

War Culture

Edited by Daniel Leonard Bernardi

Books in this new series address the myriad ways in which warfare informs diverse cultural practices, as well as the way cultural practices—from cinema to social media—inform the practice of warfare. They illuminate the insights and limitations of critical theories that describe, explain and politicize the phenomena of war culture. Traversing both national and intellectual borders, authors from a wide range of fields and disciplines collectively examine the articulation of war, its everyday practices, and its impact on individuals and societies throughout modern history.

- Brenda M. Boyle and Jeehyun Lim, eds., *Looking Back on the Vietnam War:*Twenty-First-Century Perspectives
- Jonna Eagle, Imperial Affects: Sensational Melodrama and the Attractions of American Cinema
- Aaron Michael Kerner, Torture Porn in the Wake of 9/11: Horror, Exploitation, and the Cinema of Sensation
- David Kieran and Edwin A. Martini, eds., At War: The Military and American Culture in the Twentieth Century and Beyond
- Delia Malia Caparoso Konzett, Hollywood's Hawaii: Race, Nation, and War
- Nan Levinson, War Is Not a Game: The New Antiwar Soldiers and the Movement They Built
- Matt Sienkiewicz, The Other Air Force: U.S. Efforts to Reshape Middle Eastern Media since 9/11
- Jon Simons and John Louis Lucaites, eds., *In/visible War: The Culture of War in Twenty-First-Century America*
- Roger Stahl, Through the Crosshairs: War, Visual Culture, and the Weaponized Gaze

Through the Crosshairs

War, Visual Culture, and the Weaponized Gaze

ROGER STAHL

Cataloging-in-publication data is available for this book at the Library of Congress.

Copyright © 2018 by Roger Stahl All rights reserved

No part of this book may be reproduced or utilized in any form or by any means, electronic or mechanical, or by any information storage and retrieval system, without written permission from the publisher. Please contact Rutgers University Press, 106 Somerset Street, New Brunswick, NJ 08901. The only exception to this prohibition is "fair use" as defined by U.S. copyright law.

The paper used in this publication meets the requirements of the American National Standard for Information Sciences—Permanence of Paper for Printed Library Materials, ANSI Z39.48-1992.

www.rutgersuniversitypress.org

Manufactured in the United States of America

I'm guided by the beauty of our weapons.
—MSNBC anchor Brian Williams,
"tempted to quote the great Leonard
Cohen" when reviewing images of a 2017
U.S. missile strike on Syria

It is a terrorist song.

—Leonard Cohen discussing "First We Take Manhattan" in a 1988 interview

What is perceived is already finished.

—Paul Virilio, *The Vision Machine*, 1994