
Keith Aoki

PARTICIPATORY PLANT BREEDING, OPEN SOURCE SEEDS,
AND ACKNOWLEDGING USER INNOVATION IN AGRICULTURE

In the context of user-innovation, agriculture has been a field where farmers sub-
stantively contributed to developing and improving existing and new plant varieties.
This essay paraphrases Free Software Foundation and computer programmer par

of what the open source software movement may have to impart to contemporary
plant breeding. It looks at how the rise and expansion of intellectual property rights in
plants and varieties during the twentieth century has significantly reduced the role of
farmers in plant breeding, turning them into consumers providing labor to raise crops
in which others hold the underlying intellectual property rights.

http://ssrn.com/abstract=1390273
http://ssrn.com

/
abstract=

1390273

http://ssrn.com
/

abstract=
1390273

http://ssrn.com
/

abstract=
1390273

http://ssrn.com
/

abstract=
1390273

http://ssrn.com
/

abstract=
1390273

http://ssrn.com
/

abstract=
1390273

http://ssrn.com
/

abstract=
1390273

http://ssrn.com
/

abstract=
1390273

http://ssrn.com
/

abstract=
1390273

http://ssrn.com
/

abstract=
1390273

http://ssrn.com
/

abstract=
1390273

http://ssrn.com
/

abstract=
1390273

http://ssrn.com
/

abstract=
1390273

http://ssrn.com
/

abstract=
1390273

UC Davis Legal Studies Research Paper Series, 2009

FREE SEEDS,
NOT FREE BEER:

FREE TEXT:

Roland Barthes

THE DEATH
OF THE AUTHOR

We know that a text does not consist of a line of words,
releasing a single "theological" meaning (the "message" of the
Author-God), but is a space of many dimensions, in which are
wedded and contested various kinds of writing, no one of
which is original: the text is a tissue of citations, resulting from
the thousand sources of culture...

4 pages, translation from French, 1977

FREE TEXT:

http://www.mediafire.com/?olerseasbob9lxu
http://w

w
w.m

ediafire.com
/

?olerseasbob9lxu

http://w
w

w.m
ediafire.com

/
?olerseasbob9lxu

http://w
w

w.m
ediafire.com

/
?olerseasbob9lxu

http://w
w

w.m
ediafire.com

/
?olerseasbob9lxu

http://w
w

w.m
ediafire.com

/
?olerseasbob9lxu

http://w
w

w.m
ediafire.com

/
?olerseasbob9lxu

http://w
w

w.m
ediafire.com

/
?olerseasbob9lxu

http://w
w

w.m
ediafire.com

/
?olerseasbob9lxu

http://w
w

w.m
ediafire.com

/
?olerseasbob9lxu

http://w
w

w.m
ediafire.com

/
?olerseasbob9lxu

http://w
w

w.m
ediafire.com

/
?olerseasbob9lxu

http://w
w

w.m
ediafire.com

/
?olerseasbob9lxu

http://w
w

w.m
ediafire.com

/
?olerseasbob9lxu

http://w
w

w.m
ediafire.com

/
?olerseasbob9lxu

http://w
w

w.m
ediafire.com

/
?olerseasbob9lxu

“This book critically engages with the activities and theoretical ex-
changes between the free/libre and open source software groups who
write and share computer code online. I place these groups in the con-
text of the expansion of intellectual property rights and look at their
discourses surrounding the enclosure of the ‘intellectual’ commons...”

http://www.mediafire.com/?7dc86p7qfvu2bxj

THE POLITICS OF
COPYLEFT AND OPEN SOURCE

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

COPY, RIP, BURN
FREE TEXT:

David M. Berry
273 pages, 2008

Brandon Bauer

TO OPEN, TO COLLECT,
TO EXPAND, TO CONTINUE

APPROPRIATION, AND THE CULTURE OF

An essay examining the tension between the culture of use signaled by the internet
and the culture of ownership embedded in the clearance culture of restrictive copy-
right through a comparison with and reinterpretation of Richard Serra’s 1967-1968
verb list. Published in Pool (December 2011).

7 pages, 2010

FREE TEXT:

http://randomculture.files.wordpress.com/
2012/01/bauer_pool_december2011.pdf

http://random
culture.files.w

ordpress.com
/

2012/01/bauer_pool_decem
ber2011.pdf

http://random
culture.files.w

ordpress.com
/

2012/01/bauer_pool_decem
ber2011.pdf

http://random
culture.files.w

ordpress.com
/

2012/01/bauer_pool_decem
ber2011.pdf

http://random
culture.files.w

ordpress.com
/

2012/01/bauer_pool_decem
ber2011.pdf

http://random
culture.files.w

ordpress.com
/

2012/01/bauer_pool_decem
ber2011.pdf

http://random
culture.files.w

ordpress.com
/

2012/01/bauer_pool_decem
ber2011.pdf

http://random
culture.files.w

ordpress.com
/

2012/01/bauer_pool_decem
ber2011.pdf

http://random
culture.files.w

ordpress.com
/

2012/01/bauer_pool_decem
ber2011.pdf

http://random
culture.files.w

ordpress.com
/

2012/01/bauer_pool_decem
ber2011.pdf

http://random
culture.files.w

ordpress.com
/

2012/01/bauer_pool_decem
ber2011.pdf

http://random
culture.files.w

ordpress.com
/

2012/01/bauer_pool_decem
ber2011.pdf

http://random
culture.files.w

ordpress.com
/

2012/01/bauer_pool_decem
ber2011.pdf

http://random
culture.files.w

ordpress.com
/

2012/01/bauer_pool_decem
ber2011.pdf

http://random
culture.files.w

ordpress.com
/

2012/01/bauer_pool_decem
ber2011.pdf

http://random
culture.files.w

ordpress.com
/

2012/01/bauer_pool_decem
ber2011.pdf

http://random
culture.files.w

ordpress.com
/

2012/01/bauer_pool_decem
ber2011.pdf

http://random
culture.files.w

ordpress.com
/

2012/01/bauer_pool_decem
ber2011.pdf

Claire Bishop

ANTAGONISM
AND RELATIONAL

AESTHETICS

"If relational art produces human relations, then the next logical question to ask is
what types of relations are being produced, for whom, and why? ...The relations
set up by relational aesthetics are not intrinsically democratic...since they rest too
comfortably within an ideal of subjectivity as whole and of community as imma-
nent togetherness. An effect of this insistent promotion of these ideas as artists-
as-designer, function over contemplation, and open-endedness over aesthetic
resolution is often ultimately to enhance the status of the curator, who gains credit
for stage-managing the overall laboratory experience.

30 pages, essay, 2004

FREE TEXT:

http://www.marginalutility.org/wp-content/uploads/2010/07/
Claire-Bishop_Antagonism-and-Relational-Aesthetics.pdf

http://www.marginalutility.org/wp-content
/uploads/2010/07/Claire-Bishop_Antagonism
-and-Relational-Aesthetics.pdf

http://www.marginalutility.org/wp-content
/uploads/2010/07/Claire-Bishop_Antagonism
-and-Relational-Aesthetics.pdf

http://www.marginalutility.org/wp-content
/uploads/2010/07/Claire-Bishop_Antagonism
-and-Relational-Aesthetics.pdf

http://www.marginalutility.org/wp-content
/uploads/2010/07/Claire-Bishop_Antagonism
-and-Relational-Aesthetics.pdf

http://www.marginalutility.org/wp-content
/uploads/2010/07/Claire-Bishop_Antagonism
-and-Relational-Aesthetics.pdf

http://www.marginalutility.org/wp-content
/uploads/2010/07/Claire-Bishop_Antagonism
-and-Relational-Aesthetics.pdf

http://www.marginalutility.org/wp-content
/uploads/2010/07/Claire-Bishop_Antagonism
-and-Relational-Aesthetics.pdf

http://www.marginalutility.org/wp-content
/uploads/2010/07/Claire-Bishop_Antagonism
-and-Relational-Aesthetics.pdf

http://www.marginalutility.org/wp-content
/uploads/2010/07/Claire-Bishop_Antagonism
-and-Relational-Aesthetics.pdf

http://www.marginalutility.org/wp-content
/uploads/2010/07/Claire-Bishop_Antagonism
-and-Relational-Aesthetics.pdf

http://www.marginalutility.org/wp-content
/uploads/2010/07/Claire-Bishop_Antagonism
-and-Relational-Aesthetics.pdf

http://www.marginalutility.org/wp-content
/uploads/2010/07/Claire-Bishop_Antagonism
-and-Relational-Aesthetics.pdf

Claire Bishop

OUTSOURCING
AUTHENTICITY?

DELEGATED PERFORMANCE
IN CONTEMPORARY ART

Since the early days of performance art in the 60s and 70s, the concept of
the performer's agency has changed significantly. While some artists still
perform their works themselves, many others are now hiring non-
professional performers to execute their ideas. Both the means and the
outcomes of this kind of performance are often controversial, and raise a
number of ethical, political and theoretical questions.

16 pages, 2008

FREE TEXT:

http://ifile.it/j83fqia/outsourcing_
authenticity_delegated_perform

ance.pdf

http://ifile.it/j83fqia/outsourcing_
authenticity_delegated_perform

ance.pdf

http://ifile.it/j83fqia/outsourcing_
authenticity_delegated_perform

ance.pdf

http://ifile.it/j83fqia/outsourcing_
authenticity_delegated_perform

ance.pdf

http://ifile.it/j83fqia/outsourcing_
authenticity_delegated_perform

ance.pdf

http://ifile.it/j83fqia/outsourcing_
authenticity_delegated_perform

ance.pdf

http://ifile.it/j83fqia/outsourcing_
authenticity_delegated_perform

ance.pdf

http://ifile.it/j83fqia/outsourcing_
authenticity_delegated_perform

ance.pdf

http://ifile.it/j83fqia/outsourcing_
authenticity_delegated_perform

ance.pdf

http://ifile.it/j83fqia/outsourcing_
authenticity_delegated_perform

ance.pdf

http://ifile.it/j83fqia/outsourcing_
authenticity_delegated_perform

ance.pdf

http://ifile.it/j83fqia/outsourcing_
authenticity_delegated_perform

ance.pdf

http://ifile.it/j83fqia/outsourcing_
authenticity_delegated_perform

ance.pdf

http://ifile.it/j83fqia/outsourcing_
authenticity_delegated_perform

ance.pdf

Claire Bishop (Ed.)

DOCUMENTS OF CONTEMPORARY ART
PARTICIPATION

The desire to move viewers out of the role of passive observers and into the role of
producers is one of the hallmarks of twentieth-century art. This tendency can be found
in practices and projects ranging from El Lissitzky's exhibition designs to Allan
Kaprow's happenings, from minimalist objects to installation art. More recently, this
kind of participatory art has gone so far as to encourage and produce new social
relationships. Guy Debord's celebrated argument that capitalism fragments the social
bond has become the premise for much relational art seeking to challenge and pro-
vide alternatives to the discontents of contemporary life. This publication collects texts
that place this artistic development in historical and theoretical context.

211 pages, 2006

FREE TEXT:

http://ifile.it/3e9kyiq/Bishop%20(Ed.)%20-%20Participation.pdf
http://ifile.it/3e9kyiq/Bishop%

20
(Ed.)%

20-%
20Participation.pdf

http://ifile.it/3e9kyiq/Bishop%
20

(Ed.)%
20-%

20Participation.pdf

http://ifile.it/3e9kyiq/Bishop%
20

(Ed.)%
20-%

20Participation.pdf

http://ifile.it/3e9kyiq/Bishop%
20

(Ed.)%
20-%

20Participation.pdf

http://ifile.it/3e9kyiq/Bishop%
20

(Ed.)%
20-%

20Participation.pdf

http://ifile.it/3e9kyiq/Bishop%
20

(Ed.)%
20-%

20Participation.pdf

http://ifile.it/3e9kyiq/Bishop%
20

(Ed.)%
20-%

20Participation.pdf

http://ifile.it/3e9kyiq/Bishop%
20

(Ed.)%
20-%

20Participation.pdf

http://ifile.it/3e9kyiq/Bishop%
20

(Ed.)%
20-%

20Participation.pdf

http://ifile.it/3e9kyiq/Bishop%
20

(Ed.)%
20-%

20Participation.pdf

http://ifile.it/3e9kyiq/Bishop%
20

(Ed.)%
20-%

20Participation.pdf

http://ifile.it/3e9kyiq/Bishop%
20

(Ed.)%
20-%

20Participation.pdf

http://ifile.it/3e9kyiq/Bishop%
20

(Ed.)%
20-%

20Participation.pdf

http://ifile.it/3e9kyiq/Bishop%
20

(Ed.)%
20-%

20Participation.pdf

Claire Bishop

THE SOCIAL TURN
COLLABORATION AND

ITS DISCONTENTS

“For...supporters of socially engaged art, the creative energy of participatory practices
rehumanizes—or at least de-alienates—a society rendered numb and fragmented by
the repressive instrumentality of capitalism. But the urgency of this political task has
led to a situation in which such collaborative practices are automatically perceived to
be equally important artistic gestures of resistance: There can be no failed, unsuccess-
ful, unresolved, or boring works of collaborative art because all are equally essential
to the task of strengthening the social bond. While I am broadly sympathetic to that
ambition, I would argue that it is also crucial to discuss, analyze, and compare such
work critically as art...”

11 pages, 2006

FREE TEXT:

http://www.mediafire.com/?giry5zmacwj

http://w
w

w.m
ediafire

.com
/?giry5zm

acw
j

http://w
w

w.m
ediafire

.com
/?giry5zm

acw
j

http://w
w

w.m
ediafire

.com
/?giry5zm

acw
j

http://w
w

w.m
ediafire

.com
/?giry5zm

acw
j

http://w
w

w.m
ediafire

.com
/?giry5zm

acw
j

http://w
w

w.m
ediafire

.com
/?giry5zm

acw
j

http://w
w

w.m
ediafire

.com
/?giry5zm

acw
j

http://w
w

w.m
ediafire

.com
/?giry5zm

acw
j

http://w
w

w.m
ediafire

.com
/?giry5zm

acw
j

http://w
w

w.m
ediafire

.com
/?giry5zm

acw
j

http://w
w

w.m
ediafire

.com
/?giry5zm

acw
j

http://w
w

w.m
ediafire

.com
/?giry5zm

acw
j

http://w
w

w.m
ediafire

.com
/?giry5zm

acw
j

http://w
w

w.m
ediafire

.com
/?giry5zm

acw
j

http://w
w

w.m
ediafire

.com
/?giry5zm

acw
j

http://w
w

w.m
ediafire

.com
/?giry5zm

acw
j

Marcus Boon

IN PRAISE

OF COPYING

This book is devoted to a deceptively simple but original argument:
that copying is an essential part of being human, that the ability to copy is
worthy of celebration, and that, without recognizing how integral copying is to
being human, we cannot understand ourselves or the world we live in. Bloom
argues that the dominant legal-political structures that define copying today
obscure much broader processes of imitation that have constituted human
communities for ages and continue to shape various subcultures today.

290 pages, 2010

FREE TEXT:

http://www.mediafire.com/?7dj5b3gmfa011s2
http://w

w
w.m

ediafire.com
/?7dj5b3gm

fa011s2

http://w
w

w.m
ediafire.com

/?7dj5b3gm
fa011s2

http://w
w

w.m
ediafire.com

/?7dj5b3gm
fa011s2

http://w
w

w.m
ediafire.com

/?7dj5b3gm
fa011s2

http://w
w

w.m
ediafire.com

/?7dj5b3gm
fa011s2

http://w
w

w.m
ediafire.com

/?7dj5b3gm
fa011s2

http://w
w

w.m
ediafire.com

/?7dj5b3gm
fa011s2

http://w
w

w.m
ediafire.com

/?7dj5b3gm
fa011s2

http://w
w

w.m
ediafire.com

/?7dj5b3gm
fa011s2

http://w
w

w.m
ediafire.com

/?7dj5b3gm
fa011s2

http://w
w

w.m
ediafire.com

/?7dj5b3gm
fa011s2

http://w
w

w.m
ediafire.com

/?7dj5b3gm
fa011s2

http://w
w

w.m
ediafire.com

/?7dj5b3gm
fa011s2

http://w
w

w.m
ediafire.com

/?7dj5b3gm
fa011s2

http://w
w

w.m
ediafire.com

/?7dj5b3gm
fa011s2

Brett Bloom

RADICAL SPACE FOR
ART IN A TIME OF

FORCED PRIVATIZATION
AND MARKET DOMINANCE

“We need more radical spaces. This doesn’t mean that they have to have a radical
political agenda that is easy to identify, and which will create a different kind of
marginalization or elitism. Making radical space is about developing spaces that
denaturalize the norms of the dominant culture and provide for new ways to build
community, social relations, and the produc- tion of art. This implies the develop-
ment of forms of art that don’t repeat the logic of the market or even bureaucratized
democracy. We have accepted too many limits on our creativity already!...”

8 pages, 2006

FREE TEXT:

http://w
w

w.tem
poraryservices

.org/rad_space_art.pdf

http://w
w

w.tem
poraryservices

.org/rad_space_art.pdf

http://w
w

w.tem
poraryservices

.org/rad_space_art.pdf

http://w
w

w.tem
poraryservices

.org/rad_space_art.pdf

http://w
w

w.tem
poraryservices

.org/rad_space_art.pdf

http://w
w

w.tem
poraryservices

.org/rad_space_art.pdf

http://w
w

w.tem
poraryservices

.org/rad_space_art.pdf

http://w
w

w.tem
poraryservices

.org/rad_space_art.pdf

http://w
w

w.tem
poraryservices

.org/rad_space_art.pdf

http://w
w

w.tem
poraryservices

.org/rad_space_art.pdf

http://w
w

w.tem
poraryservices

.org/rad_space_art.pdf

http://w
w

w.tem
poraryservices

.org/rad_space_art.pdf

http://w
w

w.tem
poraryservices

.org/rad_space_art.pdf

http://www.temporaryservices.org/rad_space_art.pdf

Andrew Boyd

THE ACTIVIST
COOKBOOK

CREATIVE ACTIONS FOR A FAIR ECONOMY

A Hands-On Manual for Organizers, Artists and Educators Who
Want to Get Their Message Across in Powerful, Creative Ways

107 pages, 1996

FREE TEXT:

http://www.mediafire.com/?7r9ecvxg67pksov
http://w

w
w.m

ediafire.com
/

?7r9ecvxg67pksov

http://w
w

w.m
ediafire.com

/
?7r9ecvxg67pksov

http://w
w

w.m
ediafire.com

/
?7r9ecvxg67pksov

http://w
w

w.m
ediafire.com

/
?7r9ecvxg67pksov

http://w
w

w.m
ediafire.com

/
?7r9ecvxg67pksov

http://w
w

w.m
ediafire.com

/
?7r9ecvxg67pksov

http://w
w

w.m
ediafire.com

/
?7r9ecvxg67pksov

http://w
w

w.m
ediafire.com

/
?7r9ecvxg67pksov

http://w
w

w.m
ediafire.com

/
?7r9ecvxg67pksov

http://w
w

w.m
ediafire.com

/
?7r9ecvxg67pksov

http://w
w

w.m
ediafire.com

/
?7r9ecvxg67pksov

http://w
w

w.m
ediafire.com

/
?7r9ecvxg67pksov

http://w
w

w.m
ediafire.com

/
?7r9ecvxg67pksov

ed. Will Bradley, Mika Hannula,
Cristina Ricupero, Superflex

SELF-ORGANIZING
COUNTER-ECONOMIC

STRATEGIES

This book is about the many approaches to the creation, dissemination and
maintenance of alternative, ‘bottom-up’ models for social or economic organi-
sation, and the practical and theoretical implications, consequences and possi-
bilities of these self-organised structures. The term self-organisation is borrowed
from systems theory and the natural sciences, where it describes systems whose
internal organisation tends to increase in complexity without being guided by
an outside source… The counter-economic strategies discussed here are radical
alternatives to classical capitalist economic organisation that exploit, or have
been produced by, the existing global economic system.

142 pages, 2006

FREE TEXT:

http://www.mediafire.com/?basmw1up8rww3bi
http://w

w
w.m

ediafire.com
/

?basm
w

1up8rw
w

3bi

http://w
w

w.m
ediafire.com

/
?basm

w
1up8rw

w
3bi

http://w
w

w.m
ediafire.com

/
?basm

w
1up8rw

w
3bi

http://w
w

w.m
ediafire.com

/
?basm

w
1up8rw

w
3bi

http://w
w

w.m
ediafire.com

/
?basm

w
1up8rw

w
3bi

http://w
w

w.m
ediafire.com

/
?basm

w
1up8rw

w
3bi

http://w
w

w.m
ediafire.com

/
?basm

w
1up8rw

w
3bi

http://w
w

w.m
ediafire.com

/
?basm

w
1up8rw

w
3bi

http://w
w

w.m
ediafire.com

/
?basm

w
1up8rw

w
3bi

http://w
w

w.m
ediafire.com

/
?basm

w
1up8rw

w
3bi

http://w
w

w.m
ediafire.com

/
?basm

w
1up8rw

w
3bi

http://w
w

w.m
ediafire.com

/
?basm

w
1up8rw

w
3bi

http://w
w

w.m
ediafire.com

/
?basm

w
1up8rw

w
3bi

http://w
w

w.m
ediafire.com

/
?basm

w
1up8rw

w
3bi

http://w
w

w.m
ediafire.com

/
?basm

w
1up8rw

w
3bi

http://w
w

w.m
ediafire.com

/
?basm

w
1up8rw

w
3bi

http://w
w

w.m
ediafire.com

/
?basm

w
1up8rw

w
3bi

http://w
w

w.m
ediafire.com

/
?basm

w
1up8rw

w
3bi

FREE TEXT:

...Argues that just as every informed citizen needs to know at least some-
thing about the environment or civil rights, every citizen should also under-
stand intellectual property law. Why? Because intellectual property rights

are unbalanced, unsupported by evidence, and often detrimental to cultural
access, free speech, digital creativity, and scientific innovation.

http://www.mediafire.com/?aontchdn42wgj89
http://w

w
w.m

ediafire.com
/?aontchdn42w

gj89

http://w
w

w.m
ediafire.com

/?aontchdn42w
gj89

http://w
w

w.m
ediafire.com

/?aontchdn42w
gj89

http://w
w

w.m
ediafire.com

/?aontchdn42w
gj89

http://w
w

w.m
ediafire.com

/?aontchdn42w
gj89

http://w
w

w.m
ediafire.com

/?aontchdn42w
gj89

http://w
w

w.m
ediafire.com

/?aontchdn42w
gj89

http://w
w

w.m
ediafire.com

/?aontchdn42w
gj89

http://w
w

w.m
ediafire.com

/?aontchdn42w
gj89

http://w
w

w.m
ediafire.com

/?aontchdn42w
gj89

http://w
w

w.m
ediafire.com

/?aontchdn42w
gj89

http://w
w

w.m
ediafire.com

/?aontchdn42w
gj89

THE PUBLIC
DOMAIN:

ENCLOSING THE COMMONS OF THE MIND

James Boyle
2010

FREE TEXT:

Sarah Coleman and Nick Dyer-Witheford

...Alongside commercial success arises another side of digital games: a player
culture where games circulate for free, content is shaped by voluntary collectives
and virtual worlds depend on the creativity of their player-populations. This player

-

games. Here, however, we examine it in the context of debates about the prospects
for media commons in and against global information capitalism.

http://mcs.sagepub.com/cgi/content/abstract/29/6/934

http://mcs.sagepub.com/cgi
/content/abstract/29/6/934

http://mcs.sagepub.com/cgi
/content/abstract/29/6/934

http://mcs.sagepub.com/cgi
/content/abstract/29/6/934

http://mcs.sagepub.com/cgi
/content/abstract/29/6/934

http://mcs.sagepub.com/cgi
/content/abstract/29/6/934

http://mcs.sagepub.com/cgi
/content/abstract/29/6/934

http://mcs.sagepub.com/cgi
/content/abstract/29/6/934

http://mcs.sagepub.com/cgi
/content/abstract/29/6/934

http://mcs.sagepub.com/cgi
/content/abstract/29/6/934

http://mcs.sagepub.com/cgi
/content/abstract/29/6/934

http://mcs.sagepub.com/cgi
/content/abstract/29/6/934

http://mcs.sagepub.com/cgi
/content/abstract/29/6/934

http://mcs.sagepub.com/cgi
/content/abstract/29/6/934

PLAYING ON THE
DIGITAL COMMONS:

COLLECTIVITIES, CAPITAL AND
CONTESTATION IN VIDEOGAME CULTURE

21 pages, 2007

Ronan Deazley

CHARTING THE MOVEMENT OF COPYRIGHT
LAW IN 18TH CENTURY BRITAIN (1695 - 1775)

The book examines the lead up to the passage of the Statute of Anne and
charts the movement of copyright law throughout the 18th century.

291 pages, 2004

FREE TEXT:

http://www.mediafire.com/?r9bm9665hwanma8
http://w

w
w.m

ediafire.com
/

?r9bm
9665hw

anm
a8

http://w
w

w.m
ediafire.com

/
?r9bm

9665hw
anm

a8

http://w
w

w.m
ediafire.com

/
?r9bm

9665hw
anm

a8

http://w
w

w.m
ediafire.com

/
?r9bm

9665hw
anm

a8

http://w
w

w.m
ediafire.com

/
?r9bm

9665hw
anm

a8

http://w
w

w.m
ediafire.com

/
?r9bm

9665hw
anm

a8

http://w
w

w.m
ediafire.com

/
?r9bm

9665hw
anm

a8

http://w
w

w.m
ediafire.com

/
?r9bm

9665hw
anm

a8

http://w
w

w.m
ediafire.com

/
?r9bm

9665hw
anm

a8

http://w
w

w.m
ediafire.com

/
?r9bm

9665hw
anm

a8

http://w
w

w.m
ediafire.com

/
?r9bm

9665hw
anm

a8

http://w
w

w.m
ediafire.com

/
?r9bm

9665hw
anm

a8

http://w
w

w.m
ediafire.com

/
?r9bm

9665hw
anm

a8

http://w
w

w.m
ediafire.com

/
?r9bm

9665hw
anm

a8

http://w
w

w.m
ediafire.com

/
?r9bm

9665hw
anm

a8

http://w
w

w.m
ediafire.com

/
?r9bm

9665hw
anm

a8

http://w
w

w.m
ediafire.com

/
?r9bm

9665hw
anm

a8

http://w
w

w.m
ediafire.com

/
?r9bm

9665hw
anm

a8

ON THE
ORIGIN OF THE
RIGHT TO COPY

Guy Debord

A détournement is a technique developed in the 1950s by the Situationist International,
and consist in "turning expressions of the capitalist system against itself." Détournement
was prominently used to set up subversive political pranks, an influential tactic called
situationist prank that was reprised by the punk movement in the late 1970s and
inspired the culture jamming movement in the late 1980s. Détournement is similar to
satirical parody, but employs more direct reuse or faithful mimicry of the original works
rather than constructing a new work which merely alludes strongly to the original.

7 pages, translated from French, 1956

FREE TEXT:

http://www.bopsecrets.org/SI/detourn.htm
http://www.bopsecrets.org/SI/detourn.htm

http://www.bopsecrets.org/SI/detourn.htm

http://www.bopsecrets.org/SI/detourn.htm

http://www.bopsecrets.org/SI/detourn.htm

http://www.bopsecrets.org/SI/detourn.htm

http://www.bopsecrets.org/SI/detourn.htm

http://www.bopsecrets.org/SI/detourn.htm

http://www.bopsecrets.org/SI/detourn.htm

http://www.bopsecrets.org/SI/detourn.htm

http://www.bopsecrets.org/SI/detourn.htm

http://www.bopsecrets.org/SI/detourn.htm

http://www.bopsecrets.org/SI/detourn.htm

http://www.bopsecrets.org/SI/detourn.htm

http://www.bopsecrets.org/SI/detourn.htm

http://www.bopsecrets.org/SI/detourn.htm

http://www.bopsecrets.org/SI/detourn.htm

http://www.bopsecrets.org/SI/detourn.htm

http://www.bopsecrets.org/SI/detourn.htm

http://www.bopsecrets.org/SI/detourn.htm

http://www.bopsecrets.org/SI/detourn.htm

http://www.bopsecrets.org/SI/detourn.htm

http://www.bopsecrets.org/SI/detourn.htm

http://www.bopsecrets.org/SI/detourn.htm

Michel de Certeau

THE PRACTICE
OF EVERYDAY LIFE

Considers the uses to which social representation and
modes of social behavior are put by individuals and
groups, describing the tactics available to the common
man for reclaiming his own autonomy from the all-
pervasive forces of commerce, politics, and culture.

254 pages, translated from French, 1977

FREE TEXT:

http://www.mediafire.com/?ojttwd60zrf2unj
http://w

w
w.m

ediafire.com
/?ojttw

d60zrf2unj

http://w
w

w.m
ediafire.com

/?ojttw
d60zrf2unj

http://w
w

w.m
ediafire.com

/?ojttw
d60zrf2unj

http://w
w

w.m
ediafire.com

/?ojttw
d60zrf2unj

http://w
w

w.m
ediafire.com

/?ojttw
d60zrf2unj

http://w
w

w.m
ediafire.com

/?ojttw
d60zrf2unj

http://w
w

w.m
ediafire.com

/?ojttw
d60zrf2unj

http://w
w

w.m
ediafire.com

/?ojttw
d60zrf2unj

http://w
w

w.m
ediafire.com

/?ojttw
d60zrf2unj

http://w
w

w.m
ediafire.com

/?ojttw
d60zrf2unj

http://w
w

w.m
ediafire.com

/?ojttw
d60zrf2unj

http://w
w

w.m
ediafire.com

/?ojttw
d60zrf2unj

http://w
w

w.m
ediafire.com

/?ojttw
d60zrf2unj

http://w
w

w.m
ediafire.com

/?ojttw
d60zrf2unj

Diederich Diederichsen

ON (SURPLUS)
VALUE IN ART

Drawing on fresh readings of Marxist and post-modern thought, renowned
German cultural critic Diedrich Diederichsen compares the abstract and climbing
values of artworks with the plunging value of music—a traditionally immaterial
art—in order to formulate a broad reflection on the current “crisis of value in the
arts.” (O)ther cultural industries, such as music and film...are firmly under the
sway of digital reproductive economies yet, unlike contemporary art, are
experiencing diminishing possibilities for the creation of surplus value.

36 pages, chapter, 2008

FREE TEXT:

http://download940.mediafire.com/g7ce33ksifqg/jqyt
kmtndyy/DIEDRICHSON-on_surplus_value_in_art.pdf

http://dow
nload940.m

ediafire.com
/g7ce33ksifqg/jqytkm

tndyy/D
IED

R
IC

H
SO

N
-on_surplus_value_in_art.pdf

http://dow
nload940.m

ediafire.com
/g7ce33ksifqg/jqytkm

tndyy/D
IED

R
IC

H
SO

N
-on_surplus_value_in_art.pdf

http://dow
nload940.m

ediafire.com
/g7ce33ksifqg/jqytkm

tndyy/D
IED

R
IC

H
SO

N
-on_surplus_value_in_art.pdf

http://dow
nload940.m

ediafire.com
/g7ce33ksifqg/jqytkm

tndyy/D
IED

R
IC

H
SO

N
-on_surplus_value_in_art.pdf

http://dow
nload940.m

ediafire.com
/g7ce33ksifqg/jqytkm

tndyy/D
IED

R
IC

H
SO

N
-on_surplus_value_in_art.pdf

http://dow
nload940.m

ediafire.com
/g7ce33ksifqg/jqytkm

tndyy/D
IED

R
IC

H
SO

N
-on_surplus_value_in_art.pdf

http://dow
nload940.m

ediafire.com
/g7ce33ksifqg/jqytkm

tndyy/D
IED

R
IC

H
SO

N
-on_surplus_value_in_art.pdf

http://dow
nload940.m

ediafire.com
/g7ce33ksifqg/jqytkm

tndyy/D
IED

R
IC

H
SO

N
-on_surplus_value_in_art.pdf

http://dow
nload940.m

ediafire.com
/g7ce33ksifqg/jqytkm

tndyy/D
IED

R
IC

H
SO

N
-on_surplus_value_in_art.pdf

http://dow
nload940.m

ediafire.com
/g7ce33ksifqg/jqytkm

tndyy/D
IED

R
IC

H
SO

N
-on_surplus_value_in_art.pdf

http://dow
nload940.m

ediafire.com
/g7ce33ksifqg/jqytkm

tndyy/D
IED

R
IC

H
SO

N
-on_surplus_value_in_art.pdf

http://dow
nload940.m

ediafire.com
/g7ce33ksifqg/jqytkm

tndyy/D
IED

R
IC

H
SO

N
-on_surplus_value_in_art.pdf

http://dow
nload940.m

ediafire.com
/g7ce33ksifqg/jqytkm

tndyy/D
IED

R
IC

H
SO

N
-on_surplus_value_in_art.pdf

The San Francisco Diggers

TRIP WITHOUT
A TICKET

“This is theatre of an underground that wants out. Its
aim is to liberate ground held by consumer wardens
and establish territory without walls. Its plays are glass
cutters for empire windows...”

6 pages, from The Digger Papers, 1968

FREE TEXT:

http://www.mediafire.com/?y4xm211y578bxt6
http://www.mediafire.com/?y4xm211y578bxt6

http://www.mediafire.com/?y4xm211y578bxt6

http://www.mediafire.com/?y4xm211y578bxt6

http://www.mediafire.com/?y4xm211y578bxt6

http://www.mediafire.com/?y4xm211y578bxt6

http://www.mediafire.com/?y4xm211y578bxt6

http://www.mediafire.com/?y4xm211y578bxt6

http://www.mediafire.com/?y4xm211y578bxt6

http://www.mediafire.com/?y4xm211y578bxt6

http://www.mediafire.com/?y4xm211y578bxt6

http://www.mediafire.com/?y4xm211y578bxt6

http://www.mediafire.com/?y4xm211y578bxt6

http://www.mediafire.com/?y4xm211y578bxt6

http://www.mediafire.com/?y4xm211y578bxt6

http://www.mediafire.com/?y4xm211y578bxt6

http://www.mediafire.com/?y4xm211y578bxt6

http://www.mediafire.com/?y4xm211y578bxt6

http://www.mediafire.com/?y4xm211y578bxt6

http://www.mediafire.com/?y4xm211y578bxt6

Okwui Enwezor

THE ARTIST AS
PRODUCER

IN TIMES OF CRISIS

“If we look back historically collectives tend to emerge during periods of
crisis; in moments of social upheaval and political uncertainty within society.
Such crisis often forces reappraisals of conditions of production, reevaluation
of the nature of artistic work, and reconfiguration of the position of the artist
in relation to economic, social, and political institutions...”

2 pages, 2004

FREE TEXT:

http://www.16beavergroup.org/mtarchive/archives/000839.php
http://w

w
w.16beavergroup.org/

m
tarchive/archives/000839.php

http://w
w

w.16beavergroup.org/
m

tarchive/archives/000839.php

http://w
w

w.16beavergroup.org/
m

tarchive/archives/000839.php

http://w
w

w.16beavergroup.org/
m

tarchive/archives/000839.php

http://w
w

w.16beavergroup.org/
m

tarchive/archives/000839.php

http://w
w

w.16beavergroup.org/
m

tarchive/archives/000839.php

http://w
w

w.16beavergroup.org/
m

tarchive/archives/000839.php

http://w
w

w.16beavergroup.org/
m

tarchive/archives/000839.php

http://w
w

w.16beavergroup.org/
m

tarchive/archives/000839.php

http://w
w

w.16beavergroup.org/
m

tarchive/archives/000839.php

http://w
w

w.16beavergroup.org/
m

tarchive/archives/000839.php

http://w
w

w.16beavergroup.org/
m

tarchive/archives/000839.php

http://w
w

w.16beavergroup.org/
m

tarchive/archives/000839.php

http://w
w

w.16beavergroup.org/
m

tarchive/archives/000839.php

http://w
w

w.16beavergroup.org/
m

tarchive/archives/000839.php

John Feather

AN HISTORICAL STUDY OF COPYRIGHT IN BRITAIN

PUBLISHING,
PIRACY &
POLITICS

This book is a survey of the development of copyright law in Britain.

280 pages, 1994

FREE TEXT:

http://www.mediafire.com/?3dltbf0s6e3mwh4
http://w

w
w.m

ediafire.com
/

?3dltbf0s6e3m
w

h4

http://w
w

w.m
ediafire.com

/
?3dltbf0s6e3m

w
h4

http://w
w

w.m
ediafire.com

/
?3dltbf0s6e3m

w
h4

http://w
w

w.m
ediafire.com

/
?3dltbf0s6e3m

w
h4

http://w
w

w.m
ediafire.com

/
?3dltbf0s6e3m

w
h4

http://w
w

w.m
ediafire.com

/
?3dltbf0s6e3m

w
h4

http://w
w

w.m
ediafire.com

/
?3dltbf0s6e3m

w
h4

http://w
w

w.m
ediafire.com

/
?3dltbf0s6e3m

w
h4

http://w
w

w.m
ediafire.com

/
?3dltbf0s6e3m

w
h4

http://w
w

w.m
ediafire.com

/
?3dltbf0s6e3m

w
h4

http://w
w

w.m
ediafire.com

/
?3dltbf0s6e3m

w
h4

http://w
w

w.m
ediafire.com

/
?3dltbf0s6e3m

w
h4

http://w
w

w.m
ediafire.com

/
?3dltbf0s6e3m

w
h4

http://w
w

w.m
ediafire.com

/
?3dltbf0s6e3m

w
h4

http://w
w

w.m
ediafire.com

/
?3dltbf0s6e3m

w
h4

http://w
w

w.m
ediafire.com

/
?3dltbf0s6e3m

w
h4

http://w
w

w.m
ediafire.com

/
?3dltbf0s6e3m

w
h4

http://w
w

w.m
ediafire.com

/
?3dltbf0s6e3m

w
h4

http://w
w

w.m
ediafire.com

/
?3dltbf0s6e3m

w
h4

Raymond Federman

IMAGINATION
AS PLAGIARISM

16 pages, 1976

FREE TEXT:

http://www.mediafire.com/?ynzmkmimyzm

http://w
w

w.m
ediafire.com

/?ynzm
km

im
yzm

http://w
w

w.m
ediafire.com

/?ynzm
km

im
yzm

http://w
w

w.m
ediafire.com

/?ynzm
km

im
yzm

http://w
w

w.m
ediafire.com

/?ynzm
km

im
yzm

http://w
w

w.m
ediafire.com

/?ynzm
km

im
yzm

http://w
w

w.m
ediafire.com

/?ynzm
km

im
yzm

http://w
w

w.m
ediafire.com

/?ynzm
km

im
yzm

http://w
w

w.m
ediafire.com

/?ynzm
km

im
yzm

http://w
w

w.m
ediafire.com

/?ynzm
km

im
yzm

http://w
w

w.m
ediafire.com

/?ynzm
km

im
yzm

http://w
w

w.m
ediafire.com

/?ynzm
km

im
yzm

http://w
w

w.m
ediafire.com

/?ynzm
km

im
yzm

http://w
w

w.m
ediafire.com

/?ynzm
km

im
yzm

http://w
w

w.m
ediafire.com

/?ynzm
km

im
yzm

http://w
w

w.m
ediafire.com

/?ynzm
km

im
yzm

http://w
w

w.m
ediafire.com

/?ynzm
km

im
yzm

http://w
w

w.m
ediafire.com

/?ynzm
km

im
yzm

http://w
w

w.m
ediafire.com

/?ynzm
km

im
yzm

http://w
w

w.m
ediafire.com

/?ynzm
km

im
yzm

http://w
w

w.m
ediafire.com

/?ynzm
km

im
yzm

http://w
w

w.m
ediafire.com

/?ynzm
km

im
yzm

Every text is (partially) plagiarism.

Andrea Fraser

FROM A CRITIQUE OF
INSTITUTIONS TO AN

INSTITUTION OF CRITIQUE

“Nearly forty years after their first appearance, the practices now associated with
‘institutional critique’ have for many come to seem, well, institutionalized... In the
context of museum exhibitions and art symposia...one increasingly finds institutional
critique accorded the unquestioning respect often granted phenomena that have
achieved a certain historial status...How can artists who have become art-historical
institutions themselves claim to critique the institution of art?”

6 pages, article, 2005

FREE TEXT:

http://www.mediafire.com/?mygtmjzyyzw
http://www.mediafire.com/?mygtmjzyyzw

http://www.mediafire.com/?mygtmjzyyzw

http://www.mediafire.com/?mygtmjzyyzw

http://www.mediafire.com/?mygtmjzyyzw

http://www.mediafire.com/?mygtmjzyyzw

http://www.mediafire.com/?mygtmjzyyzw

http://www.mediafire.com/?mygtmjzyyzw

http://www.mediafire.com/?mygtmjzyyzw

http://www.mediafire.com/?mygtmjzyyzw

http://www.mediafire.com/?mygtmjzyyzw

http://www.mediafire.com/?mygtmjzyyzw

http://www.mediafire.com/?mygtmjzyyzw

http://www.mediafire.com/?mygtmjzyyzw

http://www.mediafire.com/?mygtmjzyyzw

http://www.mediafire.com/?mygtmjzyyzw

http://www.mediafire.com/?mygtmjzyyzw

http://www.mediafire.com/?mygtmjzyyzw

http://www.mediafire.com/?mygtmjzyyzw

http://www.mediafire.com/?mygtmjzyyzw

http://www.mediafire.com/?mygtmjzyyzw

http://www.mediafire.com/?mygtmjzyyzw

Hans Haacke and Pierre Bourdieu

FREE
EXCHANGE

How can we affirm the independence of critical artists and intellectuals when con-
fronted by the new crusaders of Western culture, the neoconservative champions of
morality and good taste, the sponsorship of multinationals and the patronage
theorists who have lost all touch with reality? How can we safeguard the world of
free exchange which is and must remain the world of artists, writers and scholars?

78 pages, 1994

FREE TEXT:

http://www.mediafire.com/?l7bu13moc65wylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

http://w
w

w.m
ediafire.com

/?l7bu13m
oc65w

ylq

In the sciences, the merits and ramifications of open access—the electronic publishing model
that gives readers free, irrevocable, worldwide, and perpetual access to research—have been
vigorously debated. Open access is now increasingly proposed as a valid means of both
disseminating knowledge and career advancement. In Digitize This Book! Gary Hall presents a
timely and ambitious polemic on the potential that open access publishing has to transform
both “papercentric” humanities scholarship and the institution of the university itself.

http://www.mediafire.com/?7dc86p7qfvu2bxj
http://w

w
w.m

ediafire.com
/

?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

http://w
w

w.m
ediafire.com

/
?7dc86p7qfvu2bxj

DIGITIZE
THIS BOOK

THE POLITICS OF NEW MEDIA, OR WHY WE NEED OPEN ACCESS NOW

FREE TEXT:

Gary Hall
273 pages, 2008

Garrett Hardin

THE TRAGEDY OF
THE COMMONS

...A dilemma arising from the situation in which multiple individuals, acting independently
and rationally consulting their own self-interest, will ultimately deplete a shared limited
resource, even when it is clear that it is not in anyone's long-term interest for this to
happen. The Commons Theory is frequently cited to support the notion of sustainable
development, meshing economic growth and environmental protection, and has had an
effect on numerous current issues, including the debate over global warming. An asserted
impending "tragedy of the commons" is frequently warned of as a consequence for adopt-
ing policies which restrict private property and espouse expansion of public property.

20 pages, 1968

FREE TEXT:

http://www.sciencemag.org/site/feature/
misc/webfeat/sotp/pdfs/162-3859-1243.pdf

http://w
w

w.sciencem
ag.org

/site/feature/m
isc/w

ebfeat/sotp
/pdfs/162-3859-1243.pdf

http://w
w

w.sciencem
ag.org

/site/feature/m
isc/w

ebfeat/sotp
/pdfs/162-3859-1243.pdf

http://w
w

w.sciencem
ag.org

/site/feature/m
isc/w

ebfeat/sotp
/pdfs/162-3859-1243.pdf

http://w
w

w.sciencem
ag.org

/site/feature/m
isc/w

ebfeat/sotp
/pdfs/162-3859-1243.pdf

http://w
w

w.sciencem
ag.org

/site/feature/m
isc/w

ebfeat/sotp
/pdfs/162-3859-1243.pdf

http://w
w

w.sciencem
ag.org

/site/feature/m
isc/w

ebfeat/sotp
/pdfs/162-3859-1243.pdf

http://w
w

w.sciencem
ag.org

/site/feature/m
isc/w

ebfeat/sotp
/pdfs/162-3859-1243.pdf

http://w
w

w.sciencem
ag.org

/site/feature/m
isc/w

ebfeat/sotp
/pdfs/162-3859-1243.pdf

http://w
w

w.sciencem
ag.org

/site/feature/m
isc/w

ebfeat/sotp
/pdfs/162-3859-1243.pdf

http://w
w

w.sciencem
ag.org

/site/feature/m
isc/w

ebfeat/sotp
/pdfs/162-3859-1243.pdf

http://w
w

w.sciencem
ag.org

/site/feature/m
isc/w

ebfeat/sotp
/pdfs/162-3859-1243.pdf

http://w
w

w.sciencem
ag.org

/site/feature/m
isc/w

ebfeat/sotp
/pdfs/162-3859-1243.pdf

Daniel Heller-Roasan

THE ENEMY
OF ALL

PIRACY AND THE LAW OF NATIONS

Drawing on the diverse materials of several disciplines, from law and history to
political theory and literature, The Enemy of All brings to light a single paradigm
that defines the act of piracy. This “piratical paradigm” consists in the conjunction
of four traits: a region beyond territorial jurisdiction; agents who may not be
identified with an established state; the collapse of the distinction between
criminal and political categories; and the transformation of the concept of war.

278 pages, 2010

FREE TEXT:

http://www.mediafire.com/?nouujn3mwjd
http://w

w
w.m

ediafire.com
/?nouujn3m

w
jd

http://w
w

w.m
ediafire.com

/?nouujn3m
w

jd

http://w
w

w.m
ediafire.com

/?nouujn3m
w

jd

http://w
w

w.m
ediafire.com

/?nouujn3m
w

jd

http://w
w

w.m
ediafire.com

/?nouujn3m
w

jd

http://w
w

w.m
ediafire.com

/?nouujn3m
w

jd

http://w
w

w.m
ediafire.com

/?nouujn3m
w

jd

http://w
w

w.m
ediafire.com

/?nouujn3m
w

jd

http://w
w

w.m
ediafire.com

/?nouujn3m
w

jd

http://w
w

w.m
ediafire.com

/?nouujn3m
w

jd

http://w
w

w.m
ediafire.com

/?nouujn3m
w

jd

http://w
w

w.m
ediafire.com

/?nouujn3m
w

jd

http://w
w

w.m
ediafire.com

/?nouujn3m
w

jd

http://w
w

w.m
ediafire.com

/?nouujn3m
w

jd

http://w
w

w.m
ediafire.com

/?nouujn3m
w

jd

http://w
w

w.m
ediafire.com

/?nouujn3m
w

jd

http://w
w

w.m
ediafire.com

/?nouujn3m
w

jd

STEAL
THIS BOOK

“...A manual of survival in the prison that is Amerika. It preaches
jailbreak...The chapter headings spell out the demands for a free
society... A community where the technology produces goods and
services for whoever needs them, come who may. It calls on the
Robin Hoods of Santa Barbara Forest to steal from the robber
barons who own the castles of capitalism...”

http://zinelibrary.info/files/Steal%20this%20book.pdf
http://zinelibrary.info/files
/Steal%

20this%
20book.pdf

http://zinelibrary.info/files
/Steal%

20this%
20book.pdf

http://zinelibrary.info/files
/Steal%

20this%
20book.pdf

http://zinelibrary.info/files
/Steal%

20this%
20book.pdf

http://zinelibrary.info/files
/Steal%

20this%
20book.pdf

http://zinelibrary.info/files
/Steal%

20this%
20book.pdf

http://zinelibrary.info/files
/Steal%

20this%
20book.pdf

http://zinelibrary.info/files
/Steal%

20this%
20book.pdf

http://zinelibrary.info/files
/Steal%

20this%
20book.pdf

http://zinelibrary.info/files
/Steal%

20this%
20book.pdf

http://zinelibrary.info/files
/Steal%

20this%
20book.pdf

http://zinelibrary.info/files
/Steal%

20this%
20book.pdf

http://zinelibrary.info/files
/Steal%

20this%
20book.pdf

http://zinelibrary.info/files
/Steal%

20this%
20book.pdf

FREE TEXT:

207 pages, 2006

Abbie Hoffman

Lewis Hyde

THE GIFT
IMAGINATION AND THE

EROTIC LIFE OF PROPERTY

Argues that when a primarily gift-based economy is turned into a commodity-
based economy, "the social fabric of the group is invariably destroyed." Hyde
writes that commercial goods can generally become gifts, but when gifts become
commodities, the gift "...either stops being a gift or else abolishes the boundary...”
Hyde's central theorem—that true art does, and must of its nature, stand outside
the market economy, presents a serious problem for the artist forced to live in a
world increasingly subsumed by the market economy.

369 pages, 1979

FREE TEXT:

http://ifile.it/3621dsp/10964-the_gift.pdf
http://ifile.it/3621dsp/10964-the_gift.pdf

http://ifile.it/3621dsp/10964-the_gift.pdf

http://ifile.it/3621dsp/10964-the_gift.pdf

http://ifile.it/3621dsp/10964-the_gift.pdf

http://ifile.it/3621dsp/10964-the_gift.pdf

http://ifile.it/3621dsp/10964-the_gift.pdf

http://ifile.it/3621dsp/10964-the_gift.pdf

http://ifile.it/3621dsp/10964-the_gift.pdf

http://ifile.it/3621dsp/10964-the_gift.pdf

http://ifile.it/3621dsp/10964-the_gift.pdf

http://ifile.it/3621dsp/10964-the_gift.pdf

http://ifile.it/3621dsp/10964-the_gift.pdf

http://ifile.it/3621dsp/10964-the_gift.pdf

http://ifile.it/3621dsp/10964-the_gift.pdf

http://ifile.it/3621dsp/10964-the_gift.pdf

http://ifile.it/3621dsp/10964-the_gift.pdf

http://ifile.it/3621dsp/10964-the_gift.pdf

http://ifile.it/3621dsp/10964-the_gift.pdf

http://ifile.it/3621dsp/10964-the_gift.pdf

http://ifile.it/3621dsp/10964-the_gift.pdf

Caitlin Jones

MY ARTWORLD
IS BIGGER THAN
YOUR ARTWORLD

The dominance of the art market—not to mention the art object—is being chal-
lenged by hackers, code warriors, and artistically motivated nerds who prefer
networks, websites, and $19.95 poster sales to glitzy shows and art-star fame...

article published in The Believer 3 (10): 3-13

FREE TEXT:

http://tinyurl.com/33f9bbw
http://tinyurl.com

/33f9bbw

http://tinyurl.com
/33f9bbw

http://tinyurl.com
/33f9bbw

http://tinyurl.com
/33f9bbw

http://tinyurl.com
/33f9bbw

http://tinyurl.com
/33f9bbw

http://tinyurl.com
/33f9bbw

http://tinyurl.com
/33f9bbw

http://tinyurl.com
/33f9bbw

http://tinyurl.com
/33f9bbw

http://tinyurl.com
/33f9bbw

http://tinyurl.com
/33f9bbw

http://tinyurl.com
/33f9bbw

http://tinyurl.com
/33f9bbw

http://tinyurl.com
/33f9bbw

http://tinyurl.com
/33f9bbw

http://tinyurl.com
/33f9bbw

http://tinyurl.com
/33f9bbw

http://tinyurl.com
/33f9bbw

http://tinyurl.com
/33f9bbw

http://tinyurl.com
/33f9bbw

Ed. Joe Karaganis

MEDIA PIRACY
IN EMERGING
ECONOMIES

Media piracy has been called “a global scourge,” “an international plague,” and
“nirvana for criminals,”1 but it is probably better described as a global pricing
problem. High prices for media goods, low incomes, and cheap digital technologies
are the main ingredients of global media piracy. If piracy is ubiquitous in most parts
of the world, it is because these conditions are ubiquitous. This is a comprehensive
study that looks at the political economy of piracy and attempts to shift the discourse
away form criminality to understanding the economic basis for piracy, as well as its
creative life in the social and cultural realm.

440 pages, 2011

FREE TEXT:

http://www.scribd.com/doc/50196972/MPEE-1-0-1
http://w

w
w.scribd.com

/doc
/50196972/M

PEE-1-0-1

http://w
w

w.scribd.com
/doc

/50196972/M
PEE-1-0-1

http://w
w

w.scribd.com
/doc

/50196972/M
PEE-1-0-1

http://w
w

w.scribd.com
/doc

/50196972/M
PEE-1-0-1

http://w
w

w.scribd.com
/doc

/50196972/M
PEE-1-0-1

http://w
w

w.scribd.com
/doc

/50196972/M
PEE-1-0-1

http://w
w

w.scribd.com
/doc

/50196972/M
PEE-1-0-1

http://w
w

w.scribd.com
/doc

/50196972/M
PEE-1-0-1

http://w
w

w.scribd.com
/doc

/50196972/M
PEE-1-0-1

http://w
w

w.scribd.com
/doc

/50196972/M
PEE-1-0-1

http://w
w

w.scribd.com
/doc

/50196972/M
PEE-1-0-1

http://w
w

w.scribd.com
/doc

/50196972/M
PEE-1-0-1

http://w
w

w.scribd.com
/doc

/50196972/M
PEE-1-0-1

http://w
w

w.scribd.com
/doc

/50196972/M
PEE-1-0-1

http://w
w

w.scribd.com
/doc

/50196972/M
PEE-1-0-1

http://w
w

w.scribd.com
/doc

/50196972/M
PEE-1-0-1

Naomi Klein

RECLAIMING
THE COMMONS

“Around the world, activists are piggy-backing on the ready-made infrastructures
supplied by global corporations. This can mean cross-border unionization, but
also cross-sector organizing—among workers, environmentalists, consumers,
even prisoners, who may all have different relationships to one multinational...
The biggest challenge facing us is to distil all of this into a message that is widely
accessible. Many campaigners understand the connex- ions binding together
the various issues almost intuitively—much as Subcomandante Marcos says,
‘Zapatismo isn’t an ideology, it’s an intuition.’”

9 pages, essay, 2001

FREE TEXT:

http://ifile.it/3v1f845/Klein%20-%20
Reclaiming%20the%20Commons.pdf

http://ifile.it/3v1f845/Klein%
20-%

20
Reclaim

ing%
20the%

20C
om

m
ons.pdf

http://ifile.it/3v1f845/Klein%
20-%

20
Reclaim

ing%
20the%

20C
om

m
ons.pdf

http://ifile.it/3v1f845/Klein%
20-%

20
Reclaim

ing%
20the%

20C
om

m
ons.pdf

http://ifile.it/3v1f845/Klein%
20-%

20
Reclaim

ing%
20the%

20C
om

m
ons.pdf

http://ifile.it/3v1f845/Klein%
20-%

20
Reclaim

ing%
20the%

20C
om

m
ons.pdf

http://ifile.it/3v1f845/Klein%
20-%

20
Reclaim

ing%
20the%

20C
om

m
ons.pdf

http://ifile.it/3v1f845/Klein%
20-%

20
Reclaim

ing%
20the%

20C
om

m
ons.pdf

http://ifile.it/3v1f845/Klein%
20-%

20
Reclaim

ing%
20the%

20C
om

m
ons.pdf

http://ifile.it/3v1f845/Klein%
20-%

20
Reclaim

ing%
20the%

20C
om

m
ons.pdf

http://ifile.it/3v1f845/Klein%
20-%

20
Reclaim

ing%
20the%

20C
om

m
ons.pdf

http://ifile.it/3v1f845/Klein%
20-%

20
Reclaim

ing%
20the%

20C
om

m
ons.pdf

http://ifile.it/3v1f845/Klein%
20-%

20
Reclaim

ing%
20the%

20C
om

m
ons.pdf

http://ifile.it/3v1f845/Klein%
20-%

20
Reclaim

ing%
20the%

20C
om

m
ons.pdf

http://ifile.it/3v1f845/Klein%
20-%

20
Reclaim

ing%
20the%

20C
om

m
ons.pdf

http://ifile.it/3v1f845/Klein%
20-%

20
Reclaim

ing%
20the%

20C
om

m
ons.pdf

http://ifile.it/3v1f845/Klein%
20-%

20
Reclaim

ing%
20the%

20C
om

m
ons.pdf

Miwon Kwon

EXCHANGE
RATE

ON OBLIGATION AND RECIPROCITY IN
SOME ART OF THE 1960S AND AFTER

14 pages, introduction text, 2003

FREE TEXT:

http://erikbenjamins.com/Main/erik_
benjamins_files/kwon_exchangerate.pdf

http://erikbenjamins.com/Main/erik_
benjamins_files/kwon_exchangerate.pdf

http://erikbenjamins.com/Main/erik_
benjamins_files/kwon_exchangerate.pdf

http://erikbenjamins.com/Main/erik_
benjamins_files/kwon_exchangerate.pdf

http://erikbenjamins.com/Main/erik_
benjamins_files/kwon_exchangerate.pdf

http://erikbenjamins.com/Main/erik_
benjamins_files/kwon_exchangerate.pdf

http://erikbenjamins.com/Main/erik_
benjamins_files/kwon_exchangerate.pdf

http://erikbenjamins.com/Main/erik_
benjamins_files/kwon_exchangerate.pdf

http://erikbenjamins.com/Main/erik_
benjamins_files/kwon_exchangerate.pdf

http://erikbenjamins.com/Main/erik_
benjamins_files/kwon_exchangerate.pdf

http://erikbenjamins.com/Main/erik_
benjamins_files/kwon_exchangerate.pdf

http://erikbenjamins.com/Main/erik_
benjamins_files/kwon_exchangerate.pdf

http://erikbenjamins.com/Main/erik_
benjamins_files/kwon_exchangerate.pdf

http://erikbenjamins.com/Main/erik_
benjamins_files/kwon_exchangerate.pdf

http://erikbenjamins.com/Main/erik_
benjamins_files/kwon_exchangerate.pdf

http://erikbenjamins.com/Main/erik_
benjamins_files/kwon_exchangerate.pdf

http://erikbenjamins.com/Main/erik_
benjamins_files/kwon_exchangerate.pdf

Miwon Kwon

ONE PLACE
AFTER ANOTHER
SITE-SPECIFIC ART AND LOCATIONAL IDENTITY

231 pages, book, 2002

FREE TEXT:

http://ifile.it/maih612/miwo.zip
http://ifile.it/m

aih612/m
iw

o.zip

http://ifile.it/m
aih612/m

iw
o.zip

http://ifile.it/m
aih612/m

iw
o.zip

http://ifile.it/m
aih612/m

iw
o.zip

http://ifile.it/m
aih612/m

iw
o.zip

http://ifile.it/m
aih612/m

iw
o.zip

http://ifile.it/m
aih612/m

iw
o.zip

http://ifile.it/m
aih612/m

iw
o.zip

http://ifile.it/m
aih612/m

iw
o.zip

http://ifile.it/m
aih612/m

iw
o.zip

http://ifile.it/m
aih612/m

iw
o.zip

http://ifile.it/m
aih612/m

iw
o.zip

http://ifile.it/m
aih612/m

iw
o.zip

http://ifile.it/m
aih612/m

iw
o.zip

http://ifile.it/m
aih612/m

iw
o.zip

http://ifile.it/m
aih612/m

iw
o.zip

http://ifile.it/m
aih612/m

iw
o.zip

http://ifile.it/m
aih612/m

iw
o.zip

http://ifile.it/m
aih612/m

iw
o.zip

http://ifile.it/m
aih612/m

iw
o.zip

http://ifile.it/m
aih612/m

iw
o.zip

http://ifile.it/m
aih612/m

iw
o.zip

Site-specific art emerged in the late 1960s in reaction to the growing commodification of art and the
prevailing ideals of art's autonomy and universality. Throughout the 1970s and 1980s, as site-specific
art intersected with land art, process art, performance art, conceptual art, installation art, institutional
critique, community-based art, and public art, its creators insisted on the inseparability of the work and
its context. In recent years, however, the presumption of unrepeatability and immobility encapsulated in
Richard Serra's famous dictum "to remove the work is to destroy the work" is being challenged by new
models of site specificity and changes in institutional and market forces.

Steven Levy

CRYPTO
HOW THE CODE REBELS BEAT THE GOVERNMENT:

SAVING PRIVACY IN THE DIGITAL AGE

If you've ever made a secure purchase with your credit card over the Internet, then
you have seen cryptography, or "crypto", in action. From Stephen Levy—the author
who made "hackers" a household word—comes this account of a revolution that is
already affecting every citizen in the twenty-first century. Crypto tells the inside story
of how a group of "crypto rebels"—nerds and visionaries turned freedom fighters-
teamed up with corporate interests to beat Big Brother and ensure our privacy on the
Internet. Levy's history of one of the most controversial and important topics of the
digital age reads like the best futuristic fiction.

429 pages, 2001

FREE TEXT:

http://www.mediafire.com/?rytraasy92l4r7v
http://w

w
w.m

ediafire.com
/?rytraasy92l4r7v

http://w
w

w.m
ediafire.com

/?rytraasy92l4r7v

http://w
w

w.m
ediafire.com

/?rytraasy92l4r7v

http://w
w

w.m
ediafire.com

/?rytraasy92l4r7v

http://w
w

w.m
ediafire.com

/?rytraasy92l4r7v

http://w
w

w.m
ediafire.com

/?rytraasy92l4r7v

http://w
w

w.m
ediafire.com

/?rytraasy92l4r7v

http://w
w

w.m
ediafire.com

/?rytraasy92l4r7v

http://w
w

w.m
ediafire.com

/?rytraasy92l4r7v

http://w
w

w.m
ediafire.com

/?rytraasy92l4r7v

http://w
w

w.m
ediafire.com

/?rytraasy92l4r7v

http://w
w

w.m
ediafire.com

/?rytraasy92l4r7v

http://w
w

w.m
ediafire.com

/?rytraasy92l4r7v

http://w
w

w.m
ediafire.com

/?rytraasy92l4r7v

http://w
w

w.m
ediafire.com

/?rytraasy92l4r7v

http://w
w

w.m
ediafire.com

/?rytraasy92l4r7v

http://w
w

w.m
ediafire.com

/?rytraasy92l4r7v

http://w
w

w.m
ediafire.com

/?rytraasy92l4r7v

http://w
w

w.m
ediafire.com

/?rytraasy92l4r7v

http://w
w

w.m
ediafire.com

/?rytraasy92l4r7v

http://w
w

w.m
ediafire.com

/?rytraasy92l4r7v

http://w
w

w.m
ediafire.com

/?rytraasy92l4r7v

http://w
w

w.m
ediafire.com

/?rytraasy92l4r7v

http://w
w

w.m
ediafire.com

/?rytraasy92l4r7v

http://w
w

w.m
ediafire.com

/?rytraasy92l4r7v

Lawrence Lessig
352 pages, 2008

FREE TEXT:

AND OTHER LAWS OF
CYBERSPACE, VERSION 2.0

CODE:

Under the influence of commerce, cyberspace is becoming a highly
regulable space, where behavior is much more tightly controlled

-
choose what kind of cyberspace we want and what freedoms we
will guarantee. (Basic Books, New York, 2006)

http://codev2.cc/download
+remix/Lessig-Codev2.pdf

http://codev2.cc/dow
nload

+rem
ix/Lessig-C

odev2.pdf

http://codev2.cc/dow
nload

+rem
ix/Lessig-C

odev2.pdf

http://codev2.cc/dow
nload

+rem
ix/Lessig-C

odev2.pdf

http://codev2.cc/dow
nload

+rem
ix/Lessig-C

odev2.pdf

http://codev2.cc/dow
nload

+rem
ix/Lessig-C

odev2.pdf

http://codev2.cc/dow
nload

+rem
ix/Lessig-C

odev2.pdf

http://codev2.cc/dow
nload

+rem
ix/Lessig-C

odev2.pdf

http://codev2.cc/dow
nload

+rem
ix/Lessig-C

odev2.pdf

http://codev2.cc/dow
nload

+rem
ix/Lessig-C

odev2.pdf

http://codev2.cc/dow
nload

+rem
ix/Lessig-C

odev2.pdf

http://codev2.cc/dow
nload

+rem
ix/Lessig-C

odev2.pdf

http://codev2.cc/dow
nload

+rem
ix/Lessig-C

odev2.pdf

http://codev2.cc/dow
nload

+rem
ix/Lessig-C

odev2.pdf

Lawrence Lessig

MAKING ART AND CULTURE THRIVE
IN THE HYBRID ECONOMY

REMIX
Should anyone besides libertarian hackers or record companies care about copyright
in the online world? Stanford law prof and Wired columnist Lessig argues that we
should. He frames the problem as a war between an old read-only culture, in which
media megaliths sell copyrighted music and movies to passive consumers, and a
dawning digital read-write culture, in which audiovisual products are freely down-
loaded and manipulated in an explosion of democratized creativity. Both cultures can
thrive in a hybrid economy, he contends, pioneered by Web entities like YouTube.

352 pages, 2008

FREE TEXT:

http://ia700204.us.archive.org/13/items/
LawrenceLessigRemix/Remix-o.pdf

http://ia700204.us.archive.org/13/item
s/

Law
renceLessigRem

ix/Rem
ix-o.pdf

http://ia700204.us.archive.org/13/item
s/

Law
renceLessigRem

ix/Rem
ix-o.pdf

http://ia700204.us.archive.org/13/item
s/

Law
renceLessigRem

ix/Rem
ix-o.pdf

http://ia700204.us.archive.org/13/item
s/

Law
renceLessigRem

ix/Rem
ix-o.pdf

http://ia700204.us.archive.org/13/item
s/

Law
renceLessigRem

ix/Rem
ix-o.pdf

http://ia700204.us.archive.org/13/item
s/

Law
renceLessigRem

ix/Rem
ix-o.pdf

http://ia700204.us.archive.org/13/item
s/

Law
renceLessigRem

ix/Rem
ix-o.pdf

http://ia700204.us.archive.org/13/item
s/

Law
renceLessigRem

ix/Rem
ix-o.pdf

http://ia700204.us.archive.org/13/item
s/

Law
renceLessigRem

ix/Rem
ix-o.pdf

http://ia700204.us.archive.org/13/item
s/

Law
renceLessigRem

ix/Rem
ix-o.pdf

http://ia700204.us.archive.org/13/item
s/

Law
renceLessigRem

ix/Rem
ix-o.pdf

http://ia700204.us.archive.org/13/item
s/

Law
renceLessigRem

ix/Rem
ix-o.pdf

http://ia700204.us.archive.org/13/item
s/

Law
renceLessigRem

ix/Rem
ix-o.pdf

http://ia700204.us.archive.org/13/item
s/

Law
renceLessigRem

ix/Rem
ix-o.pdf

http://ia700204.us.archive.org/13/item
s/

Law
renceLessigRem

ix/Rem
ix-o.pdf

http://ia700204.us.archive.org/13/item
s/

Law
renceLessigRem

ix/Rem
ix-o.pdf

Lucy Lippard

ESCAPE
ATTEMPTS

254 pages, from Six years: the dematerialization of the art object from 1966 - 1972

FREE TEXT:

http://books.google.com/books?id=t2nwiTwd6fwC&pg=PR7&dq=
escape+attempts+lucy+lippard&hl=en&ei=g_ScTKl0waqUB52BneoK&sa
=X&oi=book_result&ct=result&resnum=3&ved=0CDEQ6AEwAg#
v=twopage&q&f=false

http://books.google.com
/books?id=

t2nw
iTw

d6fw
C

&
pg=

PR7&
dq=

escape+
attem

pts+
lucy+

lippard&
hl=

en&
ei=

g_ScTKl0w
aqU

B52BneoK&
sa

=
X&

oi=
book_result&

ct=
result&

resnum
=

3&
ved=

0C
D

EQ
6AEw

Ag#
v=

tw
opage&

q&
f=

false

http://books.google.com
/books?id=

t2nw
iTw

d6fw
C

&
pg=

PR7&
dq=

escape+
attem

pts+
lucy+

lippard&
hl=

en&
ei=

g_ScTKl0w
aqU

B52BneoK&
sa

=
X&

oi=
book_result&

ct=
result&

resnum
=

3&
ved=

0C
D

EQ
6AEw

Ag#
v=

tw
opage&

q&
f=

false

http://books.google.com
/books?id=

t2nw
iTw

d6fw
C

&
pg=

PR7&
dq=

escape+
attem

pts+
lucy+

lippard&
hl=

en&
ei=

g_ScTKl0w
aqU

B52BneoK&
sa

=
X&

oi=
book_result&

ct=
result&

resnum
=

3&
ved=

0C
D

EQ
6AEw

Ag#
v=

tw
opage&

q&
f=

false

http://books.google.com
/books?id=

t2nw
iTw

d6fw
C

&
pg=

PR7&
dq=

escape+
attem

pts+
lucy+

lippard&
hl=

en&
ei=

g_ScTKl0w
aqU

B52BneoK&
sa

=
X&

oi=
book_result&

ct=
result&

resnum
=

3&
ved=

0C
D

EQ
6AEw

Ag#
v=

tw
opage&

q&
f=

false

http://books.google.com
/books?id=

t2nw
iTw

d6fw
C

&
pg=

PR7&
dq=

escape+
attem

pts+
lucy+

lippard&
hl=

en&
ei=

g_ScTKl0w
aqU

B52BneoK&
sa

=
X&

oi=
book_result&

ct=
result&

resnum
=

3&
ved=

0C
D

EQ
6AEw

Ag#
v=

tw
opage&

q&
f=

false

http://books.google.com
/books?id=

t2nw
iTw

d6fw
C

&
pg=

PR7&
dq=

escape+
attem

pts+
lucy+

lippard&
hl=

en&
ei=

g_ScTKl0w
aqU

B52BneoK&
sa

=
X&

oi=
book_result&

ct=
result&

resnum
=

3&
ved=

0C
D

EQ
6AEw

Ag#
v=

tw
opage&

q&
f=

false

http://books.google.com
/books?id=

t2nw
iTw

d6fw
C

&
pg=

PR7&
dq=

escape+
attem

pts+
lucy+

lippard&
hl=

en&
ei=

g_ScTKl0w
aqU

B52BneoK&
sa

=
X&

oi=
book_result&

ct=
result&

resnum
=

3&
ved=

0C
D

EQ
6AEw

Ag#
v=

tw
opage&

q&
f=

false

http://books.google.com
/books?id=

t2nw
iTw

d6fw
C

&
pg=

PR7&
dq=

escape+
attem

pts+
lucy+

lippard&
hl=

en&
ei=

g_ScTKl0w
aqU

B52BneoK&
sa

=
X&

oi=
book_result&

ct=
result&

resnum
=

3&
ved=

0C
D

EQ
6AEw

Ag#
v=

tw
opage&

q&
f=

false

http://books.google.com
/books?id=

t2nw
iTw

d6fw
C

&
pg=

PR7&
dq=

escape+
attem

pts+
lucy+

lippard&
hl=

en&
ei=

g_ScTKl0w
aqU

B52BneoK&
sa

=
X&

oi=
book_result&

ct=
result&

resnum
=

3&
ved=

0C
D

EQ
6AEw

Ag#
v=

tw
opage&

q&
f=

false

http://books.google.com
/books?id=

t2nw
iTw

d6fw
C

&
pg=

PR7&
dq=

escape+
attem

pts+
lucy+

lippard&
hl=

en&
ei=

g_ScTKl0w
aqU

B52BneoK&
sa

=
X&

oi=
book_result&

ct=
result&

resnum
=

3&
ved=

0C
D

EQ
6AEw

Ag#
v=

tw
opage&

q&
f=

false

http://books.google.com
/books?id=

t2nw
iTw

d6fw
C

&
pg=

PR7&
dq=

escape+
attem

pts+
lucy+

lippard&
hl=

en&
ei=

g_ScTKl0w
aqU

B52BneoK&
sa

=
X&

oi=
book_result&

ct=
result&

resnum
=

3&
ved=

0C
D

EQ
6AEw

Ag#
v=

tw
opage&

q&
f=

false

http://books.google.com
/books?id=

t2nw
iTw

d6fw
C

&
pg=

PR7&
dq=

escape+
attem

pts+
lucy+

lippard&
hl=

en&
ei=

g_ScTKl0w
aqU

B52BneoK&
sa

=
X&

oi=
book_result&

ct=
result&

resnum
=

3&
ved=

0C
D

EQ
6AEw

Ag#
v=

tw
opage&

q&
f=

false

http://books.google.com
/books?id=

t2nw
iTw

d6fw
C

&
pg=

PR7&
dq=

escape+
attem

pts+
lucy+

lippard&
hl=

en&
ei=

g_ScTKl0w
aqU

B52BneoK&
sa

=
X&

oi=
book_result&

ct=
result&

resnum
=

3&
ved=

0C
D

EQ
6AEw

Ag#
v=

tw
opage&

q&
f=

false

Adrian Mackenzie

THE PERFORMATIVITY
OF CODE

SOFTWARE & CULTURES OF CIRCULATION

This article analyses a specific piece of computer code, the Linux operating system
kernel, as an example of how technical operationality figures in contemporary culture.
The analysis works at two levels. First of all, it attempts to account for the increasing
visibility and significance of code or software-related events. Second, it seeks to extend
familiar concepts of performativity to include cultural processes in which the creation of
meaning is not central, and in which processes of circulation play a primary role.

27 pages, 2005

FREE TEXT:

http://www.lancs.ac.uk/staff/mackenza/
papers/code_performativity.pdf

http://w
w

w.lancs.ac.uk/staff/m
ackenza/

papers/code_perform
ativity.pdf

http://w
w

w.lancs.ac.uk/staff/m
ackenza/

papers/code_perform
ativity.pdf

http://w
w

w.lancs.ac.uk/staff/m
ackenza/

papers/code_perform
ativity.pdf

http://w
w

w.lancs.ac.uk/staff/m
ackenza/

papers/code_perform
ativity.pdf

http://w
w

w.lancs.ac.uk/staff/m
ackenza/

papers/code_perform
ativity.pdf

http://w
w

w.lancs.ac.uk/staff/m
ackenza/

papers/code_perform
ativity.pdf

http://w
w

w.lancs.ac.uk/staff/m
ackenza/

papers/code_perform
ativity.pdf

http://w
w

w.lancs.ac.uk/staff/m
ackenza/

papers/code_perform
ativity.pdf

http://w
w

w.lancs.ac.uk/staff/m
ackenza/

papers/code_perform
ativity.pdf

http://w
w

w.lancs.ac.uk/staff/m
ackenza/

papers/code_perform
ativity.pdf

http://w
w

w.lancs.ac.uk/staff/m
ackenza/

papers/code_perform
ativity.pdf

http://w
w

w.lancs.ac.uk/staff/m
ackenza/

papers/code_perform
ativity.pdf

http://w
w

w.lancs.ac.uk/staff/m
ackenza/

papers/code_perform
ativity.pdf

http://w
w

w.lancs.ac.uk/staff/m
ackenza/

papers/code_perform
ativity.pdf

http://w
w

w.lancs.ac.uk/staff/m
ackenza/

papers/code_perform
ativity.pdf

http://w
w

w.lancs.ac.uk/staff/m
ackenza/

papers/code_perform
ativity.pdf

http://w
w

w.lancs.ac.uk/staff/m
ackenza/

papers/code_perform
ativity.pdf

http://w
w

w.lancs.ac.uk/staff/m
ackenza/

papers/code_perform
ativity.pdf

Steven Henry Madoff

SERVICE
AESTHETICS

ON PERSONAL TRANSACTIONS IN ART

...Service art deploys its mimetic relationship to the sites and actions it replicates not
to demolish with irony but to rediscover and recuperate the service act’s essential
munificence. This...embrace rather than the negation of the institutional model (is) a
way to transform the viewer’s understanding of it... Service art shows a way to coun-
ter the uniformity of experience in our culture by looking inside its bureaucracy, its
commercially charged insincerity, and its frequent indifference—and by mining what
is antithetical to them within their own modalities.

4 pages, article, 2008

FREE TEXT:

http://beta.jeffcrouse.info/wp-content/uploads/2008
/09/service-aesthetics-artforumcom-_-in-print.pdf

http://beta.jeffcrouse.info/wp-content/uploads/2008
/09/service-aesthetics-artforumcom-_-in-print.pdf

http://beta.jeffcrouse.info/wp-content/uploads/2008
/09/service-aesthetics-artforumcom-_-in-print.pdf

http://beta.jeffcrouse.info/wp-content/uploads/2008
/09/service-aesthetics-artforumcom-_-in-print.pdf

http://beta.jeffcrouse.info/wp-content/uploads/2008
/09/service-aesthetics-artforumcom-_-in-print.pdf

http://beta.jeffcrouse.info/wp-content/uploads/2008
/09/service-aesthetics-artforumcom-_-in-print.pdf

http://beta.jeffcrouse.info/wp-content/uploads/2008
/09/service-aesthetics-artforumcom-_-in-print.pdf

http://beta.jeffcrouse.info/wp-content/uploads/2008
/09/service-aesthetics-artforumcom-_-in-print.pdf

http://beta.jeffcrouse.info/wp-content/uploads/2008
/09/service-aesthetics-artforumcom-_-in-print.pdf

http://beta.jeffcrouse.info/wp-content/uploads/2008
/09/service-aesthetics-artforumcom-_-in-print.pdf

http://beta.jeffcrouse.info/wp-content/uploads/2008
/09/service-aesthetics-artforumcom-_-in-print.pdf

http://beta.jeffcrouse.info/wp-content/uploads/2008
/09/service-aesthetics-artforumcom-_-in-print.pdf

http://beta.jeffcrouse.info/wp-content/uploads/2008
/09/service-aesthetics-artforumcom-_-in-print.pdf

http://beta.jeffcrouse.info/wp-content/uploads/2008
/09/service-aesthetics-artforumcom-_-in-print.pdf

http://beta.jeffcrouse.info/wp-content/uploads/2008
/09/service-aesthetics-artforumcom-_-in-print.pdf

http://beta.jeffcrouse.info/wp-content/uploads/2008
/09/service-aesthetics-artforumcom-_-in-print.pdf

Eds. McClean and Schubert

DEAR IMAGES
ART, COPYRIGHT AND CULTURE

Collects 24 essays by international experts on many vital issues related to the
ownership of art – who does it belong to, who can use it, what value does it have.
The texts cross borders, considering international copyright conventions, fair use,
the internet, concepts of originality, public access to art in museums and digitiza-
tion, by international experts. A fascinating collection looking at issues from moral
rights to the artist as a 'brand.' This material addressesthe complex intersection of
copyright, culture and technology, and how it affects contemporary art practice.

277 pages, 2002

FREE TEXT:

http://ifile.it/xmobi2t
http://ifile.it/xm

obi2t

http://ifile.it/xm
obi2t

http://ifile.it/xm
obi2t

http://ifile.it/xm
obi2t

http://ifile.it/xm
obi2t

http://ifile.it/xm
obi2t

http://ifile.it/xm
obi2t

http://ifile.it/xm
obi2t

http://ifile.it/xm
obi2t

http://ifile.it/xm
obi2t

http://ifile.it/xm
obi2t

http://ifile.it/xm
obi2t

http://ifile.it/xm
obi2t

http://ifile.it/xm
obi2t

http://ifile.it/xm
obi2t

http://ifile.it/xm
obi2t

http://ifile.it/xm
obi2t

http://ifile.it/xm
obi2t

http://ifile.it/xm
obi2t

http://ifile.it/xm
obi2t

http://ifile.it/xm
obi2t

Lyman Ray Patterson

COPYRIGHT
IN HISTORICAL

PERSPECTIVE
The book traces the history of Anglo-Saxon copyright
from the outgoing 15th century to the late 19th century.

280 pages, 1968

FREE TEXT:

http://www.mediafire.com
/?x0wi820abwi7723

http://w
w

w.m
ediafire.com

/?x0w
i820abw

i7723

http://w
w

w.m
ediafire.com

/?x0w
i820abw

i7723

http://w
w

w.m
ediafire.com

/?x0w
i820abw

i7723

http://w
w

w.m
ediafire.com

/?x0w
i820abw

i7723

http://w
w

w.m
ediafire.com

/?x0w
i820abw

i7723

http://w
w

w.m
ediafire.com

/?x0w
i820abw

i7723

http://w
w

w.m
ediafire.com

/?x0w
i820abw

i7723

http://w
w

w.m
ediafire.com

/?x0w
i820abw

i7723

http://w
w

w.m
ediafire.com

/?x0w
i820abw

i7723

http://w
w

w.m
ediafire.com

/?x0w
i820abw

i7723

http://w
w

w.m
ediafire.com

/?x0w
i820abw

i7723

http://w
w

w.m
ediafire.com

/?x0w
i820abw

i7723

http://w
w

w.m
ediafire.com

/?x0w
i820abw

i7723

http://w
w

w.m
ediafire.com

/?x0w
i820abw

i7723

http://w
w

w.m
ediafire.com

/?x0w
i820abw

i7723

http://w
w

w.m
ediafire.com

/?x0w
i820abw

i7723

http://w
w

w.m
ediafire.com

/?x0w
i820abw

i7723

Matteo Pasquinelli

A BESTIARY OF THE COMMONS
ANIMAL SPIRITS

After a decade of digital fetishism, the spectres of the financial and energy crisis
have also affected new media culture and brought into question the autonomy of
networks. Yet activism and the art world still celebrate Creative Commons and the
‘creative cities’ as the new ideals for the Internet generation. Unmasking the animal
spirits of the commons, Matteo Pasquinelli identifies the key social conflicts and
business models at work behind the rhetoric of Free Culture. The corporate parasite
infiltrating file-sharing networks, the hydra of gentrification in ‘creative cities’ such
as Berlin and the bicephalous nature of the Internet with its pornographic under-
world are three untold dimensions of contemporary ‘politics of the common’.

240 pages, 2008

FREE TEXT:

http://ifile.it/fcme06b/23475-animal_spirits_a_bestiary.pdf
http://ifile.it/fcm

e06b/23475
-anim

al_spirits_a_bestiary.pdf

http://ifile.it/fcm
e06b/23475

-anim
al_spirits_a_bestiary.pdf

http://ifile.it/fcm
e06b/23475

-anim
al_spirits_a_bestiary.pdf

http://ifile.it/fcm
e06b/23475

-anim
al_spirits_a_bestiary.pdf

http://ifile.it/fcm
e06b/23475

-anim
al_spirits_a_bestiary.pdf

http://ifile.it/fcm
e06b/23475

-anim
al_spirits_a_bestiary.pdf

http://ifile.it/fcm
e06b/23475

-anim
al_spirits_a_bestiary.pdf

http://ifile.it/fcm
e06b/23475

-anim
al_spirits_a_bestiary.pdf

http://ifile.it/fcm
e06b/23475

-anim
al_spirits_a_bestiary.pdf

http://ifile.it/fcm
e06b/23475

-anim
al_spirits_a_bestiary.pdf

http://ifile.it/fcm
e06b/23475

-anim
al_spirits_a_bestiary.pdf

http://ifile.it/fcm
e06b/23475

-anim
al_spirits_a_bestiary.pdf

http://ifile.it/fcm
e06b/23475

-anim
al_spirits_a_bestiary.pdf

http://ifile.it/fcm
e06b/23475

-anim
al_spirits_a_bestiary.pdf

FREE TEXT:

The Anarchist Cookbook will shock, it will disturb, it will provoke. It places in
historical perspective an era when "Turn on, Burn down, Blow up" are revolu-
tionary slogans of the day. Says the author" "This book... is not written for the
members of fringe political groups, such as the Weatherman, or The Minute-
men. Those radical groups don't need this book. They already know everything
that's in here. If the real people of America, the silent majority, are going to
survive, they must educate themselves. That is the purpose of this book."

http://www.mediafire.com/?tyzydhgnmne
http://w

w
w.m

ediafire.com
/?tyzydhgnm

ne

http://w
w

w.m
ediafire.com

/?tyzydhgnm
ne

http://w
w

w.m
ediafire.com

/?tyzydhgnm
ne

http://w
w

w.m
ediafire.com

/?tyzydhgnm
ne

http://w
w

w.m
ediafire.com

/?tyzydhgnm
ne

http://w
w

w.m
ediafire.com

/?tyzydhgnm
ne

http://w
w

w.m
ediafire.com

/?tyzydhgnm
ne

http://w
w

w.m
ediafire.com

/?tyzydhgnm
ne

http://w
w

w.m
ediafire.com

/?tyzydhgnm
ne

http://w
w

w.m
ediafire.com

/?tyzydhgnm
ne

http://w
w

w.m
ediafire.com

/?tyzydhgnm
ne

http://w
w

w.m
ediafire.com

/?tyzydhgnm
ne

http://w
w

w.m
ediafire.com

/?tyzydhgnm
ne

http://w
w

w.m
ediafire.com

/?tyzydhgnm
ne

http://w
w

w.m
ediafire.com

/?tyzydhgnm
ne

http://w
w

w.m
ediafire.com

/?tyzydhgnm
ne

http://w
w

w.m
ediafire.com

/?tyzydhgnm
ne

http://w
w

w.m
ediafire.com

/?tyzydhgnm
ne

http://w
w

w.m
ediafire.com

/?tyzydhgnm
ne

http://w
w

w.m
ediafire.com

/?tyzydhgnm
ne

http://w
w

w.m
ediafire.com

/?tyzydhgnm
ne

http://w
w

w.m
ediafire.com

/?tyzydhgnm
ne

THE ANARCHIST
COOKBOOK

William Powell
157 pages, 1971

Gregory Sholette

DARK MATTER
Art is big business, with some artists able to command huge sums of money for their
works, while the vast majority are ignored or dismissed by critics. This book shows
that these marginalized artists, the "dark matter" of the art world, are essential to the
survival of the mainstream and that they frequently organize in opposition to it.
Sholette argues that imagination and creativity in the art world originate and thrive
in the non-commercial sector shut off from prestigious galleries and champagne
receptions. This broader creative culture feeds the mainstream with new forms and
styles that can be commodified and used to sustain the few artists admitted into the
elite. This dependency, and the advent of inexpensive communication, audio and
video technology, has allowed this "dark matter" of the alternative art world to
increasingly subvert the mainstream and intervene politically as both new and old
forms of non-capitalist, public art.

257 pages, 2011

FREE TEXT:

http://1000littlehammers.files.wordpress.com
/2010/02/sholette_dark_matter.pdf

http://1000littlehammers.files.wordpress.
com/2010/02/sholette_dark_matter.pdf

http://1000littlehammers.files.wordpress.
com/2010/02/sholette_dark_matter.pdf

http://1000littlehammers.files.wordpress.
com/2010/02/sholette_dark_matter.pdf

http://1000littlehammers.files.wordpress.
com/2010/02/sholette_dark_matter.pdf

http://1000littlehammers.files.wordpress.
com/2010/02/sholette_dark_matter.pdf

http://1000littlehammers.files.wordpress.
com/2010/02/sholette_dark_matter.pdf

http://1000littlehammers.files.wordpress.
com/2010/02/sholette_dark_matter.pdf

http://1000littlehammers.files.wordpress.
com/2010/02/sholette_dark_matter.pdf

http://1000littlehammers.files.wordpress.
com/2010/02/sholette_dark_matter.pdf

http://1000littlehammers.files.wordpress.
com/2010/02/sholette_dark_matter.pdf

http://1000littlehammers.files.wordpress.
com/2010/02/sholette_dark_matter.pdf

http://1000littlehammers.files.wordpress.
com/2010/02/sholette_dark_matter.pdf

http://1000littlehammers.files.wordpress.
com/2010/02/sholette_dark_matter.pdf

Hito Steyerl

IN DEFENSE OF
THE POOR IMAGE

The poor image is a copy in motion. Its quality is bad, its resolution
substandard. As it accelerates, it deteriorates. It is a ghost of an
image, a preview, a thumbnail, an errant idea, an itinerant image
distributed for free, squeezed through slow digital connections,
compressed, reproduced, ripped, remixed, as well as copied and
pasted into other channels of distribution...

10 pages, 2009(?)

FREE TEXT:

http://www.mediafire.com/?oiy3wzwmkya
http://www.mediafire.com/?oiy3wzwmkya

http://www.mediafire.com/?oiy3wzwmkya

http://www.mediafire.com/?oiy3wzwmkya

http://www.mediafire.com/?oiy3wzwmkya

http://www.mediafire.com/?oiy3wzwmkya

http://www.mediafire.com/?oiy3wzwmkya

http://www.mediafire.com/?oiy3wzwmkya

http://www.mediafire.com/?oiy3wzwmkya

http://www.mediafire.com/?oiy3wzwmkya

http://www.mediafire.com/?oiy3wzwmkya

http://www.mediafire.com/?oiy3wzwmkya

http://www.mediafire.com/?oiy3wzwmkya

http://www.mediafire.com/?oiy3wzwmkya

http://www.mediafire.com/?oiy3wzwmkya

http://www.mediafire.com/?oiy3wzwmkya

http://www.mediafire.com/?oiy3wzwmkya

http://www.mediafire.com/?oiy3wzwmkya

http://www.mediafire.com/?oiy3wzwmkya

Ravi Sundaram

PIRATE
MODERNITY

As a practice, pirate modernity is an illicit form of urban globalization. Poorer urban popula-
tions increasingly inhabit non-legal spheres: unauthorized neighborhoods, squatter camps and
bypass legal technological infrastructures (media, electricity). This pirate culture produces a
significant enabling resource for subaltern populations unable to enter the legal city. Equally,
this is an unstable world, bringing subaltern populations into the harsh glare of permanent
technological visibility, and attacks by urban elites, courts and visceral media industries.

222 pages, 2010

FREE TEXT:

http://www.mediafire.com/?zmzz1id2ymu

http://w
w

w.m
ediafire

.com
/?zm

zz1id2ym
u

http://w
w

w.m
ediafire

.com
/?zm

zz1id2ym
u

http://w
w

w.m
ediafire

.com
/?zm

zz1id2ym
u

http://w
w

w.m
ediafire

.com
/?zm

zz1id2ym
u

http://w
w

w.m
ediafire

.com
/?zm

zz1id2ym
u

http://w
w

w.m
ediafire

.com
/?zm

zz1id2ym
u

http://w
w

w.m
ediafire

.com
/?zm

zz1id2ym
u

http://w
w

w.m
ediafire

.com
/?zm

zz1id2ym
u

http://w
w

w.m
ediafire

.com
/?zm

zz1id2ym
u

http://w
w

w.m
ediafire

.com
/?zm

zz1id2ym
u

http://w
w

w.m
ediafire

.com
/?zm

zz1id2ym
u

http://w
w

w.m
ediafire

.com
/?zm

zz1id2ym
u

http://w
w

w.m
ediafire

.com
/?zm

zz1id2ym
u

http://w
w

w.m
ediafire

.com
/?zm

zz1id2ym
u

http://w
w

w.m
ediafire

.com
/?zm

zz1id2ym
u

http://w
w

w.m
ediafire

.com
/?zm

zz1id2ym
u

Superflex

FREE SHOP
ANYTHING THE CUSTOMER WANTS TO PURCHASE IS FREE

“Free Shop will take place in an ordinary commercial shop. Any goods or services
purchased in the shop by any given customer when Free Shop is performed are free
of charge irrespective of the normal sales price of such goods or services. There
must be no sign or other means of information communicating that, or at which
times, the goods or services in the shop are free of charge. Nor must the concept of
Free Shop or the name SUPERFLEX be mentioned during the event. Accordingly, a
customer in Free Shop must not realize that goods and/or services are free of cost
before the sales assistant makes out the bill stating the total amount to be zero...”

96 pages, book, 2009

FREE TEXT:

http://issuu.com/superflex/docs/freeshop
http://issuu.com/superflex/docs/freeshop

http://issuu.com/superflex/docs/freeshop

http://issuu.com/superflex/docs/freeshop

http://issuu.com/superflex/docs/freeshop

http://issuu.com/superflex/docs/freeshop

http://issuu.com/superflex/docs/freeshop

http://issuu.com/superflex/docs/freeshop

http://issuu.com/superflex/docs/freeshop

http://issuu.com/superflex/docs/freeshop

http://issuu.com/superflex/docs/freeshop

http://issuu.com/superflex/docs/freeshop

http://issuu.com/superflex/docs/freeshop

http://issuu.com/superflex/docs/freeshop

http://issuu.com/superflex/docs/freeshop

http://issuu.com/superflex/docs/freeshop

http://issuu.com/superflex/docs/freeshop

http://issuu.com/superflex/docs/freeshop

http://issuu.com/superflex/docs/freeshop

http://issuu.com/superflex/docs/freeshop

http://issuu.com/superflex/docs/freeshop

http://issuu.com/superflex/docs/freeshop

http://issuu.com/superflex/docs/freeshop

Superflex

FREE
SOL LEWITT

Features elaborate documentation of the FREE SOL LEWITT project, produced at the
invitation of the Van Abbemuseum by Danish artist collective SUPERFLEX. SUPERFLEX
organised the reproduction of an artwork by the American artist Sol LeWitt. A metal
workshop was created in the Van Abbemuseum where copies were produced and
distributed for free to the public. The copied work is ‘Untitled (wall structure), 1972
and was acquired by the Van Abbemuseum in 1977.

112 pages, book, 2010

FREE TEXT:

http://issuu.com/superflex/docs/superflex_freesollewitt_www
http://issuu.com

/superflex/docs
/superflex_freesollew

itt_w
w

w

http://issuu.com
/superflex/docs

/superflex_freesollew
itt_w

w
w

http://issuu.com
/superflex/docs

/superflex_freesollew
itt_w

w
w

http://issuu.com
/superflex/docs

/superflex_freesollew
itt_w

w
w

http://issuu.com
/superflex/docs

/superflex_freesollew
itt_w

w
w

http://issuu.com
/superflex/docs

/superflex_freesollew
itt_w

w
w

http://issuu.com
/superflex/docs

/superflex_freesollew
itt_w

w
w

http://issuu.com
/superflex/docs

/superflex_freesollew
itt_w

w
w

http://issuu.com
/superflex/docs

/superflex_freesollew
itt_w

w
w

http://issuu.com
/superflex/docs

/superflex_freesollew
itt_w

w
w

http://issuu.com
/superflex/docs

/superflex_freesollew
itt_w

w
w

http://issuu.com
/superflex/docs

/superflex_freesollew
itt_w

w
w

http://issuu.com
/superflex/docs

/superflex_freesollew
itt_w

w
w

http://issuu.com
/superflex/docs

/superflex_freesollew
itt_w

w
w

http://issuu.com
/superflex/docs

/superflex_freesollew
itt_w

w
w

http://issuu.com
/superflex/docs

/superflex_freesollew
itt_w

w
w

Superflex

SELF-ORGANIZATION/
COUNTER-ECONOMIC

STRATEGIES

“This book is about the many approaches to the creation, dissemination and main-
tenance of alternative, ‘bottom-up’ models for social or economic organisation,
and the practical and theo- retical implications, consequences and possibilities of
these self-organised structures. The term self-organisation is borrowed from systems
theory and the natural sciences, where it describes systems whose internal organi-
sation tends to increase in complexity without being guided by an outside source...”

176 pages, 2006

FREE TEXT:

http://www.mediafire.com/?basmw1up8rww3bi
http://w

w
w.m

ediafire.com
/?basm

w
1up8rw

w
3bi

http://w
w

w.m
ediafire.com

/?basm
w

1up8rw
w

3bi

http://w
w

w.m
ediafire.com

/?basm
w

1up8rw
w

3bi

http://w
w

w.m
ediafire.com

/?basm
w

1up8rw
w

3bi

http://w
w

w.m
ediafire.com

/?basm
w

1up8rw
w

3bi

http://w
w

w.m
ediafire.com

/?basm
w

1up8rw
w

3bi

http://w
w

w.m
ediafire.com

/?basm
w

1up8rw
w

3bi

http://w
w

w.m
ediafire.com

/?basm
w

1up8rw
w

3bi

http://w
w

w.m
ediafire.com

/?basm
w

1up8rw
w

3bi

http://w
w

w.m
ediafire.com

/?basm
w

1up8rw
w

3bi

http://w
w

w.m
ediafire.com

/?basm
w

1up8rw
w

3bi

http://w
w

w.m
ediafire.com

/?basm
w

1up8rw
w

3bi

http://w
w

w.m
ediafire.com

/?basm
w

1up8rw
w

3bi

http://w
w

w.m
ediafire.com

/?basm
w

1up8rw
w

3bi

http://w
w

w.m
ediafire.com

/?basm
w

1up8rw
w

3bi

http://w
w

w.m
ediafire.com

/?basm
w

1up8rw
w

3bi

Brad Troemel

FREE ART
Proposes that art can be changed, and is already changing, from being an
original, unique commodity to being treated as free, openly available
information. With access to online archives of artwork becoming more and more
accessible as a result of the Information Age, art is now more available and
capable of affecting the masses without being confined to the commodification,
elitism and fetishisation of original objects in the art world.

22 pages

FREE TEXT:

http://cl.ly/2Ab3
http://cl.ly/2Ab3

http://cl.ly/2Ab3

http://cl.ly/2Ab3

http://cl.ly/2Ab3

http://cl.ly/2Ab3

http://cl.ly/2Ab3

http://cl.ly/2Ab3

http://cl.ly/2Ab3

http://cl.ly/2Ab3

http://cl.ly/2Ab3

http://cl.ly/2Ab3

http://cl.ly/2Ab3

http://cl.ly/2Ab3

http://cl.ly/2Ab3

http://cl.ly/2Ab3

http://cl.ly/2Ab3

http://cl.ly/2Ab3

http://cl.ly/2Ab3

http://cl.ly/2Ab3

http://cl.ly/2Ab3

http://cl.ly/2Ab3

http://cl.ly/2Ab3

http://cl.ly/2Ab3

http://cl.ly/2Ab3

Otto Von Busch and Karl Palmas

ABSTRACT
HACKTIVISM
THE MAKING OF A HACKER CULTURE

In this publication, Otto von Busch describes ”hacktivism” in an abstract
sense, relating it to phenomena such as shopdropping, craftivism, fan
fiction, liberation theology, and Spanish social movement YOMANGO.
Similarly, Karl Palmås examines how publications like Adbusters Magazine,
as well as business theorists, have adopted a computer-inspired worldview,
linking this development to the dot.comboom of the late 1990s.

132 pages, 2006

FREE TEXT:

http://www.kulturservern.se/wronsov/selfpassage
/research/AbstractHacktivism-book.pdf

http://www.kulturservern.se/wronsov/selfpassage
/research/AbstractHacktivism-book.pdf

http://www.kulturservern.se/wronsov/selfpassage
/research/AbstractHacktivism-book.pdf

http://www.kulturservern.se/wronsov/selfpassage
/research/AbstractHacktivism-book.pdf

http://www.kulturservern.se/wronsov/selfpassage
/research/AbstractHacktivism-book.pdf

http://www.kulturservern.se/wronsov/selfpassage
/research/AbstractHacktivism-book.pdf

http://www.kulturservern.se/wronsov/selfpassage
/research/AbstractHacktivism-book.pdf

http://www.kulturservern.se/wronsov/selfpassage
/research/AbstractHacktivism-book.pdf

http://www.kulturservern.se/wronsov/selfpassage
/research/AbstractHacktivism-book.pdf

http://www.kulturservern.se/wronsov/selfpassage
/research/AbstractHacktivism-book.pdf

http://www.kulturservern.se/wronsov/selfpassage
/research/AbstractHacktivism-book.pdf

http://www.kulturservern.se/wronsov/selfpassage
/research/AbstractHacktivism-book.pdf

http://www.kulturservern.se/wronsov/selfpassage
/research/AbstractHacktivism-book.pdf

http://www.kulturservern.se/wronsov/selfpassage
/research/AbstractHacktivism-book.pdf

http://www.kulturservern.se/wronsov/selfpassage
/research/AbstractHacktivism-book.pdf

Webb, Tihanyi, Ireland, and Sirmon

YOU SAY ILLEGAL,
I SAY LEGITIMATE
ENTREPRENEURSHIP IN THE INFORMAL ECONOMY

“The entrepreneurial process drives economic activities in the formal economy;
however, little is known theoretically about how the entrepreneurial process
works in the informal economy. To address this theoretical gap, we employ a
multilevel perspective integrating entrepreneurship theory (microlevel) with
institutional (macrolevel) and collective identity (mesolevel) theories to examine
the role institutions and collective identity play in the recognition and exploita-
tion of opportunities in the informal economy. Additionally, we explore factors
that influence the transition to the formal economy...”

20 pages, Texas A&M University, 2009

FREE TEXT:

http://people.tamu.edu/~ltihanyi/InfeconAMR.pdf
http://people.tam

u.edu/~
ltihanyi/InfeconAM

R.pdf

http://people.tam
u.edu/~

ltihanyi/InfeconAM
R.pdf

http://people.tam
u.edu/~

ltihanyi/InfeconAM
R.pdf

http://people.tam
u.edu/~

ltihanyi/InfeconAM
R.pdf

http://people.tam
u.edu/~

ltihanyi/InfeconAM
R.pdf

http://people.tam
u.edu/~

ltihanyi/InfeconAM
R.pdf

http://people.tam
u.edu/~

ltihanyi/InfeconAM
R.pdf

http://people.tam
u.edu/~

ltihanyi/InfeconAM
R.pdf

http://people.tam
u.edu/~

ltihanyi/InfeconAM
R.pdf

http://people.tam
u.edu/~

ltihanyi/InfeconAM
R.pdf

http://people.tam
u.edu/~

ltihanyi/InfeconAM
R.pdf

http://people.tam
u.edu/~

ltihanyi/InfeconAM
R.pdf

http://people.tam
u.edu/~

ltihanyi/InfeconAM
R.pdf

http://people.tam
u.edu/~

ltihanyi/InfeconAM
R.pdf

http://people.tam
u.edu/~

ltihanyi/InfeconAM
R.pdf

Ed. Christopher Hill

THE LAW OF FREEDOM
AND OTHER WRITINGS

WINSTANLEY

Leader of the Diggers, or True Levellers, whose colony was forced to dis-
band in 1651, Gerrard Winstanley was an acute and penetrating social
critic with a passionate sense of justice. He worked out a collectivist theory
which strikingly anticipates nineteenth- and twentieth-century socialism.
The True Levellers based their beliefs upon Christian communism, and took
over public lands, digging them over to plant crops.

394 pages, 1649 - ?

FREE TEXT:

http://ifile.it/v0m4sf9/WinstanleyLawFreedom.pdf
http://ifile.it/v0m

4sf9/
W

instanleyLaw
Freedom

.pdf

http://ifile.it/v0m
4sf9/

W
instanleyLaw

Freedom
.pdf

http://ifile.it/v0m
4sf9/

W
instanleyLaw

Freedom
.pdf

http://ifile.it/v0m
4sf9/

W
instanleyLaw

Freedom
.pdf

http://ifile.it/v0m
4sf9/

W
instanleyLaw

Freedom
.pdf

http://ifile.it/v0m
4sf9/

W
instanleyLaw

Freedom
.pdf

http://ifile.it/v0m
4sf9/

W
instanleyLaw

Freedom
.pdf

http://ifile.it/v0m
4sf9/

W
instanleyLaw

Freedom
.pdf

http://ifile.it/v0m
4sf9/

W
instanleyLaw

Freedom
.pdf

http://ifile.it/v0m
4sf9/

W
instanleyLaw

Freedom
.pdf

http://ifile.it/v0m
4sf9/

W
instanleyLaw

Freedom
.pdf

http://ifile.it/v0m
4sf9/

W
instanleyLaw

Freedom
.pdf

http://ifile.it/v0m
4sf9/

W
instanleyLaw

Freedom
.pdf

http://ifile.it/v0m
4sf9/

W
instanleyLaw

Freedom
.pdf

http://ifile.it/v0m
4sf9/

W
instanleyLaw

Freedom
.pdf

http://ifile.it/v0m
4sf9/

W
instanleyLaw

Freedom
.pdf

http://ifile.it/v0m
4sf9/

W
instanleyLaw

Freedom
.pdf

