

Advertising Shits in Your Head

Strategies for Resistance

Vyvian Raoul & Matt Bonner

Introduction: Josh MacPhee

Advertising Shits in Your Head calls adverts what they are—a powerful means of control through manipulation—and highlights how people across the world are fighting back. It diagnoses the problem and offers practical tips for a DIY remedy. Faced with an ad-saturated world, activists are fighting back, equipped with stencils, printers, high-visibility vests, and utility tools. Their aim is to subvert the adverts that control us.

With case studies from both sides of the Atlantic, this book showcases the ways in which small groups of activists are taking on corporations and states at their own game: propaganda. This international edition includes an illustrated introduction from Josh MacPhee, case studies and interviews with Art in Ad Places, Public Ad Campaign, Resistance Is Female, Brandalism, and Special Patrol Group, plus photography from Luna Park and Jordan Seiler.

This is a call-to-arms for a generation raised on adverts. Beginning with a rich and detailed analysis of the pernicious hold advertising has on our lives, the book then moves on to offer practical solutions and guidance on how to subvert the ads. Using a combination of ethnographic research and theoretical analysis, *Advertising Shits in Your Head* investigates the claims made by subvertising practitioners and shows how they impact their practice.

ABOUT THE CONTRIBUTORS

Vyvian Raoul is a writer and editor at Dog Section Press.

Matt Bonner is a graphic artist, designer, and social justice campaigner based in London.

Josh MacPhee is a designer, artist, activist, and archivist. He is a member of both the Justseeds Artists' Cooperative (Justseeds.org) and the Occuprint collective (Occuprint.org). He is the coauthor of *Signs of Change: Social Movement Cultures 1960s to Now*, coeditor of *Signal: A Journal of International Political Graphics & Culture*, and cofounder of the Interference Archive, a public collection of cultural materials produced by social movements (InterferenceArchive.org).

ACCOLADES

"*Advertising Shits in Your Head* provides a history of the practice (going back to the early '70s), alarming research and theory on the effects of the industry, advice about how to take part (including legal information) as well as several stunning case studies. This is essential reading for all who want to fight back against the 'most powerful and sustained system of propaganda in human history.'"

—Jamie Kelsey-Fry, *New Internationalist*

"*Advertising Shits in Your Head* concisely describes, through unique first-hand accounts, the range of concerns addressed by today's subvertising community. From a right to the city argument, to the belief that advertising is the biggest obstacle to avoiding catastrophic climate change, the book envisions a movement looking far beyond culture jamming and corporate identity sabotage."

—Jordan Seiler, Public Ad Campaign

SUBJECT CATEGORY

Politics-Activism / Street Art

PRICE

\$15.95/\$70.00

ISBN

978-1-62963-574-3

PAGE COUNT

208

SIZE

5x7

FORMAT

Paperback/Hardcover

PUBLICATION DATE

12/19

DISTRIBUTED BY

Independent Publishers Group
(312) 337-0747
www.ipgbook.com

DISTRIBUTED IN THE UK/EUROPE BY

Turnaround Publisher Services Ltd
t: 020 8829 3000
orders@turnaround-uk.com

◆ PM PRESS ◆

P.O. Box 23912 • Oakland, CA 94623
www.pmpress.org
info@pmpress.org
(510) 658-3906

PM Press was founded in 2007 as an independent publisher with a veteran staff boasting a wealth of experience in print and online publishing. We seek to create radical and stimulating fiction and nonfiction books, pamphlets, T-shirts, and visual and audio materials to entertain, educate, and inspire you.