Media Culture + Theory: RESOURCES IN THE STEVENS LIBRARY

BOOKS OF / ABOUT PHOTOGRAPHY

· Adams, Ansel. This is the American earth. San Francisco: Sierra Club, 1960.
· Ades, Dawn. Photomontage. NY: Thames & Hudson, 1986.

· Campany, David. Art and Photography. London: Phaidon Press, 2003.

· Eisenstaedt, Alfred with Arthur Goldsmith. The eye of Eisenstaedt.

· New York: Viking Press, 1969.

· Gross, Larry, with John Stuart Katz and Jay Ruby. Image Ethics in the Digital Age. MN: University of Minnesota Press, 2003.

· Jeffrey, Ian. Photography: A Concise History. NY: Thames and Hudson, 1985.

· Kostelanetz, Richard. Moholy-Nagy. New York: Da Capo Press, 1991.
· Mitchell, W. J. T. The Reconfigured Eye: Visual Truth in the Post-Photographic Era. MA: MIT Press, 1992.

· Mitchell, W. J. T. Iconology: Image, Text, Ideology. MA: MIT Press, 1986

· Steichen, Edward. The family of man. NY: Museum of Modern Art, 1955.
BOOKS ABOUT FILM
· Baxter, John. Hollywood in the thirties. London, New York: A. Zwemmer / A. S. Barnes, 1968.

· Bordwell, David. Film Art: An Introduction. 1986.

· Bordwell, David. Narration in the fiction film. Madison, Wis.: University of Wisconsin Press, 1985.

· Carroll, Noel and Jinnee Choi, eds. Philosophy of Film and Motion Pictures. Malden, MA: Blackwell Pub., 2006.
· Cook, David A. A history of narrative film, 3rd ed. New York : W.W. Norton, 1996.

· Eisenstein, Sergei. The film sense. New York: Harcourt, Brace and Co., 1942.

· Kracauer, Siegfried. Theory of film: the redemption of physical reality. New York: Oxford University Press, 1960.

· Mast, Gerald. Film theory and criticism: introductory readings. New York: Oxford University Press 1974.

· Rosen, Philip, ed. Narrative, apparatus, ideology: a film theory reader. New York: Columbia University Press, 1986.

BOOKS ABOUT VIDEO ART

· Acconci, Vito, edited by Gloria Moure. Vito Acconci: Writings, Works, Projects. Ediciones Poligrafa S.A., 2002.

· Hall, Doug, et. al, eds. Illuminating Video: An Essential Guide to Video Art. NY: Aperture, 1990.

· Krauss, Rosalind E. The Optical Unconscious. Cambridge, MA: MIT Press, 1993.
· Rush, Michael. Video Art. NY: Thames & Hudson, 2003.
BOOKS ABOUT NEW MEDIA ART

· Anker, Suzanne and Dorothy Nelkin. The Molecular Gaze: Art in the Genetic Age. NY: Cold Spring Harbor Lab Press, 2004.

· Ascott, Roy. Telematic Embrace: Visionary Theories of Art, Technology, and Consciousness. CA: University of California Press, 2003.

· Francastel, Pierre. Art and Technology in the Nineteenth and Twentieth Centuries. New York: Zone Books, 2000.

· Gombrich, E.H. & Didier Eribon. A Lifelong Interest: Conversations on Art and Science. NY: Thames and Hudson, 1993.

· Greene, Rachel. Internet Art. NY: Thames & Hudson, 2004.

· Hayward, Philip. Culture, Technology & Creativity in the Late Twentieth Century. London: J. Libbey, 1990.

· Hocks, Mary E. Eloquent Image: Word and Image in the Age of New Media. MA: MIT Press, 2003.

· Holtzman, Steven R. Digital Mosaics: The Aesthetics of Cyberspace. NY: Simon & Schuster, 1997.

· Krueger, Myron W. Artificial Reality II. Reading, MA: Addison-Wesley, 1991.

· Lovejoy, Margot. Digital Currents: Art in the Electronic Age (3rd ed.). NY: Routledge, 2004.

· Lovejoy, Margot. Postmodern Currents: Art and Artists in the Age of Electronic Media. Upper Saddle River, NJ: Prentice Hall, 1997.
· Malloy, Judy, Editor. Women, Art, and Technology. MA: MIT Press, 2003.

· Moser, Mary Anne. Immersed in Technology: Art and Virtual Environments. Cambridge, MA: MIT Press, 1996.

· Paul, Christiane. Digital Art. NY: Thames and Hudson, 2003.

· Popper, Frank. Art of the Electronic Age. Thames & Hudson, 1997.

· Rosenberg, M. J. The Cybernetics of Art: Reason and the Rainbow. New York: Gordon and Breach Science, 1983.
· Rush, Michael. New Media in Late 20th-Century Art. NY: Thames & Hudson, 2001.

· San Francisco Museum of Modern Art. 010101: Art in Technological Times. SFMOMA, 2001.

· Shlain, Leonard. Art & Physics: Parallel Visions in Space, Time & Light. New York: Perennial, 1st ed. 1991, 2nd ed. 2001.
BOOKS ABOUT DESIGN / HCI

· Friedman, Batya, ed. Human values and the design of computer technology. Stanford, Calif. : Cambridge; New York: CSLI Publications / Cambridge University Press, 1997
· Fuller, R. Buckminster; edited by Joachim Krausse and Claude Lichtenstein. Your private sky: R. Buckminster Fuller: the art of design science. Baden, Switzerland: Lars Müller; Zürich: Museum Fur Gestaltung, 1999.
· Kepes, Gyorgy, ed. Sign, image, symbol. New York: G. Braziller, 1966.

· Laurel, Brenda, ed. Design research: methods and perspectives. Cambridge, Mass.: MIT Press, c2003.

· Shneiderman, Ben.

· Designing the user interface: strategies for effective human-computer interaction. With illustrations by Carol Wald. Reading, Mass.: Addison-Wesley, c1987.

· Leonardo's laptop: human needs and the new computing technologies. Cambridge, Mass.: MIT Press, c2002.

· and Albert Badre, eds. Directions in human-computer interaction. Norwood, N.J. : Ablex Pub. Corp., 1982.

· Winograd, Terry.

· Understanding natural language. New York: Academic Press, 1972.

· Understanding computers and cognition: a new foundation for design. With Fernando Flores. Norwood, N.J.: Ablex Pub. Corp., c1986.
BOOKS ABOUT MEDIA TECHNOLOGIES

· Bank Street College of Education. Center for Children and Technology; edited by Roy D. Pea, Karen Sheingold. Mirrors of minds: patterns of experience in educational computing: papers from the Center for Children and Technology, Bank Street College of Education. Norwood, N.J. : Ablex Pub. Corp 1987.

· Bardini, Thierry. Bootstrapping : Douglas Engelbart, coevolution, and the origins of personal computing.
Stanford, Calif.: Stanford University Press, 2000.

· Becker, Eberhard ... [et al.] (eds.).Digital rights management : technological, economic, legal and political aspects. Berlin / New York: Springer, 2003.

· Berners-Lee, Tim with Mark Fischetti. Weaving the Web: the original design and ultimate destiny of the World Wide Web by its inventor. San Francisco: HarperSanFrancisco, 1999.

· Bijker, Wiebe E. and John Law, eds. Shaping technology/building society: studies in sociotechnical change. Cambridge, Mass.: MIT Press, 1992.

· Bolter, J. David. Turing's man: western culture in the computer age. Chapel Hill: University of North Carolina Press, 1984.

· Campbell-Kelly, Martin & William Aspray. Computer: a history of the information machine. New York: Basic Books, 1996.

· Chester, Edward W. Radio, television, and American politics. New York: Sheed and Ward, 1969.

· Collins, Theresa M. and Lisa Gitelman; with Gregory Jankunis. Thomas Edison and modern America: a brief history with documents. Boston: Bedford/St. Martin's, 2002.

· Dertouzos, Michael L. and Joel Moses, eds. The Computer age: a twenty-year view. Cambridge, Mass.: MIT Press, 1979.
· Fensel, Dieter, et al., eds. Spinning the semantic Web: bringing the World Wide Web to its full potential. Cambridge, Mass.: MIT Press, 2003.

· Ghosh, Rishab Aiyer, ed. CODE: collaborative ownership and the digital economy. Cambridge, Mass.: MIT Press, 2005.

· Grossman, Wendy. Net.wars. New York: New York University Press, 1997.

· Hafner, Katie. Where wizards stay up late: the origins of the Internet. New York: Simon & Schuster, 1996.

· Helsel, Sandra K., ed. Virtual reality: theory, practice, and promise. Westport: Meckler, 1991.
· Hill, Kevin A. and John E. Hughes. Cyberpolitics: citizen activism in the age of the Internet. Lanham, Md.: Rowman & Littlefield, 1998.
· Hilliard, Robert L. Understanding television: an introduction to broadcasting. New York: Hastings House, 1964.

· Hundt, Reed E. You say you want a revolution: a story of information age politics. New Haven: Yale University Press, 2000.
· Jones, Steve, ed. Encyclopedia of new media: an essential reference to communication and technology. Thousand Oaks, Calif.: Sage Publications, 2003.

· Langford, Duncan, ed. Internet ethics. New York: St. Martin's Press, 2000.

· McGinniss, Joe. The selling of the President, 1968. New York: Trident Press, 1969.

· McLuhan, Marshall:

· The mechanical bride: folklore of industrial man. New York: Vanguard Press, 1951.

· Understanding media: the extensions of man. New York: McGraw-Hill, 1964.

· War and peace in the global village. New York: McGraw-Hill, 1968.

· Culture is our business. New York: McGraw-Hill, 1970.

· Mickelson, Sig. The electric mirror: politics in an age of television. New York: Dodd, Mead, 1972.

· Moschovitis, Christos J. P. History of the Internet: a chronology, 1843 to the present. Santa Barbara, Calif.: ABC-CLIO, 1999.
· Roberts, R. S. Dictionary of audio, radio, and video. London / Boston: Butterworths, 1981.
· Rheingold, Howard. Virtual Reality. NY: Simon & Schuster, 1992.
· Salen, Katie and Eric Zimmerman. Rules of play: game design fundamentals. Cambridge, Mass.: MIT Press, 2003.

· Spinello, Richard A. Regulating cyberspace : the policies and technologies of control. Westport, Conn.: Quorum Books, 2002.

· Teuscher, Christof, ed.; foreword by Douglas Hofstadter. Alan Turing: life and legacy of a great thinker. Berlin / New York: Springer, 2004.

· Uri, Noel D. The economics of telecommunications systems. Hauppauge, N.Y: Nova Science Publishers, Inc., 2004.

· Warschauer, Mark. Technology and social inclusion: rethinking the digital divide. Cambridge, Mass.: MIT Press, 2003.

· Weinberger, David. Small pieces loosely joined: a unified theory of the Web. Cambridge, MA: Perseus Pub., 2002.

BOOKS OF/ABOUT MEDIA AND NEW MEDIA THEORY

· Bagdikian, Ben H. The information machines: their impact on men and the media. New York: Harper & Row 1971.

· Baudrillard, Jean. Simulacra and simulation. Translated by Sheila Faria Glaser. Ann Arbor: University of Michigan Press, 1994.

· Bell, David and Barbara M. Kennedy, eds. The Cybercultures Reader.
 London: Routledge, 2000.

· Bolter, J. David and Diane Gromala, eds. Windows and mirrors: interaction design, digital art, and the myth of transparency. Cambridge, Mass.: MIT Press, 2003.

· Bush, Vannevar:

· Endless horizons. With introduction by Dr. Frank B. Jewett. Washington, D.C.: Public Affairs Press, 1946.

· Modern arms and free men: a discussion of the role of science in preserving democracy. New York: Simon and Schuster, 1949.

· Pieces of the action. New York: Morrow, 1970.

· Science is not enough. New York: Morrow, 1967.

· Debord, Guy. The Society of the Spectacle. New York: Zone Books, 1994.
· Druckrey, Timothy, ed.; preface by Allucquère Rosanne Stone. Electronic culture: technology and visual representation. New York: Aperture, 1996.

· Lessig, Lawrence. The future of ideas: the fate of the commons in a connected world. New York: Random House, 2001.
· Licklider, J. C. R. Libraries of the future. Cambridge, Mass.,: M.I.T. Press, 1965.

· Manovich, Lev. The Language of New Media. Cambridge, MA: MIT Press, 2002.
· Morse, Margaret. Virtualities: Television, Media Art, and Cyberculture (Theories of Contemporary Culture). IL: Indiana Univ Press, 1998.

· Mumford, Lewis. The Lewis Mumford Reader. New York: Pantheon Books, 1986.
· Nye, David E. American technological sublime. Cambridge, Mass.: MIT Press, 1994.

· Oudshoorn, Nelly and Trevor Pinch. How users matter: the co-construction of users and technologies. Cambridge, Mass.: MIT Press, c2003.

· Postman, Neil:

· Conscientious objections: stirring up trouble about

· language, technology, and education. New York: Knopf, 1988.

· Technopoly: the surrender of culture to technology. New York: Knopf, 1992.

· Packer, Randall, ed. Multimedia: From Wagner to Virtual Reality (expanded ed.). NY: Norton, 2002.

· Tuomi, Ilkka. Networks of innovation: change and meaning in the age of the Internet. Oxford; New York: Oxford University Press, 2002.
· Turkle, Sherry. The second self: computers and the human spirit. New York: Simon and Schuster 1984.

· Weizenbaum, Joseph. Computer power and human reason: from judgment to calculation. San Francisco: W. H. Freeman 1976.

· Wiener, Norbert:

· Cybernetics; or, Control and communication in the

animal and the machine, 2nd ed. Cambridge, Mass.: M.I.T. Press, 1961.

· The human use of human beings : cybernetics and society, 2nd ed rev. Garden City, New York: Doubleday, 1954.

· Invention: the care and feeding of ideas. With an introduction by Steve Joshua Heims. Cambridge, Mass.: MIT Press, 1993.

· Winner, Langdon. Autonomous technology: technics-out-of-control as a theme in political thought. Cambridge, Mass.: MIT Press 1977.
OTHER ART HISTORY / MISC BOOKS OF INTEREST
· Archer, Michael. Art Since 1960, 2nd Edition. Thames & Hudson, 2002.

· Buchloh, Benjamin H.D. Neo-avantgarde and culture industry : essays on European and American art from 1955 to 1975. Cambridge, Mass.: MIT Press, 2000.

· Calvino, Italo. Invisible cities. Translated from the Italian by William Weaver. 1st Harvest/HBJ ed. New York: Harcourt Brace Jovanovich, 1978, 1974.

· Foucault, Michel:

· Discipline and punish: the birth of the prison. New York: Vintage Books, 1979.

· The order of things: an archaeology of the human sciences.
 New York: Vintage Books, 1973.
· Goldberg, RoseLee. Performance: Live Art Since the 60s. London: Thames & Hudson, 2004.
· Gombrich, E. H. Art and Illusion: A Study in the Psychology of Pictorial Representation (millennium ed., with new preface).
Princeton: Princeton University Press, 2000.

· Museum of Modern Art. Fantastic art, dada, surrealism, 2nd ed. New York: The Museum of Modern Art, 1937.

· Staniszewski, Mary Anne. Believing is Seeing: Creating the Culture of Art. New York: Penguin, 1995.
RELEVANT JOURNALS

· TECHNOLOGY AND CULTURE: VOL. 1, 1959 - VOL. 28, 1987

· AMERICAN QUARTERLY: VOL 28, 1976 - VOL 42, 1990
BOOKS ON ORDER (which may or may not be shelved in New Arrivals)

· Blais, Joline and Jon Ippolito. At the Edge of Art. Thames and Hudson, 2006.

· Decter, Joshua. Video Art. Taschen, 2006.

· Deluze, Gilles + Felix Guattari. A Thousand Plateaus: Capitalism & Schizophrenia. University of Minnesota Press, 1987.

· Foster, Gwendolyn Audrey. Women Filmmakers of the African and Asian Diaspora: Decolonizing the Gaze, Locating Subjectivity. Southern Illinois University Press, May 1997.

· Foster, Hal, ed. The Anti-Aesthetic: Essays on Postmodern Culture. The New Press, 2002.

· Galloway, Alexander. Gaming: Essays on Algorithmic Culture. University Of Minnesota Press, 2006.

· Galt, Rosalind. The New European Cinema: Redrawing the Map. Columbia University Press, 2006.

· Gibson, William. Neuromancer. Reprint ed. Ace, 1986.

· Godard on Godard: Critical Writings by Jean-Luc Godard. Da Capo Press; New Ed edition, March 1986.

· Goldberg, Ken, ed. The Robot in the Garden: Telerobotics and Telepistemology in the Age of the Internet. MIT Press, 2000.

· Meigh-Andrews, Chris. A History of Video Art: The Development of Form and Function. Berg Publishers, 2006.

· Miller, Paul D. aka DJ Spooky that Subliminal Kid. Rhythm Science.

· MIT Press, 2004.

· Popper, Frank. From Technological to Virtual Art. MIT Press, November 2006.

· Renov, Michael, ed. Theorizing Documentary. Routledge, 1993.

· Rodriguez, Robert. Rebel Without a Crew. Penguin, 1996.

· Scholder, Amy & Jordan Crandall, eds. Interaction: Artistic Practice in the Network. Eyebeam Atelier/DAP, 2001.

· Shaw, Jeffrey & Peter Weibel, eds. Future Cinema: The Cinematic Imaginary After Film. MIT Press, 2003.

· Shohat, Ella & Robert Stam. Unthinking Eurocentrism: Multiculturalism & the Media. Routledge, 1994.

· Sontag, Susan. On Photography. Picador; 1st Picado edition (August 25, 2001)

· Stam, Robert. Film Theory: An Introduction. Blackwell, 2000.

· Stiles, Kristine & Peter Selz, eds., Theories & Documents of Contemporary Art: A Sourcebook of Artists' Writings. University of California Press, 1996.

· Tarkovsky, Andrei. Sculpting in Time: Reflections on the Cinema. Translated from the Russian by Kitty Hunter-Blair. University of Texas Press, 1989.

· Tribe, Mark & Rena Jana. New Media Art: Art in the Age of Digital Communication. Taschen, June 2006.

· Turkle, Sherry. Life on the Screen: Identity in the Age of the Internet. Touchstone, 1995.

· Wands, Bruce. Art in the Digital Age. Thames and Hudson, 2006.

· White, Michele. The Body and the Screen: Theories of Internet Spectatorship. MIT Press, 2006.

