

A Selection of Books and Journals Focused on Art and Politics since Circa 1975

- Adams, Don and Goldbard, Arlene, *Crossroads: Reflections on the Politics of Culture*, DNA Press, Talmage, CA, 1990.
- Alberro, Alexander, and Blake Stimson, *Conceptual Art: A Critical Anthology*, MIT Press, Cambridge and London, 1999.
- . *Institutional Critique: An Anthology of Artists' Writings*, MIT Press, Cambridge and London, 2009.
- Alewitz, Mike, Paul Buhle, *Insurgent Images: the Agitprop Murals of Mike Alewitz*, Monthly Review Press, New York, 2001.
- Antliff, Allan, *Anarchy and Art: From the Paris Commune to the Fall of the Berlin Wall*, Arsenal Pulp Press, Vancouver, 2007.
- Ault, Julie (ed.), *Alternative Art New York: 1965-1985*, University of Minnesota Press and The Drawing Center, Minneapolis and New York, 2002.
- . *Art Matters: How the Culture Wars Changed America*, NYU Press, New York, 2000.
- Becker, Carol, and Ann Wiens, (ed.), *The Artist in Society: Rights, Roles, and Responsibilities*, Chicago New Art Association and New Art Examiner Press, Chicago, 1995.
- Bishop Claire, (ed.), *Participation (Documents of Contemporary Art)*, MIT Press, Cambridge and London, 2006.
- The Block Reader in Visual Culture*, Routledge, New York and New York, 1996.
- Boal, Augusto. *Theater of the Oppressed*, Pluto Press, London, 1979.
- Bourdieu, Pierre, and Hans Haacke, *Free Exchange*, Polity Press and Stanford UP, Stanford, Cambridge, 1995.
- Buchloh, Benjamin H. D., et al. *Art & Ideology*, The New Museum of Contemporary Art, New York, 1984
- Burnham, Linda Frye, and Steven Durland, (eds.), *The Citizen Artist: 20 Years in the Public Arena: An Anthology from High Performance Magazine 1978-98*, Critical Press, Gardiner NY, 1998.
- Bourriaud, Nicolas, *Relational Aesthetics*, les presses du reel, Dijon, 1998, 2002.
- Bryan-Wilson, Julia, *Art Workers: Radical Practice in the Vietnam War Era*, University of California, Berkeley, 2009.
- Camnitzer, Luis, Jane Farver, et al., *Global Conceptualism: Points of Origin, 1950s-1980s*, Queens Museum/Distributed Art Publishers, New York, 1999.
- Cohen-Cruz, Jan (ed.), *Radical Street Performance: An International Anthology*, Routledge, London and New York, 1998.
- Cullen, Deborah (ed.), *Arte/Vida: Actions by Artists of the Americas, 1960-2000*, El Museo del Barrio, New York, 2008.
- Critical Art Ensemble, *Marching Plague*, Autonomedia, Brooklyn, 2006.
- . *Molecular Invasion*, Autonomedia, 2002.
- . *Digital Resistance: Explorations in Tactical Media*, Autonomedia, 2000.
- . *Flesh Machine: Cyborgs, Designer Babies, and New Eugenic Consciousness*, Autonomedia, 1998.
- . *Electronic Civil Disobedience, and Other Unpopular Ideas*, Autonomedia, 1996
- . *Electronic Disturbance*, Autonomedia, 1994.
- Dan Peterman: 7 Deadly Sins and Other Stories*, Kunstverein Hannover, Germany, 2001.
- Deutsche, Rosalyn. *Eviction: Art and Spatial Politics*, MIT Press, Cambridge and London, 1998.
- Desai, Dipti, Jessica Hamlin, Rachel Mattson, *History as Art, Art as History: Contemporary Art and Social Studies Education*, Routledge, London and New York, 2009.
- Duncan, Carol. *The Aesthetics of Power: Essays in Critical Art History*, Cambridge UP, Cambridge and New York, 1993.
- Duncombe, Stephen, *Notes from Underground: Zines and the Politics of Alternative Culture*, Verso, London and New York, 1997.
- . *Dream: Re-imagining Progressive Politics in an Age of Fantasy*, New Press, New York, 2007
- Durant, Sam, Danny Glover (preface), Bobby Seale (forward), *Black Panther: the Revolutionary Art of Emory Douglas*, introduction, Rizzoli, New York, 2007.
- Esche, Charles and Will Bradley (ed.), *Art And Social Change: A Critical Reader*, Tate Publishing, in association with Afterall, London, 2007.

- Felshin, Nina, (ed.), *But is it Art?: The Spirit of Art as Activism*, Bay Press, Seattle, 1995.
- Finkelpearl, Tom , *Dialogues in Public Art*, MIT Press, Cambridge and London, 2000.
- Foster, Hal, (ed.), *The Return of the Real: The Avant-Garde at the End of the Century*, MIT Press, Cambridge and London, 1996.
- . *Recodings: Art, Spectacle, Cultural Politics*, Hal Foster, New Press, New York, 1984.
- . *The Anti-Aesthetic: Essays on Postmodern Culture*, New Press, New York, 1983.
- The Guerrilla Girls (collective), *Beside Companion to the History of Western Art*, Penguin books, 1998.
- Greenwald, Dara, Josh MacPhee, *Signs of Change: Social Movement Cultures 1960s to Now*, AK Press & Exit Art, Oakland and New York, 2010.
- Group Material (collective), *Show & Tell: A Chronicle of Group Material*, Four Corners Books, London, (forthcoming: 2010).
- . *Democracy: A Project by Group Material*, Bay Press, Seattle, 1990.
- Hall, John, Lisa Tamiris Becker, Blake Stimson, *Visual Worlds*, Routledge, London, 2006.
- Harold, Christine, *OurSpace: Resisting the Corporate Control of Culture*, University of Minnesota Press, Minneapolis, 2007.
- Holmes, Brian, *Escape the Overcode: Activist Art in the Control Society*, The Van Abbenmuseum, & WHW, Eindhoven, Zagreb, Istanbul, 2009.
- . *Unleashing the Collective Phantoms: Essays in Reverse Imagination*, Autonomedia, Brooklyn, 2008.
- The Invisible Committee (collective), *The Coming Insurrection*, Semiotext(e), 2009.
- Jacob, Mary Jane, and Michael Brenson, *Culture in Action: A Public Art Program of Sculpture Chicago*, Bay Press, Seattle, 1995.
- Jacob, Wendy, Laurie Palmer, John Ploof (eds.), *With Love From Haha: Essays and Notes on A Collective Practice*, WhiteWalls, Chicago, 2008.
- Kahn, Doug, & Neumaier, Diane, *Cultures and [in] Contention*, The Real Comet Press, Seattle, 1985.
- Kester, Grant, *The One and the Many: Agency and Identity in Contemporary Art*, Duke University Press, (Durham NC forthcoming, 2010).
- . *Conversation Pieces: Community and Communication in Modern Art*, University of California Press, Berkeley 2004.
- . (ed.), *Art, Activism, and Oppositionality: Essays from Afterimage*, Duke UP, Durham NC, 1998.
- Knabb, Ken, (ed. and trans.), *Situationist International Anthology*, Bureau of Public Secrets, Berkeley, 1981.
- Kwon, Miwon, *One Place After Another*, MIT Press, Cambridge and London 2004.
- Lacy, Suzanne, (ed.), *Mapping the Terrain: New Genre Public Art*, Bay Press, Seattle, 1995.
- . *Public Secrets, Collected Skirmishes of Ken Knabb: 1970–1997*. Berkeley, CA: Bureau of Public Secrets, 1997.
- Lippard, Lucy, *Six Years: The Dematerialization of the Art Object from 1966 to 1972*, Praeger, New York 1973.
- . *The Lure of the Local: Senses of Place in a Multicentered Society*, New Press, New York 1997.
- . *A Different War: Vietnam in Art*, Real Comet, Press Bellingham WA and Seattle, 1990.
- . *Mixed Blessings*, NY: Pantheon, XXXX 1990.
- . *The Pink Glass Swan: Selected Essays on Feminist Art*, New Press, New York, 1995.
- . *Get the Message? A Decade of Art for Social Change*, Dutton, New York, 1984.
- Longoni , Ana and Mariano Mestman, *Listen Here Now! Argentine Art of the 1960s*, The Museum of Modern Art, New York, 2004.
- Martin, Bradford D., *The Theater is in the Street: Politics and Public Performance in Sixties America*, University of Massachusetts Press, Amherst, 2004.
- McKay, George, (ed.), *DIY Culture: Party & Protest in Nineties Britain*, Verso, London and New York, 1998.
- McPhee, Josh, Erik Reuland (eds.), *Realizing the Impossible: Art Against Authority*, AK Press, London, 2007.XXX
- . *Stencil Pirates*, Soft Skull Press, New York, 2004.

- Meyer, Richard, *Outlaw Representation: Censorship and Homosexuality in Twentieth-Century American Art*, Beacon Press, Boston, 2002.
- Mogel, Liz, and Ilexis Bhagat *An Atlas of Radical Cartography*, Journal of Aesthetics & Protest Press, LA, 2008.
- Monroe, Alexei, forward by Slavoj Žižek, *Interrogation Machine: Laibach and NSK*, MIT Press, Cambridge and London, 2005.
- Moore, Alan, and Marc H. Miller, *ABC No Rio Dinero: The Story of a Lower East Side Art Gallery*, ABC No Rio with Collaborative Projects, New York, 1985.
- Naidus, Beverly, *Arts for Change: Teaching Outside the Frame*, New Village Press, Oakland, 2009.
- O'Brien, Mark and Little, Craig (eds.), *Reimagining America, The Arts of Social Change*, New Society, Philadelphia, 1990.
- Owens, Craig, *Beyond Recognition: Representation, Power, and Culture*, Univ. of California Press, Berkeley, 1992.
- Pasternak, Anne, *Who Cares*, Creative Time, New York, 2006.
- Phelan Peggy, *Unmarked: the Politics of Performance*, Routledge, London and New York, 1993.
- Purves, Ted, (ed.), *What We Want Is Free: Generosity And Exchange In Recent Art*, State University of New York Press, New York, 2005
- Raunig, Gerald, *Art and Revolution: Transversal Activism in the Long Twentieth Century*, Semiotext(e), 2007, (originally published in Austria by Turia + Kant, 2005).
- . With Gene Ray, (eds.), *Art and Contemporary Critical Practice: Reinventing Institutional Critique*, mayfly press, London, 2009.
- Raley, Rita, *Tactical Media*, University of Minnesota Press, Minneapolis, 2009.
- Raven, Arlene, (ed.), *Art in the Public Interest*, Da Capo Press, New York, 1989.
- Ray, Gene, *Terror and the Sublime in Art and Critical Theory: from Auschwitz to Hiroshima to September 11*, Palgrave Macmillan, 2005.
- Retort (collective), *Afflicted Powers, Capital and Spectacle in a New Age of War*, Verso, London and New York, 2005.
- Roberts, John, *The Intangibilities of Form: Skill and Deskilling in Art After the Readymade*, Verso, London and New York, 2007.
- . *Philosophizing the Everyday: Revolutionary Praxis and the Fate of Cultural Theory*, Pluto Press, London, 2006.
- . (with John Beech), *The Philistine Controversy*, Verso, London and New York, 2002.
- Rosler, Martha, and Brian Wallis, (ed.), *If You Lived Here: The City in Art, Theory, and Social Activism*, Bay Press/New Press, Seattle and New York, 1991.
- . *Decoys and Disruptions: Selected Writings: 1975-2001*, MIT Press, Cambridge and London, 2006.
- Roth, Moira (ed.), *The Amazing Decade: Women and Performance Art in America 1970-80*, Astro Artz, LA, 1983.
- Schor, Mira, *WET: On Painting, Feminism, and Art*, Duke University Press, Durham and London, 1997.
- Senie and Webster (eds.), *Critical Issues in Public Art: Context and Controversy*, Harper, XXX1992.
- Stallabrass, Julian, *High Art Lite: British Art in the 1990s*, Verso, London and New York, 1999.
- Staniszewski, Mary Anne. *Believing Is Seeing: Creating the Culture of Art*, Penguin, 1995
- Stimson, Blake, Gregory Sholette, *Collectivism after Modernism: The Art of Social Imagination after 1945*, University of Minnesota Press, Minneapolis, 2007.
- Talen, Bill, *What Should I Do if Reverend Billy is in My Store?*, The New Press, New York, 2005.
- Temporary Services (collective), *Group Work*, Printed Matter, New York, 2007.
- . *Public Phenomena*, Half Letter Press LLC, Chicago, 2008.
- . *Prisoners' Inventions*, Whitewalls, Chicago, 2003
- Thompson, Nato, *Seeing Power: Art and Activism in the Age of Cultural Production*, Autonomedia, Brooklyn (forthcoming, 2010).
- . *Interventionists: Users' Manual for the Creative Disruption of Everyday Life*, with Gregory Sholette, Mass MOCA/ MIT Press, Cambridge

and London, 2004, 2005.

Walker, John A. *Left Shift, Radical Art in 1970s Britain*, I. B. Tauris Publishers, 2002.

Werckmeister, O.K., *Citadel Culture*, The University of Chicago Press, Chicago, 1991.

What How and For Whom /WHW (collective), *On the Occurrence of the 152 Anniversary of the Communist Manifesto*, Dejan Kršić, designer, Zagreb, 2003,

---. *Collective Creativity*, Revolver Books, Frankfurt, 2005.

WochenKlausur (collective), *WochenKlausur: Sociopolitical Activism in Art*, Springer-Verlag Wien, Austria and New York, 2001.

Wye, Deborah, (catalog), *Committed to Print: Social and Political Themes in Recent American Printed Art*, Museum of Modern Art NY, 1988.

Wu, Chin-Tao, *Privatising Culture*, Verso, London and New York, 2003.

The Yes Men (collective), *The True Story of the End of the World Trade Organization*, The Disinformation Company, New York, 2004.

Zoble, Beatrix, Ula Schneider, SOHO IN OTTAKRING: Whats up: Was ist hier los?, Springer, 2008.

A Selection of Contemporary Journals about Art and Politics

AREA, Chicago, Adbusters (Vancouver); Afterimage (Rochester NY); Baffler (Chicago), Clamor- New Perspectives on Politics, Culture, Media and Life (Ohio); Journal of Aesthetics and Protest (Los Angeles); Left Curve (San Francisco); M/E/A/N/I/N/G (New York City); MUTE (UK); October (Mass.); Public Art Review (St. Paul, Minn); Third Text (UK).