


Universiteit
Leiden
The Netherlands

Propaganda Art from the 20th to the 21st Century

Staal, J.H.

Citation

Staal, J. H. (2018, January 25). *Propaganda Art from the 20th to the 21st Century*. Retrieved from <https://hdl.handle.net/1887/60210>

Version: Not Applicable (or Unknown)

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/60210>

Note: To cite this publication please use the final published version (if applicable).

Cover Page


Universiteit Leiden


The handle <http://hdl.handle.net/1887/60210> holds various files of this Leiden University dissertation.

Author: Staal, J.H.

Title: Propaganda Art from the 20th to the 21st Century

Issue Date: 2018-01-25

BIBLIOGRAPHY

BIBLIOGRAPHY

“Born Suspect: Stop-and-Frisk Abuses & the Continued Fight to End Racial Profiling in America.” *NAACP*, Sep. 2014. http://action.naacp.org/page/-/Criminal%20Justice/Born_Suspect_Report_final_web.pdf.

“Full Text: Bin Laden’s ‘Letter to America.’” *The Guardian*, Nov. 24, 2002. <https://www.theguardian.com/world/2002/nov/24/theobserver>.

“Bradley Manning’s Personal Statement to Court Martial: Full Text.” *The Guardian*, Mar. 1, 2013. <https://www.theguardian.com/world/2013/mar/01/bradley-manning-wikileaks-statement-full-text>.

“Famous British Authors Defend England’s War.” *New York Times*, Oct. 18, 1914.

“President Bush’s News Conference.” *New York Times*, Dec. 20, 2006. http://www.nytimes.com/2006/12/20/washington/20text-bush.html?_r=0.

“Tania Bruguera.” *Artforum*, Dec. 6, 2011. <https://www.artforum.com/words/id=29724>.

“Text of George Bush’s Speech.” *The Guardian*, Sep. 21, 2011. <https://www.theguardian.com/world/2001/sep/21/september11.usa13>.

“The Foundation of the PKK in the Words of Sakine Cansiz.” *Kurdish Question*, Nov. 27, 2014. <https://www.kurdishquestion.com/oldarticle.php?aid=the-foundation-of-the-pkk-in-the-words-of-sakine-cansiz>.

“The Guardian View on Turkey: Beware an Elected Dictatorship.” *The Guardian*, Jul. 17, 2016. <https://www.theguardian.com/commentisfree/2016/jul/17/the-guardian-view-on-turkey-beware-an-elected-dictatorship>.

Ackerman, Spencer. “Osama bin Laden’s Pornography Stash to Remain under Wraps, US Decides.” *The Guardian*, May 20, 2015. <https://www.theguardian.com/world/2015/may/20/osama-bin-laden-porn-stash-remain-under-wraps-us-intelligence-decides>.

Ades, Dawn, Tim Benton, David Elliot, Iain Boyd Whyte (eds.). *Art and Power: Europe Under the Dictators 1930-45*. London: South Bank Centre, 1995.

Adorno, Theodor. *The Culture Industry*. London/New York: Routledge, 2001.

Ag Alhousseini, Abdallah, interviewed by Banning Eyre. “Tinariwen’s Abdallah Ag Alhousseini Talks about Mali.” in *The Art of Creating a State*, pp. 51–68, Utrecht: BAK, basis voor actuele kunst, 2013.

Ag Assarid, Moussa and Jonas Staal (eds.). *The Art of Creating a State*. Utrecht: BAK, basis voor actuele kunst, 2013.

Ag Assarid, Moussa, interviewed by Jonas Staal. “We Inhabit the Horizon.” in *The Art of Creating a State*, pp. 27–44, Utrecht: BAK, basis voor actuele kunst, 2013.

Agamben, Giorgio. *Homo Sacer: Sovereign Power and Bare Life*. California: Stanford University Press, 1998.

Al Jazeera Empire reportage. “Hollywood and the War Machine.” Aug. 9, 2012. <http://www.aljazeera.com/programmes/empire/2010/12/2010121681345363793.html>.

Alford, Matthew. *Reel Power: Hollywood Cinema and American Supremacy*. London: Pluto Press, 2010.

Allen, Robert C. *The Industrial Revolution in Global Perspective*. New York: Cambridge University Press, 2009.

Allen, Robertson. “The Unreal Enemy of America’s Army.” *Games and Culture* Vol. 6, No. 1 (2011): pp. 38–60.

Allert, Tilman. *The Hitler Salute: On the Meaning of a Gesture*. New York: Picador, 2005.

Amnesty International. *Gezi Park Protests: Brutal Denial of the Right to Peaceful Assembly in Turkey*. London: Amnesty International Ltd, 2013. <https://www.amnestyusa.org/sites/default/files/eu-r440222013en.pdf>.

Appelbaum, Stanley. *The New York World’s Fair 1939/1940*. New York: Dover Publications, 1977.

Artaud, Antonin. *The Theater and its Double*. New York: Grove Press, 1958.

Atkeson, Andrew, and Patrick J. Kehoe. “Modeling the Transition to a New Economy: Lessons from Two Technological Revolutions.” *The American Economic Review*, Vol. 97, No. 1 (Mar. 2007): pp. 64–88.

Axinn, Sidney. “Kant, Authority, and the French Revolution.” *Journal of the History of Ideas* Vol. 32, No. 3 (Jul.–Sep. 1971): pp. 423–32.

Balso, Judith. “To Present Oneself to the Present. The Communist Hypothesis: a Possible Hypothesis for Philosophy, an Impossible Name for Politics?.” in Costas Douzinas and Slavoj Žižek (eds.). *The Idea of Communism*. London/New York: Verso 2010.

Baumann, Jason. “The Silence=Death Poster.” *New York Public Library*, Nov. 22, 2013. <https://www.nypl.org/blog/2013/11/22/silence-equals-death-poster>.

BAVO. *To Active To Act: Cultureel activisme na het einde van de geschiedenis*. Amsterdam: Valiz, 2010.

Baxter, John. *Disney During World War II: How the Walt Disney Studio Contributed to Victory in the War*. New York/Los Angeles: Disney Editions, 2014.

Becker, Lutz. “Celluloid Lies.” in *Art and Power: Europe under the Dictators*, pp. 277–79. London: South Bank Centre, 1995.

Beech, Dave. "Modes of Assembly: Art, the People and the State." in *Former West: Art and the Contemporary After 1989*, pp. 559-70. Cambridge, MA: MIT Press and Utrecht: BAK, basis voor actuele kunst, 2016.

Beeren, Wim, Marja Bloem, Dorine Mignot (eds.). *The Great Utopia: The Russian Avant-Garde 1917-1932*. Amsterdam: Stedelijk Museum Amsterdam, 1992.

Benjamin, Walter. *The Work of Art in the Age of Its Technological Reproducibility, and Other Writings on Media*. Cambridge/London: Harvard University Press, 2008.

Bernays, Edward. "The Marketing of National Policies: A Study of War Propaganda." *Journal of Marketing*, Vol. 6, No. 3 (Jan. 1942): pp. 236-44.

Bernays, Edward. *Crystallizing Public*. New York: Liveright Publishing Corporation, 1961.

Bernays, Edward. *The New York World's Fair: A Symbol for Democracy*. New York: The Merchant's Association of New York, 1937.

Biehl, Janet. "Revolutionary Education: Two Academies in Rojava." in *Stateless Democracy*, pp. 211-22, Utrecht: BAK, basis voor actuele kunst, 2015.

Bilal, Wafaa. *Shoot an Iraqi*. San Francisco: City Lights Publishers, 2008.

Bishop, Claire. *Artificial Hells: Participatory Art and the Politics of Spectatorship*. London/New York: Verso, 2012.

Boal, Augusto. *Theater of the Oppressed*. London: Pluto Press, 2008.

Bolt, Neville. *The Violent Image: Insurgent Propaganda and the New Revolutionaries*. London: Hurst & Company, 2012.

Bonnell, Victoria E. *Iconography of Power*. Berkeley/Los Angeles/London: University of California Press, 1999.

Bookchin, Murray. *The Next Revolution: Popular Assemblies and the Promise of Direct Democracy*. New York: Verso Books, 2015.

Bookchin, Murray. *To Remember Spain: The Anarchist and Syndicalist Revolution of 1936*. San Francisco: AK Press, 1994.

Bourriaud, Nicolas. *Relational Aesthetics*. Paris: Les presses du reel, 2002.

Bruguera, Tania, et al. "Migrant Manifesto." *Immigrant Movement International*, Nov. 2011. <http://immigrant-movement.us/wp-content/uploads/2011/12/IM-International-Migrant-Manifesto2.pdf>.

Bruguera, Tania. "Introduction on Useful Art." transcript from a conversation on Useful Art at the Immigrant Movement International headquarters on Apr. 23, 2011, New York. <https://www.youtube.com/watch?v=MKPPmmNVuAs>.

Bruguera, Tania. "Politische Kunst macht das Publikum zu Bürgern." *Texte Zur Kunst*, No. 80 (Dec. 2010): pp. 134-36.

Bruguera, Tania. "Political Art Statement." 2010. <http://www.taniabuguera.com/cms/388-0-Political+Art+Statement.htm>.

Bruguera, Tania. "Reflexions on Arte Útil (Useful Art)." in *What's the Use? Constellations of Art, History and Knowledge*, pp.316-17. Amsterdam: Valiz, 2016.

Bunzel, Cole "From Paper State to Caliphate: The Ideology of the Islamic State." *The Brookings Project on U.S. Relations with the Islamic World*, Analysis Paper No. 19 (Mar. 2015).

Burnett, Victoria. "Artist Asks Cubans to Imagine They Are Running for President." *The New York Times*, Oct. 14, 2016. https://www.nytimes.com/2016/10/15/arts/design/tania-bruguera-cuba-creative-time-summit-video.html?_r=0.

Burstow, Robert. "The Limits of Modernist Art as a 'Weapon of the Cold War': Reassessing the Unknown Patron of the Monument to the Unknown Soldier." *Oxford Art Journal*, Vol. 20, No. 1 (1997): pp. 68-80.

Butler, Judith, and Athena Athanasiou. *Dispossession: The Performative in the Political*. Cambridge/Malden: Polity Press, 2013.

Butler, Judith, Zeynep Gambetti, and Leticia Sabsay (eds.). *Vulnerability in Resistance*. Durham/London: Duke University Press, 2016.

Butler, Judith. *Notes Towards a Performative Theory of Assembly*. Cambridge, MA: Harvard University Press, 2015.

Büttner, Christof. "The Transformations of a Work of Art - Rent Collection Courtyard, 1965-2009," in *Art for the Millions*. Munich: Hirmer Verlag, 2009.

Calinescu, Matei. *Five Faces of Modernity: Modernism, Avant-garde, Decadence, Kitsch, Postmodernism*. Durham: Duke University Press, 1987.

OCape, Francis. *We Sit Together: Utopian Benches from the Shakers to the Separatists of Zoar*. New York: Princeton Architectural Press, 2013.

Carney, Stephen A. *Allied Participation in Operation Iraqi Freedom*. Washington, DC: Center of Military History United States Army, 2011.

Carrot Workers Collective. *Surviving Internships: A Counter Guide to Free Labour in the Arts*. London: Hato Press, 2009.

Casier, Marlies, and Joost Jongerden. "Understanding Today's Kurdish movement: Leftist Heritage, Martyrdom, Democracy, and Gender." *European Journal of Kurdish Studies*, No. 14 (2012). <http://ejts.revues.org/4656>.

Center for Biosecurity at the University of Pittsburgh Medical Center. "Atlantic Storm" information page. http://www.upmchealthsecurity.org/our-work/events/2005_atlantic_storm/flash/index.html.

Chomsky, Noam, and Andre Vitcheck. *On Western Terrorism: From Hiroshima to Drone Warfare*. New York: Pluto Press, 2013.

Chomsky, Noam, and Edward S. Herman. *After the Cataclysm: Postwar Indochina and the Reconstruction of Imperial Ideology*. Chicago: Haymarket Books, 1979.

Chomsky, Noam, and Edward S. Herman. *Manufacturing Consent*. New York: Pantheon Books, 1988.

Chomsky, Noam, and Edward S. Herman. *Manufacturing Consent*. New York: Pantheon Books, 1988.

Chomsky, Noam, Edward S. Herman, and Charles Burton, "Correspondence." *Pacific Affairs* Vol. 58, No. 3 (Autumn 1985): pp. 495-96.

Churchill, Winston S. *Painting as a Pastime*. London: Unicorn Press, 2013.

Clark, Toby. *Art and Propaganda in the Twentieth Century*. New York: Harry N. Abrams Inc. Publishers, 1997.

Cockburn, Patrick. *The Rise of the Islamic State: ISIS and the New Sunni Revolution*. London/New York: Verso, 2015.

Cockcroft, Eva. "Abstract Expressionism, Weapon of the Cold War." *Artforum*, Vol. 12, No. 10 (Jun. 1974): pp. 39-41.

Cotter, Bill. *Images of America: The 1939-1940 New York World's Fair*. Charleston: Arcadia Publishing, 2009.

Creel, George. *How We Advertized America*. New York/London: Harper & Brothers Publishers, 1920.

Danzig, David. "Countering the Jack Bauer Effect: An Examination of How to Limit the Influence of TV's Most Popular, and Most Brutal Hero." in *Screening Torture: Media Representations of State Terror and Political Domination*, pp. 21-33. New York: Columbia University Press, 2012.

Davis, Tracy C. "Between History and Event: Rehearsing Nuclear War Survival." *The Drama Review* Vol. 46, No. 4 (Winter 2002): pp. 11-45.

Dawson, Ashley. "New World Disorder: 'Black Hawk Down' and the Eclipse of U.S. Military Humanitarianism in Africa." *African Studies Review* Vol. 54, No. 2 (September 2011): pp. 177-94.

De Bruijne, Matthijs. "Museum of the People." lecture at the *New World Academy*, BAK, basis voor actuele kunst, Utrecht, Nov. 15, 2013. <https://vimeo.com/90675280>.

De Bruijne, Matthijs. "Solidarity and Unionising." lecture at the *Artist Organizations International*, HAU Theater, Berlin, Jan. 11, 2015. <https://vimeo.com/119233427>.

De Goede, Marieke. *Speculative Security: The Politics of Pursuing Terrorist Monies*. Minneapolis: University of Minnesota Press, 2012.

De Saint-Simon, Henri, Barthélemy Prosper Enfantin, *Oeuvres de Saint-Simon*. Paris: Librairie de la Société des Gens de Lettres, 1875.

Dean, Jodi. "If You're Not Against Us, You're With Us." *Former West Public Editorial Meeting*, Hungary, May 13, 2015. <https://vimeo.com/136578092>.

Dean, Jodi. *Crowds and Party*. London/New York: Verso, 2016.

Debord, Guy. *Society of the Spectacle*. Detroit: Black & Red, 2005.

Degot, Ekaterina. "The Artist as Director: 'Artist Organisations International' and its Contradictions." *Afterall* No. 40 (Autumn/Winter 2015): pp. 20-27.

Deleuze, Gilles. "Postscript on the Societies of Control." *October*, Volume 59 (Winter 1992): pp. 3-7.

Democratic Self-Administration of Rojava. "The Social Contract." in *Stateless Democracy*, pp. 131-58, Utrecht: BAK, basis voor actuele kunst, 2015.

Dent, Michelle. "Staging Disaster: Reporting Live (Sort of) from Seattle." *The Drama Review* Vol. 48, No. 4 (Winter 2004): pp. 109-34.

Dewey, John. "Public Opinion by Walter Lippmann." *The New Republic*, May 3, 1922. DiEM25, "DiEM25's European New Deal: A Summary" 2017. https://diem25.org/wp-content/uploads/2017/02/170209_DiEM25_END_Summary_EN.pdf.

Dillon, Mike. "Bauer Power: 24 and the Making of an American." *Reconstructio*, Vol. 11, No. 4 (2011). <http://reconstruction.eserver.org/Issues/114/Dillon.shtml>.

Dimaggio, Anthony. *Mass Media, Mass Propaganda: Examining American News in the "War on Terror"*. Lanham/Plymouth: Lexington Books, 2009.

DiPaulo, Marc. *War, Politics and Superheroes*. North-Carolina: McFarland & Company, 2011.

Dockterman, Eliana. "Donald Trump Offers Iowans a Free Screening of Benghazi Movie 13 Hours." *TIME*. Jan. 15, 2016. <http://time.com/4182281/donald-trump-benghazi-13-hours-movie-iowa-screening/>.

Doob, Leonard W. *Propaganda: Its Psychology and Technique*. New York: Henry Holt and Company, 1935.

Dorf, Michael C. "The Detention and Trial of Enemy Combatants: A Drama in Three Branches." *Political Science Quarterly* Vol. 122, No. 1 (Spring 2007): pp. 47–58.

Dorfman, Ariel, and Armand Mattelart. *How to Read Donald Duck: Imperialist Ideology in the Disney Comic*. New York: International General, 1991.

Dowd, David L. "Jacques-Louis David, Artist Member of the Committee of General Security." *The American Historical Review* Vol. 57, No. 4 (Jul. 1952): pp. 871–92.

Dowd, David L. "The French Revolution and the Painters." *French Historical Studies* Vol. 1, No. 2 (1959): pp. 127–48.

Egan, Rose Frances. *The Genesis of the Theory of "Art for Art's Sake" in Germany and in England*. Northampton/Paris: Departments of Modern Languages of Smith College, 1921.

Egbert, Donald D. "The Idea of the Avant-Garde in Art and Politics." *Leonardo* Vol. 3, No. 1 (Jan. 1970): pp. 75–86.

Eisenman, Stephen S. *The Abu Ghraib Effect*. London: Reaktion Books, 2007.

Eisenstein, Zillah. "Sexual Humiliation, Gender Confusion and the Horrors at Abu Ghraib." *Znet*, Jun. 22, 2004. <https://zcomm.org/znetarticle/sexual-humiliation-gender-confusion-and-the-horrors-at-abu-ghraib-by-zillah-eisenstein/>.

El Lissitzky. "Suprematism in World Construction." in *Russian Art of the Avant-Garde: Theory and Criticism 1902–1934*, pp. 118–19. London: Thames and Hudson, 2017.

Elliott, David. "Moscow: Introduction." in *Art and Power: Europe under the Dictators*, pp. 186–88. London: South Bank Centre, 1995.

Elliott, David. "The End of the Avant-Garde." in *Art and Power: Europe under the Dictators*, pp. 195–198. London: South Bank Centre, 1995.

Ellul, Jacques. *Propaganda: The Formation of Men's Attitudes*. New York/Toronto: Vintage Books, 1973.

Ellul, Jacques. *The Technological Society*. New York: Vintage Books, 1964.

Erdem, Ceren (ed.). *Ahmet Ögüt: Tips and Tricks*. Milan: Mousse Publishing, 2014.

EZLN. *Zapatista Encuentro: Documents from the First Intercontinental Encounter for Humanity and Against Neoliberalism*. New York: Seven Stories Press, 1998.

Fanon, Frantz. *The Wretched of the Earth*. London/New York e.a.: Penguin Books, 2001.

Feiss, Ellen C. *A Critique of Rights in We Are Here*. Amsterdam: We Are Here Cooperative, 2015.

Fellows, Erwin W. "Propaganda: History of a Word." *American Speech*, Vol. 34, No. 3 (Oct.

1959): pp. 182–89.

Fischer-Lichte, Erika. *The Routledge Introduction to Theatre and Performance Studies*. London/New York: Routledge, 2014.

Fisher, Mark. *Capitalist Realism: Is There No Alternative?* Winchester/Washington: O Books, 2009.

Ford, Tamara Villarreal, and Genève Gil. "Radical Internet Use." in *Radical Media: Rebellious Communication and Social Movement*, pp. 201–34. Thousand Oaks/London/New Delhi: Sage Publications, 2001.

Foucault, Michel. "Governmentality." in *The Foucault Effect: Studies in Governmentality*, pp. 87–104. Chicago: University of Chicago Press, 1991.

Fox, James. *British Art and the First World War 1914–1924*. Cambridge: Cambridge University Press, 2015.

Fracina, Francis. "Institutions, Culture, and America's Cold War Years: The Making of Greenberg's Modernist Painting." *Oxford Art Journal* Vol. 26, No. 1 (2003): pp. 71–97.

Fraser, Andrea. "From the Critique of Institutions to an Institution of Critique." *Artforum* Vol. 44, No. 1, (September 2005): pp. 100–106.

Fraser, Andrea. "L'1%, C'est Moi." *Texte Zur Kunst* No. 83 (Sep. 2011): pp. 114–27.

Freire, Paulo. *Pedagogy of the Oppressed*. London/New York: Penguin Books, 1993.

Freud, Sigmund. *Group Psychology and the Analysis of the Ego*. London: The Hogarth Press and the Institute for Psycho-analysis, 1949.
Freud, Sigmund. *Massenpsychologie und Ich-Analyse*. Leipzig/Vienna/Zürich: Internationaler Psychoanalytischer Verlag, 1921.

Fusco, Coco. *A Field Guide for Female Interrogators*. New York: Seven Stories Press, 2008.
GAAG, *GAAG: The Guerilla Art Action Group 1969–1976 A Selection*. New York: Printed Matter, 1978.

Gair, J.R. "Obituary of Philip M. Taylor by J.R. Gair." University of Leeds, 2010. http://www.leeds.ac.uk/secretariat/obituaries/2010/taylor_philip.html.

Garza, Alicia. "A Herstory of the #BlackLivesMatter Movement." *The Feminist Wire*, Oct. 7, 2014. <http://www.thefeministwire.com/2014/10/blacklivesmatter-2/>.

Garza, Alicia. "Under Siege." transcript from a keynote lecture at *Creative Time Summit: Occupy the Future*, Washington DC, Oct. 14, 2016. <https://www.youtube.com/watch?v=NUNzJ-DKmrE>.

German, Lindsey. "Women and the War on Terror." *Feminist Review*, No. 88: War (2008): pp. 140–49.

Ghamari-Tabrizi, Sharon. "Simulating the Unthinkable: Gaming Future War in the 1950s

and 1960s." *Social Studies of Science* Vol. 30, No. 2 (Apr. 2000): pp. 163–223.

Gökay, Bülent and İlia Xypolia. *Reflections on Tak-sim: Gezi Park Protests in Turkey*. Keele: A Journal of Global Faultlines, 2013.

Golomstock, Igor. *Totalitarian Art in the Soviet Union, The Third Reich, Fascist Italy, and the People's Republic of China*. New York/London: Overlook Duckworth, 2011.

Goodwin, Jeff. "What's Right (and Wrong) About Left Media Criticism? Herman and Chomsky's Propaganda Model." *Sociological Forum* Vol. 9, No. 1 (Mar. 1994): pp. 101–11.

Goss, Brian Michael. *Rebooting the Herman & Chomsky Propaganda Model in the Twenty-First Century*. New York: Peter Lang Publishing, 2013.

Gourevitch, Victor. "Rousseau on the Arts and Sciences." *The Journal of Philosophy* Vol. 69, No. 20 (Nov. 9, 1972): pp. 737–75.

Graeber, David. "Preface," in *Manifesto for a Democratic Civilization, Volume I: Civilization, The Age of Masked Gods and Disguised Kings*. Porsgrunn: New Compass Press, 2015.

Grave, Johannes. "Ideal and History: Johann Wolfgang Goethe's Collection of Prints and Drawings." *Artibus et Historiae* Vol. 27, No. 53 (2006): pp. 175–186.

Greenberg, Clement. "Modernist Painting." *Art & Literature*, No. 4 (Spring 1965) reprinted in: *Art in Theory. 1900–1990. An Anthology of Changing Ideas*, pp. 754–760. London: Paul Chapman, 1982.

Greenberg, Clement. *Art and Culture: Critical Essays*. Boston: Beacon Press, 1989.

Greenhalgh, Paul. *Fair World: A History of World's Fairs and Expositions from London to Shanghai 1851–2010*. Winterbourne: Papadakis, 2011.

Greenwald, Glenn. *No Place to Hide: Edward Snowden, the NSA and the Surveillance State*. London: Penguin Books, 2014.

Gregory, Derek. "The Black Flag: Guantánamo Bay and the Space of Exception." *Human Geography* Vol. 88, No. 4 (2006): pp. 405–27.

Groys, Boris. *The Total Art of Stalinism: Avant-Garde, Aesthetic Dictatorship and Beyond*. London/New York: Verso, 2011.

Guillermo, Alice G. *Protest/Revolutionary Art in the Philippines 1970–1990*. Quezon City: University of Philippines Press, 2001.

Guillermo, Alice G. *Social Realism in the Philippines*. Manila: Asphodel, 1987.

Haffmans, F.J. (ed.). *Geest, Koolzuur en Zijk: Briefwisseling van Erich Wichman*. Westervoort: Van Gruting, 1999.

Harvey, David. *A Brief History of Neoliberalism*.

Oxford/New Work: Oxford University Press, 2005.

Haskins, Casey. "Kant and the Autonomy of Art." *The Journal of Aesthetics and Art Criticism* Vol. 47, No. 1 (Winter 1981): pp. 43–55.

Headrick, Daniel R., and Pascal Griset, "Submarine Telegraph Cables: Business and Politics, 1838–1939." *The Business History Review* Vol. 75, No. 3 (Autumn 2001): pp. 543–78.

Herman, Edward S. "The Propaganda Model: A Retrospective." *Journalism Studies* Vol. 1, No. 1, (2000): pp. 101–12.

Hitler, Adolf. *Mein Kampf*. Vol. II. New York: Reynal & Hitchcock, 1941.

Hlavajova, Maria, and Jonas Staal. "World-making as commitment." in *Former West: Art and the Contemporary After 1989*, pp. 667–77. Cambridge, MA: MIT Press and Utrecht: BAK, basis voor actuele kunst, 2016.

Hogan, Mél, and Tamara Shepherd. "Information Ownership and Materiality in an Age of Big Data Surveillance." *Journal of Information Policy* Vol. 5 (2015): pp. 6–31.

Holborn, Mark, and Torsten Nyström. *Propaganda: Photographs from Soviet Archives*. Chichester: Bonnier Books, 2007.

Hollander, Nancy. "A Terrorist Lawyer and Proud of It." *New York Times*, Mar. 26, 2010. http://www.nytimes.com/2010/03/24/opinion/24iht-edhollander.html?_r=0.

Hornaday, Ann. "We Can Learn a lot about Steve Bannon by Watching the Films He Made." *Independent*, Jan. 6, 2017. <http://www.independent.co.uk/arts-entertainment/films/features/steve-bannon-films-hollywood-executive-producer-nsc-donald-trump-us-president-a7565501.html>.

Hotham, Oliver. "Laibach to Play Sound of Music covers at Pyongyang's First Rock Concert." *The Guardian*, Jul. 22, 2015. <https://www.theguardian.com/world/2015/jul/22/north-korea-laibach-pyongyang-concert>.

Hülsebeck, Richard. "First German Dada Manifesto." in *Art in Theory: 1900–1990*, pp. 257–58. Oxford/Cambridge: Blackwell Publishers, 1995.

Huntington, Samuel. *The Clash of Civilizations and the Remaking of the World Order*. New York: Simon & Schuster, 1996.

Hussein, Saddam, and Paul Chan. *On Democracy*. Athens/New York: Deste Foundation for Contemporary Art/Badlands Unlimited, 2012.

Idzerda, Stanley J. "Iconoclasm during the French Revolution." *The American Historical Review* Vol. 60, No. 1 (Oct. 1954): pp. 13–26.

In der Maur, Renée, and Jonas Staal in dialogue with Dilar Dirik. *Stateless Democracy*. Utrecht: BAK, basis voor actuele kunst, 2015.
International Labour Organization. *C189 – Domestic Workers Convention*, 2011 (No. 189).

http://www.ilo.org/dyn/normlex/en/f?p=NOR-MLEXPUB:12100:0::NO::p12100_instrument_id:2551460

IRWIN. *State in Time*. Brooklyn: Autonomedia, 2014.

Ito, Lisa. "Protest Puppetry: An Update on the Aesthetics and Production of Effigy-Making, 2005–2012." in *Towards a People's Culture*, pp. 127–50, Utrecht: BAK, basis voor actuele kunst, 2013.

Jachec, Nancy. "Modernism, Enlightenment Values, and Clement Greenberg." *Oxford Art Journal* Vol. 21, No. 2 (1998): pp. 123–32.
Jalandoni, Luis. "Cultural Imperialism vs People's Culture." lecture at the New World Academy, Nov. 15, 2013. <https://vimeo.com/90777555>.

Jansen, Inge. "Volgend jaar is de helft allochtoon," *NRC Handelsblad*, Feb. 20, 2015. <https://www.nrc.nl/nieuws/2015/02/20/volgend-jaar-is-helft-allochtoon-1467853-a573815>.

Jay, Martin. "The Jews and the Frankfurt School: Critical Theory's Analysis of Anti-Semitism." *New German Critique* Vol. 19, Special Issue 1: Germans and Jews (Winter 1980): pp. 137–49.
Jeffries, Stuart. "David Graeber Interview: 'So Many People Spend Their Working Lives Doing Jobs They Think Are Unnecessary.'" *The Guardian*, Mar. 21, 2015. <https://www.theguardian.com/books/2015/mar/21/books-interview-david-graeber-the-utopia-of-rules?paging=off>.

Jenkins, Tricia. *The CIA in Hollywood: How the Agency Shapes Film and Television*. Austin: University of Texas Press, 2012.

Johnson, George. *The All Red Line, 1903: The Annals and Aims of the Pacific Cable Project*. London: Forgotten Books, 2015.

Johnson, Sandra. *Beyond a Reasonable Doubt: An Investigation of Doubt, Risk and Testimony Through Performance Art Processes in Relation to Systems of Legal Justice*. Zurich/Münster: Lit, 2014.

Johnson, Ted. "Docmakers Get Right to the Point." *Variety*, Jun. 18, 2011. <http://variety.com/2011/film/news/docmakers-get-right-to-the-point-1118038731/>.

Jones, Jason, and Jodi Dean. "Occupy Wall Street and the Politics of Representation." *Chao Delat*, No. 34: In Defense of Representation (Mar. 2012).

Jones, Jonathan. "We cannot celebrate Russian art – it is brutal propaganda." *The Guardian*, Feb. 1, 2017. <https://www.theguardian.com/artanddesign/jonathanjonesblog/2017/feb/01/revolutionary-russian-art-brutal-propaganda-royal-academy>.

Jowett, Garth S., and Victoria O'Donnell. *Propaganda and Persuasion*. Thousand Oaks/London/ New Delhi: Sage Publications, 1999.

Jowett, Garth S., and Victoria O'Donnell. "Propaganda through the Ages." in *Propaganda and Persuasion*. pp. 47–98. Thousand Oaks/London/

New Delhi: Sage Publications, 1999.
Kakoudaki, Despina. "Representing Politics in Disaster Films." *International Journal of Media and Cultural Politics* Vol. 7, No.3 (2011): pp. 349–56.

Kant, Immanuel. *Critique of Judgement*. trans. Werner S. Pluhar. Indianapolis/Cambridge: Hackett Publishing Company, 1987.

Kaufman, Anthony. "Sarah Palin, Movie Star?" *The Wall Street Journal*, Jul. 13, 2011. <https://blogs.wsj.com/speakeasy/2011/07/13/the-undefeated-sarah-palin-movie-star/>.

Kaya, Gönül. "Why Jineology? Re-Constructing the Sciences Towards a Communal and Free Life." in *Stateless Democracy*, pp. 83–96, Utrecht: BAK, basis voor actuele kunst, 2015.

Keenan, Thomas. "Disappearances: On the Photographs of Trevor Paglen," in *Sensible Politics: The Visual Culture of Nongovernmental Activism*. New York: Zone Books, 2012.

Kennedy, Randy. "Artists Lay Their Fears at Ivanka Trump's Door." *New York Times*, Nov. 28, 2016. https://www.nytimes.com/2016/11/28/arts/design/artists-lay-their-fears-at-ivanka-trumps-door.html?_r=0.

Kentish, Ben. "'Get My Work Off Your Walls': 'Embarrassed' Artists Tell Ivanka Trump to Take Their Work Down." *Independent*, Dec. 23, 2016. <http://www.independent.co.uk/news/world/americas/artists-ivanka-trump-new-york-halt-action-group-donald-trump-paintings-a7491391.html>.

Kepel, Gilles, and Jean-Pierre Milelli (eds.). *Al Qaeda in Its Own Words*. Cambridge/London: Harvard University Press, 2008.

Keulemans, Chris. "Charlie Chaplin is een Koerd." *Groene Amsterdammer*, Nov. 11, 2015. <https://www.groene.nl/artikel/charlie-chaplin-is-een-koerd>.

Klein, Naomi. *The Shock Doctrine: The Rise of Disaster Capitalism*. New York: Metropolitan Books, 2007.

Klein, Naomi. *This Changes Everything: Capitalism vs The Climate*. Canada: Penguin Random House, 2014.

Kunstenfestivaldesarts. "Milo Rau / Five Easy Pieces / Interview." May 16, 2016. <https://vimeo.com/166817332>.

Kurz, Felix, and Georg Mascolo. "Besonders mutige Kämpfer." *Der Spiegel*, Sep. 11, 1998. <http://www.spiegel.de/spiegel/print/d-8030503.html>.

Lafuente, Pablo. "For a Populist Cinema: On Hito Steyerl's November and Lovely Andrea." *Afterall* No. 19 (Autumn/Winter 2008). <https://www.afterall.org/journal/issue.19/populist.cinema.hito.steyerls.november.and.lovely>.

Lasswell, Harold. *Propaganda Technique in the World War*. New York: Peter Smith, 1938.

Lavrentiev, Alexander N. (ed.). *Aleksandr Rodchenko: Experiments for the Future*. New York: The Museum of Modern Art, 2005.

Le Bon, Gustave. *The Crowd: A Study of the Popular Mind*. New York: Macmillan, 1896.

Ledesma, Coni. "The New Revolutionary Proletariat of the Philippines: Building a Just and Democratic Society." lecture at the *4th New World Summit*, Royal Flemish Theater, Brussels, Sep. 20, 2014. <https://vimeo.com/120105215>.

Lenin, Vladimir. *Lenin Collected Works*. Vol. 10. Moscow: Progress Publishers, 1965.

Lenin, Vladimir. *Lenin Collected Works*. Vol. 42. Moscow: Progress Publishers, 1971.

Lenin, Vladimir. *Lenin on Literature and Art*. Maryland: Wildside Press, 2008.
Levin, Sam. "Facebook and Instagram Ban Developers from Using Data for Surveillance." *The Guardian*. Mar. 13, 2017. <https://www.theguardian.com/technology/2017/mar/13/facebook-instagram-surveillance-privacy-data>.

Levin, Thomas Y., and Michael von der Linn. "Elements of a Radio Theory: Adorno and the Princeton Radio Research Project." *The Musical Quarterly* Vol. 78, No. 2 (Summer 1994): pp. 316–24.

Lewin, Tamar. "Web Site Fuels Debate on Campus Anti-Semitism." *New York Times*, Sep. 27, 2002. <http://www.nytimes.com/2002/09/27/us/web-site-fuels-debate-on-campus-anti-semitism.html>.

Lilje, Frederic. "Lenin and the Politics of Education." *Slavic Review* Vol. 27, No. 2 (Jun. 1968): pp. 230–57.

Lippard, Lucy. *To the Third Power: Feminism, Art, and Class Consciousness*. New York: Dutton, 1984.

Lippmann, Walter. *Public Opinion*. New Brunswick/London: Transaction Publishers.
Liu, Andrea. "Artists Organisations International." *Afterimage Journal* Vol. 42, No. 6 (2015): pp. 2–3.

Lütticken, Sven. "Matthijs de Bruijne." *Witte Raaf* No. 107 (Jan.–Feb. 2004). <https://www.dewitte-raaf.be/artikel/detail/nl/2758>.

Lütticken, Sven. "Secrets of the See-Through Factory." *Open*, No. 22 (2011): pp. 100–24.
Lütticken, Sven. *Cultural Revolution: Aesthetic Practice After Autonomy*. Berlin: Sternberg Press, 2017.

Lütticken, Sven. *History in Motion: Time in the Age of the Moving Image*. Berlin: Sternberg Press, 2013.
Lütticken, Sven. *Icons of the Market: Modern Iconoclasm and the Fundamentalist Spectacle*. Berlin: Sternberg Press, 2009.

Lütticken, Sven. *Secret Publicity*. Rotterdam: NAi Publishers, 2005.

Lyons, Steve, and Beka Economopoulos. "Museums Must Take a Stand and Cut Ties to Fossil Fuels." *The Guardian*, May 7, 2015. <https://www.theguardian.com/environment/2015/may/07/>

museums-must-take-a-stand-and-cut-ties-to-fossil-fuels.

MacAskill Ewen, and Julian Borger. "Iraq War Was Illegal and Breached UN Charter, Says Annan." *The Guardian*, Sep. 16, 2004. <https://www.theguardian.com/world/2004/sep/16/iraq.iraq>.

MacIver, Alice M. "Saint Simon and His Influence on Karl Marx." *Economica*, No. 6 (October 1922): pp. 238–45.

Magelssen, Scott. "Rehearsing the 'Warrior Ethos': 'Theatre Immersion' and the Simulation of Theatres of War." *The Drama Review* Vol. 53, No. 1 (Spring, 2009): pp. 47–72.
Malevich, Kazimir. "From Cubism and Futurism to Suprematism: The New Painterly Realism." in *Russian Art of the Avant-Garde: Theory and Criticism 1902–1934*, pp. 118–19. London: Thames and Hudson, 2017.

Malzacher, Florian, Ahmet Ögüt, and Pelin Tan (eds.). *The Silent University: Towards a Transversal Pedagogy*. Berlin: Sternberg Press, 2016.

Marcus, Aliza. *Blood and Belief: The PKK and the Kurdish Fight for Independence*. New York/London: New York University Press, 2007.

Margolin, Victor. *The Struggle for Utopia*. Chicago/London: University of Chicago Press, 1997.

Marinetti, Filippo. "The Founding and Manifesto of Futurism," in *Futurism: An Anthology*. New Haven/London: Yale University Press, 2009.

Marshal, Terence E. "Rousseau and the Enlightenment." *Political Theory* Vol. 6, No. 4, Special Issue: Jean-Jacques Rousseau (Nov. 1978): pp. 421–55.

Masco, Joseph. "The End of Ends." *Anthropological Quarterly* Vol. 85, No. 4 (Fall 2012): pp. 1107–24.

Masco, Joseph. *The Nuclear Borderlands: The Manhattan Project in Post-Cold War New Mexico*. Princeton/Woodstock: Princeton University Press, 2006.

Masco, Joseph. *The Theater of Operations*. Durham/London: Duke University Press, 2014.

Mauvaise Troupe Collective. *Defending the Zad*. Paris: Editions de l'éclat, 2016.

Mayer, Jane. "Whatever It Takes: The Politics of the Man behind '24.'" *The New Yorker*, Feb. 19, 2007. <http://www.newyorker.com/magazine/2007/02/19/whatever-it-takes>.

McInnis, Kathleen J. "Coalition Contributions to Countering the Islamic State." *Congressional Research Service*, Apr. 13, 2016. <https://www.fas.org/sgp/crs/natsec/R44135.pdf>.

McKee, Yates and Meg McLagan in conversation with Eyal Weizman. "Forensic Architecture: An Interview with Eyal Weizman." in *Sensible Politics: The Visual Culture of Nongovernmental Activism*. New York: Zone Books, 2012.

McNeil, Gordon H. "The Cult of Rousseau and the French Revolution." *Journal of the History of Ideas* Vol. 6, No. 2 (Apr. 1945): pp. 197–212.

McSweeney, Terence. *The 'War on Terror' and American Film: 9/11 Frames Per Second*. Edinburgh: Edinburgh University Press, 2016.
Menninger, David. "Politics or Technique? A Defense of Jacques Ellul." *Polity* Vol. 14, No. 1 (Autumn 1981): pp. 110–27.

Meseri, Raşel and Sanne Karssenbergh. *Pen in the Park: A Resistance Fairytale*. Tirana/The Hague: Uitgeverij, 2014.

Mesh, Claudia. *Art and Politics: A Small History of Art for Social Change Since 1945*. London/New York: I.B. Tauris, 2013.

Metahaven, "Eating Glass: The New Propaganda." *e-flux journal*, 56th Venice Biennial: Supercommunity. August 18, 2015.

Miller, Katie, and Andrew Clay, "The Battles that Remain: Military Service and LGBT Equality." *Center for American Progress*, Sep. 20, 2013. <https://cdn.americanprogress.org/wp-content/uploads/2013/09/LGBTmilitary-11.pdf>.

Močnik, Rastko. *Extravagantia II: koliko fašizma?*. Ljubljana: Institutum studiorum humanitatis, 1995.

Mohar, Miran. "Why Neue Slovenische Kunst in German?" *e-flux journal*, No. 57 (Sep. 2014).

Monroe, Alexei (ed.). *State of Emergence: A Documentary of the First NSK Citizen's Congress*. Leipzig/London: Poison Cabinet Press, 2011.

Morell, Michael J. "Trump's Dangerous Anti-C.I.A. Crusade." *The New York Times*, Jan. 6, 2017. <https://www.nytimes.com/2017/01/06/opinion/trumps-dangerous-anti-cia-crusade.html>.

Morris, Errol. "Will the Real Hooded Man Please Stand Up." *The New York Times*, Aug. 15, 2007. <http://opinionator.blogs.nytimes.com/2007/08/15/will-the-real-hooded-man-please-stand-up/>.

Mosaddeq Ahmed, Nafeez. "Capitalism, Covert Action, and State-Terrorism: Toward a Political Economy of the Dual State." in *The Dual State: Parapolitics, Carl Schmitt and the National Security Complex*, pp. 51–83. London: Ashgate, 2012.

Nagle, Angela. *Kill All Normies: Online Culture Wars from 4Chan and Tumblr to Trump and the Alt-Right*. Winchester/Washington: Zero Books, 2017.

Neue Slowenische Kunst. *Neue Slowenische Kunst*. Los Angeles: AMOK Books, 1991.

Neuendorf, Henri. "Controversial German Art Collective Buries Deceased Migrants in Berlin." *Artnet*, Jun. 18, 2015. <https://news.artnet.com/art-world/art-collective-bury-dead-migrants-berlin-308975>.

Not An Alternative. "Counter-Power as Common Power: Beyond Horizontalism." *Journal of Aesthetics & Protest*, Issue 9 (Summer 2014). <https://>

www.joaap.org/issue9/notanalternative.htm.

Not An Alternative. "Institutional Liberation." *e-flux journal*, No. 77 (Nov. 2016).

Nuur, Yoonis Osman. "We Exist." in *Collective Struggle of Refugees*, pp. 41–45, Utrecht: BAK, basis voor actuele kunst, 2013.

Nyirabikali, Gaudence. "Mali Peace Accord: Actors, issues and their representation." *Stockholm International Peace Research Institute*, Aug. 27, 2015. <https://www.sipri.org/node/385>.

O'Loughlin, John. "The War on Terrorism, Academic Publication Norms, and Replication." *The Professional Geographer* Vol. 57, No. 4, (November 2005): pp. 588–91.

Öcalan, Abdullah. *Democratic Confederalism*. Cologne: Transmedia Publishing, 2011.

Öcalan, Abdullah. *Liberating Life: Woman's Revolution*. Cologne: International Initiative Edition/Neuss: Mesopotamian Publishers, 2013.

Öcalan, Abdullah. *Prison Writings: The Roots of Civilisation*. London: Transmedia Publishing, 2007.

Öğüt, Ahmet. "CCC: Currency of Collective Consciousness." *e-flux journal*, No. 62 (Feb. 2015).

Öğüt, Ahmet. "The Pitfalls of Institutional Pedagogy." *World Policy*, Vol. 33, No. 4 (Winter 2016/17). <http://www.worldpolicy.org/blog/2013/06/12/pitfalls-institutional-pedagogy>.

Öğüt, Ahmet. "The Silent University." *Frieze* No. 149: New Schools: The Silent University (Sep. 2012): p. 139.

Ould Slahi, Mohamedou. *Guantánamo Diary*. New York: Little, Brown and Company, 2015.

Özcan, Amil Kemal. *Turkey's Kurds: A Theoretical Analysis of the PKK and Abdullah Öcalan*. New York: Routledge, 2006.

Ozouf, Mona. *Festivals and the French Revolution*. Cambridge/London: Harvard University Press, 1988.

Paglen, Trevor and A.C. Thompson. *Torture Taxi: On the Trail of the CIA's Rendition Flights*. New York: Melville House Publishing, 2006.

Paglen, Trevor. *Blank Spots on the Map: The Dark Geography of the Pentagon's Secret World*. London: New American Library, 2010.

Paglen, Trevor. *I Could Tell You But Then You Would Have to Be Destroyed by Me*. New York: Melville House Publishing, 2010.

Parkin, Simon. "Call of Duty: Gaming's Role in the Military-Entertainment Complex." *The Guardian*, Oct. 22, 2014. <https://www.theguardian.com/technology/2014/oct/22/call-of-duty-gaming-role-military-entertainment-complex>.

Perraudin, Frances and Shiv Malik. "Boris John-

son: Jihadis are Porn-Watching 'Wankers'." *The Guardian*, Jan. 30, 2015. <http://www.theguardian.com/politics/2015/jan/30/boris-johnson-jihadis-are-porn-watching-wankers>.

Peters, R. addendum to specialist report "De ideologische en religieuze ontwikkeling van Mohammed B." 2003–2004.

Petti, Alessandro, Sandi Hilal, and Eyal Weizman. "The Morning After: Profaning Colonial Architecture." in *Sensible Politics: The Visual Culture of Nongovernmental Activism*. New York: Zone Books, 2012.

Petti, Alessandro, Sandi Hilal, and Eyal Weizman. *Architecture After Revolution*. Berlin: Sternberg Press, 2013.

Pick, Daniel. "Freud's 'Group Psychology' and the History of the Crowd." *History Workshop Journal*, No. 40 (Autumn 1995): pp. 39–61.

Polinger, Elliot H. "Saint Simon, The Utopian Precursor of the League of Nations." *Journal of the History of Ideas*, Vol. 4, No. 4 (Oct. 1943): pp. 475–83.

Ponzini, Davide, Michele Nastasi, *Starchitecture: Scenes, Actors and Spectacles in Contemporary Cities*. New York: The Monacelli Press, 2016.
Portal, Jane. *Art Under Control in North Korea*. London: Reaktion Books, 2005.

Prados, John. "Notes on the CIA's Secret War in Afghanistan." *The Journal of American History* Vol. 89, No. 2, History and September 11: A Special Issue (Sep. 2002): pp. 466–71.

Prashad, Vijay. *The Darker Nations: A People's History of the Third World*. New York/London: The New Press, 2007.

Prasser, Scott, J.R. Nethercote, and Nicholas Aroney. "Upper Houses and the Problem of Elective Dictatorship." University of Western Australia Press, 2008.

Prichard, Alex, Ruth Kinna, Saku Pinta, and David Berry (eds.). *Libertarian Socialism: Politics in Black and Red*. New York: Palgrave MacMillan, 2012.

Rancière, Jacques. *The Emancipated Spectator*. London/New York: Verso, 2011.

Rasmussen, Mikkel Bolt. "Approaching Totalitarianism and Totalitarian Art," in *Totalitarian Art and Modernity*. Aarhus/Copenhagen: Aarhus University Press, 2010.

Raunig, Gerald. *Art and Revolution: Transversal Activism in the Long Twentieth Century*. Los Angeles: Semiotext(e), 2007.

Remak, Joachim (ed.). *The Nazi Years: A Documentary History*. Prospect Heights: Waveland Press, 1969.

Robb, David L. *Operation Hollywood: How the Pentagon Shapes and Censors the Movies*. Amherst:

Prometheus Books, 2004.

Roberts, Warren. *Jacques Louis David: Revolutionary Artist*. Chapel Hill/London: The University of Carolina Press, 1989.

Rojava Film Commune. "To the Press and Public Opinion." 2015. <https://www.kominafilmarojava.org/english/profile/>.

Rothstein, Edward. "Attacks on U.S. Challenge Postmodern True Believers." *New York Times*, Sep. 22, 2001. <http://www.nytimes.com/2001/09/22/arts/22CONN.html?pagewanted=all>.

Rousseau, Jean-Jacques. *Rousseau's Social Contract Etc.* London/Toronto: J.M. Dent & Sons; New York: E.P. Dutton & Co, 1923.

Rumney, Philip. "Is Coercive Interrogation of Terrorist Suspects Effective? A Response to Bagaric and Clarke." *University of San Francisco Law Review* 40 (2006): pp. 479–513.

Rutenberg, Jim. "In Trump's Volleys, Echoes of Alex Jones's Conspiracy Theories." *The New York Times*, Feb. 19, 2017. <https://www.nytimes.com/2017/02/19/business/media/alex-jones-conspiracy-theories-donald-trump.html>.

Sahakian, Rijin. "A Reply to Nato Thompson's 'The Insurgents, Part I.'" *e-flux journal* No. 48 (Oct. 2013).

Said, Edward. *Orientalism*. London: Penguin Books, 2003.

Scahill, Jeremy. *Blackwater: The Rise of the World's Most Powerful Mercenary Army*. New York: Nation Books, 2007.

Schaeffer, Jean-Marie. *Art of the Modern Age: Philosophy of Art from Kant to Heidegger*. Princeton/New Jersey: Princeton University Press, 2000.
Schlesinger, Stephen and Stephen Kinzer. *Bitter Fruit: The Story of the American Coup in Guatemala*. Cambridge/London: Harvard University Press, 2005.

Schulzke, Marcus. "America's Army." in *Zones of Control: Perspectives on War Gaming*, pp. 303–308. Cambridge/London: MIT Press, 2016.
Scott, Peter Dale. *American War Machine: Deep Politics, the CIA Global Drug Connection, and the Road to Afghanistan*. Lanham, Maryland: Roman & Littlefield, 2010.

Sèbe, Berny. "A Fragmented and Forgotten Decolonization: The End of European Empires in the Sahara and their Legacy." in *The Art of Creating a State*, pp. 113–42, Utrecht: BAK, basis voor actuele kunst, 2013.

Secretary of Defense Ash Carter. "Submitted Statement – House Appropriations Committee-Defense (FY 2017 Budget Request)." Washington, DC, Feb. 25, 2016. <http://www.defense.gov/News/Speeches/Speech-View/Article/672855/submitted-statement-house-appropriations-committee-defense-fy-2017-budget-reque>.

Seldes, Gilbert. *Your World of Tomorrow*. New York: Rogers-Kellogg-Stillson, 1939.

Ševčenko, Liz. “Guantánamo Bay’s Other Anniversary: 110 years of a Legal Black Hole.” *The Guardian*, Dec. 28, 2012. <https://www.theguardian.com/commentisfree/2012/dec/28/guantanamo-bay-usa>.

Shear, Michael D. “Obama’s TV Picks: Anything Edgy, With Hints of Reality.” *The New York Times*, Dec. 29, 2013. http://www.nytimes.com/2013/12/30/us/obamas-tv-picks-anything-edgy-with-hints-of-reality.html?_r=0.

Siems, Larry. “The Torture Report: An Investigation into Rendition, Detention and Interrogation under the Bush Administration.” <http://www.thetorturereport.org/>.

Siems, Larry. “Introduction,” in *Guantánamo Diary*. New York: Little, Brown and Company, 2015.

Sinclair, Upton. *MammonArt*. San Diego: Simon Publications, 2003.

Singer, P.W. “MEET THE SIMS ... and Shoot Them.” *Foreign Policy* No. 178 (Mar./Apr. 2010): pp. 91–95.

Sir Campbell Stuart. *Secrets of Crewe House*. London/New York/Toronto: Hodder and Stoughton, 1921.

Sison, Jose Maria and Jonas Staal (eds.). *Towards a People’s Culture*. Utrecht: BAK, basis voor actuele kunst, 2013.

Smith, Bradley T. et al. “Navigating the Storm: Report and Recommendations from the Atlantic Storm Exercise.” *Biosecurity and Bioterrorism: Biodefense Strategy, Practice, and Science* Vol. 3, No. 3 (2005), pp. 256–76.

Soboul, Albert. “Robespierre and the Popular Movement of 1793–4.” *Past & Present*, No. 5 (May 1954): pp. 54–70.

Sontag, Susan. “Regarding the Torture of Others.” *The New York Times*, May 23, 2004. http://www.nytimes.com/2004/05/23/magazine/regarding-the-torture-of-others.html?_r=0.

Soules, Marshall. *Media, Persuasion and Propaganda*. Edinburgh: Edinburgh University Press.

Sproule, J. Michael. *Propaganda and Democracy: The American Experience of Media and Mass Persuasion*. New York: Cambridge University Press, 1997.

Staal, Jonas, and Fleur Agema. *Closed Architecture*. Eindhoven: Onomatopée, 2011.

Staal, Jonas. “Art. Democratism. Propaganda.” *e-flux journal*, No. 52 (Feb. 2014).
Staal, Jonas. “Assemblism.” *e-flux journal*, No. 80 (Mar. 2017).

Staal, Jonas. “Empire’s Double: The Many Pavilions of the Islamic State.” *e-flux journal/Supercommunity* (Jul. 2015).

Staal, Jonas. “Ideology = Form.” *e-flux journal*, No. 69 (Jan. 2016).

Staal, Jonas. “Stateless Democracy.” *e-flux journal*, No. 63 (Mar. 2015).

Staal, Jonas. “Transdemocracy.” *e-flux journal*, No. 76 (Oct. 2016).

Staal, Jonas. “Ultranationalism and the Art of the Stateless State.” *e-flux journal*, No. 57 (Sep. 2014).
Staal, Jonas. *Freethinkers’ Space*. Eindhoven: Van Abbemuseum, 2010.

Staal, Jonas. *Nosso Lar, Brasília*. Rio de Janeiro: Capacete and Heijningen: Jap Sam Books, 2014.
Staal, Jonas. *Post-propaganda*. Amsterdam: Fonds BKVB, 2009.

Staal, Lara and Wouter Hillaert. “Centraal staat het werk.” *rekto:verso* No. 69: Dossier Zwart-Wit (Dec. 2015–Jan. 2016). <https://www.rektoverso.be/artikel/centraal-staat-het-werk>.

Stalin, Josef. *J. V. Stalin: Works*. Vol. 8. Moscow: Foreign Language Publishing House, 1954.

Standing, Guy. *The Precariat: The New Dangerous Class*. London/New York: Bloomsbury Academic, 2011.

Stanley, Jason. “Beyond Lying: Donald Trump’s Authoritarian Reality.” *The New York Times*, Nov. 4, 2016. <https://www.nytimes.com/2016/11/05/opinion/beyond-lying-donald-trumps-authoritarian-reality.html>.

Steyerl, Hito. “Is the Museum a Battlefield?” transcript of lecture performance during the public program of the 13th Istanbul Biennial, 2013. <https://vimeo.com/76011774>.

Steyerl, Hito. “Is the Museum a Battlefield?” transcript of lecture at the *Creative Time Summit: Confronting Inequity*, New York, Oct. 12, 2012. <http://creativetime.org/summit/2012/10/12/hito-steyerl/>.

Steyerl, Hito. *The Wretched of the Screen*. Berlin: Sternberg Press, 2012.

Stonor Saunders, Frances. *Who Paid the Piper: The CIA and the Cultural Cold War*. London: Granta Books, 2000.

Stronks, Martijn. “The Paradox of Visible Illegality: A Brief History of Dutch Migration Control.” in *Collective Struggle of Refugees. Lost. In Between. Together* pp. 65–76. Utrecht: BAK, basis voor actuele kunst, 2013.

Sultana, Parvin. “Essentialising the Other: Representing Muslims in media post 9/11.” *The Indian Journal of Media Studies* Vol. 7, Nos. 1–2 (2013): pp. 63–71.

Tallis, Benjamin. “Living in Post-truth: Power/Knowledge/Responsibility.” *New Perspectives: Interdisciplinary Journal of Central & East-European Politics and International Relations* Vol. 24, No. 1

(2016): pp. 7–18.

Tarrow, Sidney G. *Power in Movement: Social Movements and Contentious Politics*. 3rd ed. New York: Cambridge University Press, 2011.

Tatlin, Vladimir, and Sofia Dymshits-Tolstaia. “Memorandum from the Visual Arts Section of the People’s Commissariat for Enlightenment to the Soviet of People’s Commissars: Project for the Organization of Competitions for Monuments to Distinguished Persons.” *Design Issues* Vol. 1, No. 2 (Autumn 1984): pp. 70–74.

Taylor, Philip M. *British Propaganda in the Twentieth Century: Selling Democracy*. Edinburgh: Edinburgh University Press, 1999.

Taylor, Philip M. *Munitions of the Mind: A History of Propaganda from the Ancient World to the Present Day*. Manchester/New York: Manchester University Press, 2003.

Te Velde, Henk. *Het Theater van de Politiek*. Amsterdam: Wereldbibliotheek, 2003.

Thomas. “Why We Are Here.” in *Collective Struggle of Refugees*, pp. 55–60, Utrecht: BAK, basis voor actuele kunst, 2013.

Thompson, Nato. *Culture as Weapon: The Art of Influence in Everyday Life*. Brooklyn/London: Melville House, 2017.

Thompson, Nato. *Seeing Power: Art and Activism in the 21st Century*. Brooklyn/London: Melville House, 2015.

Todorov, Tzvetan. *The Limits of Art*. London/New York/Calcutta: Seagull Books, 2010.

Touré, Mazou Ibrahim, interviewed by Jonas Staal. “I Was Needed, so I Became an Artist,” in *The Art of Creating a State*, pp. 89–102, Utrecht: BAK, basis voor actuele kunst, 2013.

Tse Tung, Mao. “Talks at the Yen’an Forum on Literature and Art.” in *Towards a People’s Culture*, pp. 43–64, Utrecht: BAK, basis voor actuele kunst, 2013.

United States War Department, *What is Nazi Propaganda?*. London: Foxley Books Limited, 2009. US Department of State, “Top Officials” (TO-POFF) information page. <http://2001-2009.state.gov/s/ct/about/c16661.htm>.

Van Burkom, Frans, and Hans Mulder. *Erich Wichmann 1890–1929: Tussen idealisme en rancune*. Utrecht: Centraal Museum, 1983.

Van den Berg, Simon. “Schrijnende rolverwisseling met vluchtelingen.” *Theaterkrant*, Jan. 21, 2015. <https://www.theaterkrant.nl/recensie/labyrint/we-are-here-cooperative-frascati/>.

Van der Sande, Brigitte. “Inside Hell We Build Paradise.” *Open! Platform for Art, Culture and the Public Domain*, Jan. 15, 2015.

Van Gerven Oei, Vincent W.J. (ed.). *New World*

Summit. Leiden: Utopisch Nest, 2012.

Van Gogh, Theo. *Allah weet het beter*. Amsterdam: Xtra –Rechtdoorzee Mijl op 7, 2003.

Van Keken, Kim and Remco Meijer. “Soberste regime voor gevangene die zich misdraagt.” *Volkskrant Magazine*, Jun. 4, 2011. <https://www.volkskrant.nl/magazine/soberste-regime-voor-gevangene-die-zich-misdraagt-a2441131/>.

Varoufakis, Yanis. *Adults in the Room: My Battle with Europe’s Deep Establishment*. London: The Bodley Head, 2017.

Viscount Bryce, O.M. et al. *Report of the Committee on Alleged German Outrages*. New York: Macmillan Company, 1915.

Volkov, Solomon. *Sjostakovitsj en Stalin – De kunstenaar en de tsaar*. Amsterdam/Antwerpen: De Arbeiderspers, 2003.

Von Clausewitz, Carl. *On War*. Oxford/New York: Oxford University Press, 2007.

Von Eckardt, Wolf. “Congress for Cultural Freedom: Review.” *Information Bulletin* (Sep. 1950): pp. 19–23.

Von Halas, Joachim (ed.). *Hitler’s Degenerate Art: The Exhibition Catalogue*. London: Foxley Books Limited, 2008.

Vossen, Koen. *Vrij vissen in het Vondelpark: Kleine politieke partijen in Nederland 1918–1940*. Amsterdam: Wereldbibliotheek, 2003.

Wagner, Richard. *The Art-Work of the Future and Other Works*. Lincoln/London: University of Nebraska Press, 1993.

Wahnich, Sophie. *In Defence of the Terror*. London/New York: Verso, 2015.

Wallace, Tim, Karen Yourish, and Troy Griggs. “Trump’s Inauguration vs. Obama’s: Comparing the Crowds. Jan. 20 2017.

https://www.nytimes.com/interactive/2017/01/20/us/politics/trump-inauguration-crowd.html?_r=0.
Wark, McKenzie. *Molecular Red: Theory for the Anthropocene*. London/New York: Verso, 2016.

Warsza, Joanna, and Salzburg International Summer Academy of Fine Arts (eds.). *I Can’t Work Like This: A Reader on Recent Boycotts and Contemporary Art*. Berlin: Sternberg Press, 2017.

We Are Here. “We Are Here Manifesto.” in *Collective Struggle of Refugees*, pp. 21–26, Utrecht: BAK, basis voor actuele kunst, 2013.

Weaver, R. Kent. “The Changing World of Think Tanks.” *Political Science and Politics* Vol. 22, No. 3 (Sep. 1989): pp. 563–78.

Wichmann, Erich. “Het witte gevaar: Over melk, melkgebruik, melkmisbruik en melkzucht.” in *Erich Wichmann: Lenin stinkt en andere satirische geschriften gekozen door Wim Zaal*. Amsterdam:

Uitgeverij de Arbeiderspers, 1971.

Wilders, Geert. "Laatste woord Geert Wilders – Rechtbank 23 november 2016." *Website Freedom Party*, Nov. 23, 2016. <https://pvv.nl/36-fj-related/geert-wilders/9369-laats-te-woord-geert-wilders-rechtbank-23-november-2016.html>.

Wilford, John Noble. "Lost Capital of a Fabled Kingdom Found in Syria." *The New York Times*, Nov. 21, 1995. <http://www.nytimes.com/1995/11/21/science/lost-capital-of-a-fabled-kingdom-found-in-syria.html>.

Wilhelm II. "Hun Speech," *German History in Documents and Images*. http://germanhistory-docs.ghi-dc.org/sub_document.cfm?document_id=755. translated from original German in Johannes Prenzler (ed.), *Die Reden Kaiser Wilhelms II in den Jahren 1896-1900*, 2nd volume. (Leipzig: Philipp Reclam jun., 1904): pp. 209-12.

Wittman, Jonathan. "Wie gebruikte de term linkse hobby's het eerst?" *De Volkskrant*, Jan. 7, 2011. <https://www.volkskrant.nl/politiek/wie-gebruikte-de-term-linkse-hobby-s-het-eerst~a1789750/>.

Wolfendale, Jessica. "The Myth of Torture Lite." *Ethics and International Affairs* vol. 23, no. 1 (2009): pp. 47-61.

Wright, Stephen. *Toward a Lexicon of Usership*. Eindhoven: Van Abbemuseum, 2013.

Yates McKee, *Strike Art*. London/New York: Verso, 2016.

Zhdanov, Andrei. "Speech to the Congress of Soviet Writers." in *Art in Theory 1900-1990*, p. 420. Oxford/Cambridge: Blackwell Publishers, 1995.

Žižek, Slavoj. "What Rumsfeld Doesn't Know That He Knows About Abu Ghraib." *In These Times*, May 21, 2004. <http://inthesetimes.com/article/747/>.

Žižek, Slavoj. "Why are Laibach and NSK not Fascists?" *M'ARS Casopis Moderne Galerije*, Vol. 3, No. 4 (1993): pp. 3-4.

Žižek, Slavoj. *Against the Double Blackmail: Refugees, Terror and Other Trouble with our Neighbours*. London: Allen Lane, 2016.

Žižek, Slavoj. *Did Someone Say Totalitarianism?*. London/New York: Verso, 2001.

Žižek, Slavoj. *Living in the End Times*. London/New York: Verso, 2010.

ACKNOWLEDG- MENTS

To be a propaganda artist means to aim at making worlds. That process never takes place in isolation, although I'm fearful that in my case, this means there are simply too many people to thank.

I thank my supervisors, Henk te Velde and Sven Lütticken, for both their distinct guidance and the extensive freedom they have provided me to develop this thesis on my own artistic and scholarly terms. I thank Andrea Fraser, who critically supported me during the first two years of this research, as well as Frans de Ruiter and Janneke Wesseling, the founders of the PhDArts program, who also were part of my reading committee. I further thank Kitty Zijlmans, Nicoline van Harskamp, and Nato Thompson, for their willingness and effort to be part of the reading committee.

I thank my friend and collaborator Vincent W.J. van Gerven Oei, who taught me that writing is an inherent part of any genuinely critical artistic practice.

I thank my friend Kasper Oostergetel, with whom I continue to share the struggle against educational normativity. And, of course, Roan, Raf, and Annelien.

I thank the Mondriaan Foundation and the Netherlands Organization for Scientific Research (NWO) for providing me the financial means and regular support throughout the four years of my research.

I thank the team of my studio, members past and present, to make – in the words of my producer Younes Bouadi – the “impossible possible”: Younes, Renée In der Maur, Evelien Scheltinga, Suzie Herman, Imara Limon, and Aida Kopmels. And of course, my close team collaborators and friends: Paul Kuipers, Remco van Bladel, Sjim Hendrix, Ernie Buts, Ruben Hamelink, the team of Landstra & De Vries, Rob Schröder, Gabriëlle Provaas, Charlie Berendsen, as well as Kasper van Dun and Lex Hildenbrant.

I thank Maria Hlavajova, director of BAK, basis voor actuele kunst, Utrecht as well as Charles Esche, director of the Van Abbemuseum in Eindhoven. They lead two institutions that supported my long-term research on the relation between art, power, and propaganda with exceptional dedication.

The same holds for some incredible curators, researchers, organizers, and cultural activists with whom I had the chance to work on projects

over the past years, including Nick Aikens, Hubertus von Amelunxen, Zdenka Badovinac, Stephanie Bailey, Helmut Batista, Hadas Zemer Ben-Ari, Christiane Berndes, Guus Beumer, [BLOK], Jean Boumans, Lex ter Braak, Grégory Castéra, Viviana Checchia, Binna Choi, Sebastian Cichocki, Anke Coumans, Jodi Dean, Ann Demeester, Jolle Demmers, Hildegard Devuyst, Angela Dimitrakaki, Mariette Dölle, Radha D'Souza, Galit Eilat, Rami Farook, Ellen C. Feiss, Jan Goossens, Raphael Gygax, Nav Haq, Jane Huldman, Edwin Jacobs, Chris Keulemans, Robert Kluijver, Freek Lomme, Matteo Lucchetti, Florian Malzacher, Arjan van Meeuwen, Mihnea Mircan, Marina Otero, Amílcar Packer, Andrea Phillips, Resi van der Ploeg, Kristine Jærn Pilgaard, Laura Raicovich, Johnny Rodger, Arno van Roosmalen, Shela Sheikh, Berthe Spoelstra, Klaudio Štefančić, Igor Stokfiszewski, Kuba Szreder, Steven Ten Thijs, Sandra Terdjman, Siebe Thissen, Mark Timmers, Margarita Tsomou, Annemie Vanackere, Emilie Villez, Bo Krister Wallström, Joanna Warsza and What, How & for Whom.

I thank my separatist gallerists, Corrado Gugliotta and Sveva D'Antonio, as well as their great community, Giuseppina Iacono, Francesco and Paulo Taurisano, Antonino Nicastro, Pippo Gurrieri and Sicilia Libertaria.

My gratitude and admiration go to the revolutionaries, politicians, and activists without whom my work would have been of no importance: Asya Abdullah, Ronahi Afrin, Quim Arrufat, Moussa Ag Assarid, Seher Aydar, Hawzhin Azeez, Salima Belhaj, Aydn Dêrik, Dilar Dirik, Mazlum Django, Jan Fermon, Refik Gefur, Carolien Gehrels, Rebecca Gomperts, Havin Guneser, Masun Hamo, Sheruan Hassan, Nancy Hollander, Srecko Horvat, Lisa Ito, Louis Jalandoni, Birgitta Jónsdóttir, Jesse Klaver, Savannah Koolen, Despina Koutsoumba, Costas Lapavistas, Coni Ledesma, Julie de Lima, Lorenzo Marsili, Natalie McGarry, Katerin Mendez, Ron Meyer, Ossama Muhammed, Salih Muslim, Yoonis Osman Nuur, Amina Osse, Mariko Peters, Iva Petkovic, Dirk Poot, the Saturay family, Jose Maria Sison, Sana Soleiman Elmansouri, Danae Stratou, Kenan Testan, Adem Uzun, Yanis Varoufakis, Mireia Vehí and the members of We Are Here.

I also thank the friends and fellow artists and cultural workers with whom I have the privilege of sharing work and life, from my brother-in-arms Hans van Houwelingen, to the work on the square of Occupy Amsterdam with Elke Uitentuis and Wouter Osterholt. Thank you also Abdullah Abdul, Johnson Beauge, Manuel Beltrán, Tania Bruguera, Matthijs de Bruijne, Chto Delat, Foundland, Freee Art Collective,

Robert Glas, Menno Grootveld, Micha Hamel, Harmen de Hoop, Ernst van den Hemel, Internacional Errorista, Yazan Khalili, René Mahieu, Metahaven, Golrokh Nafisi, Not An Alternative, Ahmet Ögüt, Merijn Oudenampsen, Sjoerd Oudman, Ahmet Polat, Laure Prouvost, Rojava Film Commune, Urok Shirhan, Mazou Ibrahim Touré, Veenfabriek, Samuel Vriezen and Artur Żmijewski.

AND, FROM THE DEPTHS OF MY HEART

My dedicated parents, Michèle and Henk, who make me proud, and my sister and comrade Lara: my work is theirs as well.

My family Gerard and Hilde, Merel, Valentine, Maya, Raphael, Ariane, who have always supported and shared in the development of my work as a human and artist.

Friends and teachers that I lost but who remain with me, Frank F.E. Van der Weide and Martin v/d Belt.

My partner iLiana, who helped me complete this thesis with a critical eye, care, and encouragement; but who first and foremost completes my life.

CURRICULUM VITAE

Jonas Staal (Zwolle, the Netherlands, July 18, 1981) studied monumental art at the AKI academy in Enschede and the SMFA in Boston. He is an artist and founder of the artistic and political organization *New World Summit* (2012-ongoing), the educational platform *New World Academy* (co-founded with BAK, basis voor actuele kunst, Utrecht, 2013-16), and the campaign *New Unions* (2016-ongoing). Staal's work includes interventions in public space, exhibitions, theater plays, publications, and lectures, focusing on the relationship between art, democracy, and propaganda.

Recent solo exhibitions include *Art of the Stateless State* (Moderna Galerija, Ljubljana, 2015), *New World Academy* (BAK-Centraal Museum, Utrecht, 2015) and *After Europe* (State of Concept, Athens, 2016). His projects have been exhibited widely, among others at the 7th Berlin Biennial (2012), the 31st São Paulo Biennale (2014), the Oslo Architecture Triennial (2016), and the Göthenburg Biennial (2017). Staal's works are represented in the collections of, amongst others, the Van Abbemuseum, Eindhoven; Kadist Art Foundation, Paris; and the Migros Museum, Zürich.

Recent books include *Nosso Lar, Brasília* (Jap Sam Books, 2014) and *Stateless Democracy* (BAK, 2015). The artist is a regular contributor to e-flux journal and his writings further appeared in Art Papers, Parse Journal, de Groene Amsterdammer and NRC Handelsblad. Staal is a member of the Academy of Arts, part of the Royal Netherlands Academy of Arts and Sciences (KNAW).