Referências bibliográficas
Indústrias Criativas
Adorno, T. W. & Horkheimer, M. Dialética do esclarecimento. Rio de Janeiro: Jorge Zahar, 1985.
Baudrillard, J. A sociedade de consumo. Lisboa: Edições 70, 2000.

Bauman, Z. Modernidade líquida. Rio de Janeiro: Zahar, 2001.

Beck, U. Individualization. Londres: Sage, 2002.

Beck, U. The brave new world of work. Cambridge: Polity, 2000.

Blythe, M. The work of art in the age of digital reproduction: the significance of the creative industries. JADE, 20 (2), 2001, pp. 144-150.
Bolin, G. Notes from inside the factory: the production and consumption of signs and sign value in media industries. Social Semiotics, 15 (3), 2005, pp. 289-306.

Bonnell, V. E & Hunt, L. (Eds.). Beyond the cultural turn. Berkeley: University of California Press, 1999.

Bourdieu, P. As regras da arte. São Paulo: Companhia das Letras, 2002.
Bourdieu, P. Distinction. Londres : Routledge, 1984.
Caves, R. Crative industries. Harvard: Harvard University Press, 2000.

Cornford, J. & Charles, D. Culture cluster mapping and analysis: A draft report for ONE North East, Centre for Urban and Regional Development Studies, University of Newcastle upon Tyne, Newcastle upon Tyne. Available at: http://www.campus.ncl.ac.uk/unbs/bylife2/lib/files/4731report.pdf (Accessed on 12/04/2006).

DCMS (Department for culture, media and sport). Creative industries mapping document. Available at: http://www.culture.gov.uk/Reference_library/Publications/archive_2001/ci_mapping_doc_2001.htm .

Dufour, D.-R. A arte de reduzir as cabeças. Rio de Janeiro: Companhia de Freud, 2005.

Eagleton, T. A invenção da cultura. São Paulo: UNESP, 2005.

Featherstone, M. Consumer culture and postmodernism. Londres: Sage, 1991.

Florida, R. The rise of the creative class. New York: Basic Books, 2002.

Galbraith, J. K. The afluent society. New York: Mariner Books, 1998.

Gay, P. du. Consumption and identity at work. Londres: Sage, 1996.

Gay, P. du. Organizing identity: making up people at work. In: P. du Gay (Ed.), Production of culture / cultures of production. Londres: Sage, 1997, pp. 285-344.
Gibson, C. & Klocker, N. Academic publishing as ‘creative’ industry, and recent discourses of ‘creative economies’: some critical reflections. Area, 36 (4), 2004, pp. 423-434.
Gibson, C. & Klocker, N. The ‘Cultural turn’ in Australian regional economic development discourse: neoliberalising creativity? Geographical Research, 43 (1), 2005, pp. 93-102..

Giddens, A. As conseqüências da modernidade (R. Fiker, Trad.). São Paulo: Unesp, 1991.

Hartley, J. Creative industries. In: J. Hartley, Creative industries. Londres: Blackwell, 2005, pp. 1-40.

Hesmontdhalgh, D.The cultural industries. London: Sage, 2002.

Hirsch, P. M. Cultural industries revisited. Organization science, 11 (3), may-jun, 2000, pp. 356-361.

HOTN (Heart of the Nation Project Team). Heart of the Nation: A cultural strategy for Aotearoa New Zealand, McDermott Miller, Wellington, 2000.

Howkins, J. The Creative Economy: how people make money from ideas. London: Allen Lane, 2001.

Howkins, J. The Mayor’s Commission on the Creative Industries. In: J. Hartley (ed.), Creative industries. London: Blackwell, 2005, pp.117-125.

Inglehart, R. Culture shift in advanced industrial society. Princeton: Princeton University Press, 1999.

Jaguaribe, A. Indústrias criativas. Available at: http://www.portalliberal.com.br (Accessed on 04/24/2006).

P. Jeffcutt & A. C. Pratt. Managing creativity in the cultural industries. Creativity & Innovation Management, 11 (4), 2002, pp. 225-233.
Jeffcutt, P. Management and the creative industries. Studies in culture, organizations and society, 6, 2000, pp. 123-127.

Landry, C. London as a creative city. In: J. Hartley (ed.), Creative industries. London: Blackwell, 2005, pp.233-243.

Lash, S. & Urry, J. Economies of sign and space. London: Sage, 1994.
Lawrence, T. B. & Phillips, N. Understanding cultural industries. Journal of management inquiry, 11 (4), 2002, pp. 430-441.
Leadbeater, C. Living on thin air: the new economy. London: Penguin, 2000.

Lipovetsky, G. Os tempos hipermodernos. São Paulo: Barcarolla, 2004.

Matheson, B. A culture of creativity : design education and the creative industries. Journal of Management Development, 25 (1), 2006, pp. 55-64.

Miège, B. Industries du contenu face a l’ordre informationnel. Paris : Presses Universitaires de Grenoble, 2000.

Mitchell, W., Inouye, A. & Blumenthal, M. Beyond productivity: information technology, innovation and creativity. Washington: National Academics Press, 2003.

Molteni, L. & Ordanini, A. Consumption patterns, digital technology and music downloading. Long Range Planning, 36 (4), 2003, pp. 389-406.

Negri, A. & Lazzarato, A. O trabalho imaterial. Rio de Janeiro: DPA, 2001.

Newman, K. Editorial. International journal of advertising, 9 (1), 1990, pp. 1.
O’Connor, J. The definition of cultural industries. Available at: <http://www.mipc.mmu.ac.uk/iciss/reports/defin.pdf> (Accessed on 07/27/2006).

ONU. Programa das Nações Unidas para o desenvolvimento. Available at: <http://www.pnud.org.br/educacao/reportagens/index.php?id011110&layecu, 2005> (Accessed on 06/20/2005).

Rose, N. Governing the soul: the shaping of the private self. Londres: Routledge, 1990.

Shorthose, J. A more critical view of the creative industries: production, consumption and resistance. Capital & Class, 84, 2004, pp. 1-9.

UNCTAD. Gross domestic product growth rates. Available at: <http://stats.unctad.org/restricted/eng/TableViewer/wdsdim/tablesummaryp.asp> (Accessed on 06/ 20/2005).

Williams, R. Keywords. Londres: Fontana Paperbacks, 1983.

Winnicott, D. W. O brincar e a realidade. Porto Alegre: Artmed, 1975.
