlsen
150. Montesquieu, Charles-Louis de Secondat Baron de (1748). *The Spirit of the Laws*. XXIV/ paragraph 24; trans. by Thomas Nugent. (1752) quote taken from the 1914 edition by G. Bell & Sons, Ltd., London. public domain on <http://www.constitution.org/cm/sol-02.htm>
151. Munier, Gerald (2000) *Geschichte im Comic*. Hannover: Unser Verlag
152. Na, Jong-Seok (2002) *Praktische Vernunft und Geschichte bei Vico und Hegel*. Würzburg: Königshausen & Neumann. (Practical reasoning and history in the writings of Vico and Hegel.) Published as dissertation at the University of Essen, 2001
153. Nöth, Winfried (1985) *Handbuch der Semiotik*. Stuttgart: Metzler
154. Nünning, Ansgar (1998) (ed) *Metzler Lexikon Literatur- und Kulturtheorie*. Stuttgart: Metzler
155. Packard, Stephan (2006) *Anatomie des Comics*. Göttingen: Verlag Wallenstein
156. Page, Margaret; Gaggiotti, Hugo; (2010) *Invisible Images: a Visual Inquiry into Ethics and Change in a Business School*. Working Paper at SCOS Conference, Lille
157. Peeters, Benoît (1993) *La Bande Dessinée*. Paris: Flammarion
158. Peirce, Charles (1886) *An Elementary Account of the Logic of Relatives*. *WCE V* 397-387,
159. Pink, Sarah (2001/2007) *Doing visual Ethnography*. London: Sage
160. Polanyi, Michael (1967) *The Tacit Dimension*, London: Routledge
161. Powell, James N.; Lee, Joe (1998) *Postmodernism for Beginners*. Danbury (US): Writers and Readers Publishing
162. Ring, P. S.; Rands, G.P. (1989) *Sensemaking, understanding and committing: Emergent interpersonal transaction processes in the evolution of 3M's microgravity research program*. In: A. H. Vain de Ven, H. L. Angle, & M. S. Poole. (ed), *Research on the management of innovation : The Minnesota studies* (pp.337-366). New York: Ballinger
163. Rey, Alain (1978) *Les Spectres de la bande*. Paris: Minuit.
164. Roberts, John (2005). *The Power of the 'Imaginary' in Disciplinary Processes*. in: *Organizations*. Vol. 12, No 5. London: Sage.
165. Ramírez, Rafael (1991) *The Beauty of Social Organization*. Munich: ACCEDO
166. Ranciere, Jacques (2000, engl. 2004) *The politics of Aesthetics*. London: Continuum
167. Ranciere, Jacques (2003, engl. 2007) *The Future of the Image*. London: Verso

168. Reason, Peter; Bradbury, Hillary (ed) ([2001]2006) *Handbook of Action Research*. London: Sage.
169. Reason, Peter (1993) *Reflections on Sacred Experience and Sacred Science*. *Journal of Management Inquiry*, 2(3), 273-283.
170. Rorty, Richard (ed) (1967) *The linguistic turn*. Chicago: University of Chicago press
171. Rose, Gillian (2001/2007) *Visual Methodologies*. London: Sage
172. Sacco, Joe (2005) *Wars end. Profiles from Bosnia 1995-96*. Montreal: Drawn & Quarterly
173. Sachs-Hombach, Klaus (2009) *Bildtheorien: Anthropologische und kulturelle Grundlagen des Visualistic Turn*. Stuttgart: Suhrkamp;
174. Sadler, Simon (1999) *The Situationist City*. Harvard: MIT Press
175. Sacco, Joe (2002). from his Presentation at the 2002 Comics Conference, at the University of Florida, transcribed and published in ImageText, Vol. 1 No 1, 2002 at http://www.english.ufl.edu/imagetext/archives/v1_1/sacco/ Accessed March 2009
176. Safranski, Ruediger (2007): *Romantik. Eine deutsche Affäre. (Romanticism. A German Affair.)* München: Hanser
177. Saraceni, Mario (2003) *The language of comics*. London: Routledge
178. Schiller, Friedrich (1795/1957): *On the Aesthetic Education of Men*. London: Routledge & Keegan Paul Ltd. Translated & Introduction by Reginald Snell.
179. Schlegel, Friedrich ([1796 - 1801]1990) *Kritische und theoretische Schriften*. Stuttgart: Philipp Reclam jun.
180. Schnackertz, Hermann Josef (1980) *Form und Funktion Medialen Erzählens*. München: Wilhelm Fink Verlag.
181. Schulz, Charles M. (2000) *Snoopy features as the literary ace*. Horsham: Ravette Publishing
182. Schüwer, Martin (2002) *Erzählen in Comics: Bausteine einer plurimedialen Erzähltheorie*. In: Nünning, Vera; Nünning, Ansgar; (ed) (2002) *Erzähltheorie transgenerisch, intermedial, interdisziplinär*. Trier: Wissenschaftlicher Verlag Trier.
183. Schüwer, Martin (2008) *Wie Comics erzählen*. Trier: Wissenschaftlicher Verlag Trier.
184. Scott, W.R. (1987) *Organizations: Rational, natural and open systems*. Englewood Cliffs: Prentice Hall.
185. Sim, Dave; Gerhard (1996) *Minds*. Ontario: Aardvark-Vanaheim Inc.
186. Simpson, Bennett (2003) in: Mir Aleksandra (ed. 2003) *Corporate Mentality*. New York: Lucas and Sternberg.
- a. Slater, Howard (2000): *The Art of Governance, - on the Artist Placement Group 1966 - 89*. <http://www.infopool.org.uk/APG.htm>, accessed 08.02.2008
187. Smircich, L. (1983) *Concepts of Culture and Organizational Analysis*. *Administrative Science Quarterly* 28(3):339-358
188. Stafford, Barbara (1994) *Artful science: Enlightenment, Entertainment and the Eclipse of Visual Education*. Cambridge: MIT Press
189. Stafford, Barbara Maria (1997) *Good Looking. Essays on the virtue of images*. Cambridge: MIT press
190. Starbuck, W.H.; Milliken, F.J. (1988) *Executives perceptual filters: What they notice and how they make sense*. pp 35 - 65 In D.C. Hambrick (Ed) *The executive effect: Concepts and methods for studying Top Managers*. Greenwich CT: JAI
191. Strati, Antonio (1999) *Organization and Aesthetics*. London: Sage

192. Sullivan, Graeme (2005) *Art Practice as Research*. Thousand Oaks: Sage.
193. Taylor, Steve; Ladkin, Donna (2009) *Understanding Arts-Based Methods in Managerial Development*. The Academy of Management Learning and Education (AMLE) Issue: Volume 8, Number 1 / March 2009 p. 55 - 69
194. Taylor, Steve; Carboni, Inga (2008) *Technique and practises from the arts*. In: Barry, David; Hanson, Hans; (ed) (2008) *New Approaches in Management and Organization*. London: Sage
195. Taylor, Steve; Harris, Grant B.; (2001) *Representing organizational structuration using Language / Action Coordination Maps*. Unpublished paper.
196. Töpffer, Rodolphe ([1833] no year. approx. 1970ies) *Monsieur Jabot, Monsieur Crepin, Mr. Vieux Bois*. Leipzig: Insel Verlag. Preface by Anne Garbisch
197. Tufte, Edward R. (1990) *Envisioning Information*. Cheshire. Connecticut: Graphics Press
198. Tufte, Edward R. (1997) *Visual Explanations*. Cheshire. Connecticut: Graphics Press
199. Tufte, Edward R. ([1983]Second edition 2001) *The Visual Display of Quantitative Information*. Cheshire. Connecticut: Graphics Press
200. Tufte, Edward R. (2006) *Beautiful Evidence*. Cheshire. Connecticut: Graphics Press
201. UK Council for Graduate Education, www.ukcge.ac.uk, March 2009
202. van Maanen, John (1988) *Tales of the Field*. Chicago: University of Chicago Press.
203. van Maanen, J. (1995), *Style as Theory*. in: *Organization Science* 6 (1): 133-143
204. Varnum, Robin; Gibbons, Christina T. (2001) *The Language of Comics*. Jackson: University Press of Mississippi
205. Ware, Chris (2000) *Jimmy Corrigan. The Smartest Kid on Earth*. New York: Pantheon
206. Warren, Sam (2002) *Show me how it feels to work here*. *Ephemera*, vol 2(3): 224 - 245
207. Warren, Sam (2008) *Empirical Challenges in organizational aesthetics research: towards a sensual methodology*. In: *Organizational Studies*, April 2008, p 559 - 580
Thousand Oaks: Sage
208. Weick, Karl E. (1995) *Sensemaking in Organizations*. Thousand Oaks: Sage
209. Williamson, Judith (1978) *Decoding Advertisements: Ideology and Meaning in Advertising*. London: Boyars
210. Wigand, T. Rolf (1986) *Towards a more visual culture through comics*. (p.28-61)
In: Silbermann, Alphonse; Dyroff, H.-D. (1986) *Comics and Visual Culture: Research Studies from Ten Countries*. München: K.G.Saur
211. Witek, Joseph (1989) *Comic Books as History: The Narrative Art of Jack Jackson, Art Spiegelman and Harvey Pekar*. Jackson: University Press of Mississippi
212. Weber, Max ([1905]1958) *The Protestant Ethic and the Spirit of Capitalism*. transl. by Talcott Parsons. New York: Charles Scribner's Sons
213. Wölfflin, Heinrich ([1915]1983) *Kunstgeschichtliche Grundbegriffe*. Dresden: Fundus
214. Worringer, Wilhelm ([1908]1981)) *Abstraktion und Einfühlung*. Leipzig: Kiepenheuer; with and epilogue by Wilhlem Franck
215. Yates, Frances A. ([1966]2006) *The Art of Memory*. London: Pimlico.
216. Zakia, Richard D. (2002) *Perception & Imaging*. Boston: Focal Press