
Index

acceleration 77–9, 82–4
accident theory 111–3
active defence 79
Adler, Emanuel 35
Afghanistan 193
Agamben, Giorgio
observations on chronos and kairos 62

Alexander, Keith
head of Cyber Command and NSA

168, 171
alternating current (AC)
movement of electrons through arrays 81

Ancient Greece 61–2
Ancient Rome 117
Anderson, Benedict 140
anticipatory security 41, 150–3, 178
Antoniades, Andreas 34
Aradau, Claudia 41, 151, 191
model of crises and catastrophes 152

archaeology 123–4, 147
political uses of 125
relationship with present 124–5

Aristotle 182
Aron, Raymond 112 n.2
observations on contradictions between

history and myth 147
Arquilla, John 30
background of 133

assemblage 22, 35, 182, 200
concept of 32, 207
cyber security 43, 181–6, 202, 207, 209
logics of 18, 186, 201
sociomaterial 59
sociotechnical 32, 52, 85–6

Atlantic, The 162
Atlantic Council
Cyber Statecraft Initiative

personnel of 135
views on ‘cybergeddon’ 105

Augé, Marc
on non-places 73–4

Augustine of Hippo, Saint 42, 61, 95

Aurelius, Marcus 52–3
Australia
national identity of 144
Sydney Olympics (2000) 143

Bakhtin, Mikhail
concept of ‘literary chronotope’ 39, 57–60
influence of spacetime theory on 57–8

Baltic Cyber Shield (2010) 157
Baudelaire, Charles 92
Baudrillard, Jean 115
Bazalgette, Joseph
London sewerage system 117, 119

Beck, Ulrich 189
views on postmodernity 102

Bender, John
theory of ‘chronotype’ 59–60

Benjamin, Walter 177–8
Beissinger, Marc 77, 121
Bell-LaPadula security model 150
Belloc, Hillaire
‘The Modern Traveller’ (1898) 90

Bendrath, Ralf 140
Bergson, Henri 55
Berinato, Scott 134
Bessel, Eric
Director of SANS Institute 162

Bigo, Didier 24
Bipartisan Policy Center
simulation developed by 165

Black Ice (2000) 156
Blair, Tony
administration of 68
political self-image of 139

Blitzer, Wolf 164–5
Blue Cascades (2002) 156
Bonaparte, Napoleon 143
Bou Akar, Hiba 21
Bousquet, Antoine 40
British Broadcasting Corporation

(BBC) 173
The One Show 128

258

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-10942-1 - Cyber Security and the Politics of Time
Tim Stevens
Index
More information

http://www.cambridge.org/9781107109421
http://www.cambridge.org
http://www.cambridge.org


broadband
speeds of 81

Brodie, Bernard 100–1
Bromley, David 119
Bronze Age 69
Bubandt, Nils 21
Budiansky, Stephen 14
bugs

definitions of 115
Burke, Edmund 95
Bush, George W.

administration of 128, 130
political self-image of 139

Buzan, Barry 27, 205

Cable News Network (CNN) 166
Operation Aurora report 160–1, 164
‘We Were Warned: Cyber Shock Wave’

(2010) 164–6
Cameron, David

criticisms of 83–4
Camus, Albert 33
Canetti, Elias 65
capital

logic of 185
capitalism 123, 153

global 185
Carnap, Rudolf 54
Carr, Matt

observations on Anglo-American military
futurism 99, 101–2

cascading failure 104, 112, 118, 134, 165
Castells, Manuel 94, 189–90

on ‘glacial time’ 85
Castoriadis, Cornelius 61
Cebrowski, Arthur

Director of US Office of Force
Transformation 135

Center for Strategic and International
Studies (CSIS)

personnel of 132
Report (1998) 143

Chandler, David 176
Channel 4

Blackout (2013) 166
Chatham House

observations on policy limitations 90
Chertoff, Michael

US Secretary of Homeland Security
157, 167

Chief Information Officer (CIO) 134
Child Online Exploitation and Protection

Centre (CEOP) 175
Childers, Erskine 107
China, People’s Republic of 2, 81, 102

Christianity 128, 198
Bible 53, 124

Old Testament 124
creation myth of 124
eschatology of 105, 127
theology of 60–1

chronos 61–2
technological 112, 189

chronopolitics 16, 44, 66–7, 203, 207
of cyber security 18, 66–7, 98, 180–1,

191, 202
logic 195, 200

chronotype 180, 210
concept of 59–60, 180
of cyber security communities 186, 206
sociotemporal 60

Clarke, Lee 104
Clarke, Richard
Cyber War (2010) 103
US National Coordinator for Security,

Infrastructure Protection and
Counter-terrorism 131–2

climate change
anthropogenic 96

Clinton, Bill
administration of 165

Coetzee, J.M. 51
Cohen, Julie 74
Coker, Christopher 190, 192
Cold War 10, 27, 40, 82, 96, 99–100, 113,

129, 136, 146, 157–8
end of 20, 26, 128, 150
Iron Curtain 80
space race 82–3

communal identity politics 35
community 15, 35
epistemic 34–5

ad hoc coalitions 34
constant groupings 34

computers
definition of 4–5
development of 5
personal 7
relationship with security 5–6
research

sponsors of 6
Computerworld 130–1
Conficker 106
Conservative Party (UK)
Conference (2012) 83

constructivism 25, 27, 39
critical 39
social 49, 59
use in IR 40

Conway, Maura 143

Index 259

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-10942-1 - Cyber Security and the Politics of Time
Tim Stevens
Index
More information

http://www.cambridge.org/9781107109421
http://www.cambridge.org
http://www.cambridge.org


Coordinated Universal Time (UTC) 188
Council of Europe
Convention on Cybercrime (2001) 9

counterterrorism
exercises 156

Cuckoo’s Egg 106
cryptography
role in development of computers 5

cyber apocalypse 107–8, 121–2, 197–9, 207
language of 127
political narrative of 196
signs of 121, 196
use in media rhetoric 105

cyber defense
automated systems 80

cyber exercises 154–6, 159–60, 165–6,
176–7

battlefield simulations 159
emotional/psychological responses to

158–9
media depictions of simulations 164–6
vulnerabilities confirmed by 156

cyber insecurity 11, 102–3, 151
development of 107
future 185

cyber militia 10
cyber security 2–3, 7–8, 10–12, 15–18, 22,

25, 28–9, 31, 34, 49, 68–9, 72, 79,
93–4, 101–3, 105–6, 114, 120–1,
136, 143–4, 151–6, 180, 185, 190–1,
198, 200–4, 207, 209–10

actors 77, 147, 183, 198, 201, 203, 206
application of securitisation theory to 26
as assemblage 32–3, 181–6, 202, 207, 209

sociotechnical 32
chronopolitics of 18, 66–7, 98, 122,

180–1, 191, 202
commercial 171, 199, 202
communities 67, 146, 178–9, 188,

206, 208
chronotypes of 186, 206
language of 136–7

cyber espionage 23
cyber war 23
definitions of 3, 8–10, 23–4, 195, 205
discourses 118, 134

fatalism in 105
ecology of 121
evolution of 10–11, 14, 22, 74

origins of term 74, 80
global culture of 36
limited relationship with past 127
material elements of 29
misgivings regarding 101–2
narratives of 155, 200

origins of 4
personnel of 177

recruitment 184
politics of 73–5, 137, 187, 207

acceleration in 84–5
analogies in 133–43
ideological conflicts 83–4
policies 85–7, 89–91, 205–6

sociotemporality of 85
simulations 166
spending 107
studies of 24, 26–7, 33–4
temporality of 126, 129, 147
‘whole nation’ approach to 10, 194

Cyber Security Challenge UK (CSCUK)
169–70, 172

Challenge (2012) 178
Challenge (2014) 173
role in CyberCenturion 175
University Cipher Challenge 173

Cyber ShockWave exercise (2010) 153–4,
177, 194

Cyber Storm 156
Cyber Storm I (2006) 156

CyberCenturion
aims of 175

cyberspace 8–9, 22, 69–70, 74–5, 78, 89,
101–2, 120, 128, 138, 146, 154, 184

as state 184
colonisation of 134
construction of 199
portrayals of 26

political 74
security of 23

cyber terrorism 27, 141, 155
discourses of 141

cyber warfare 10, 23, 27, 128, 145, 150–1,
163, 191–2

depictions of 103
narratives of 106, 192, 194
language of 192–3
mediated 193

network-centric 135
tiger teams 150

D’Amico, Robert 76
data
confidential 7
storage

local 7
Davis, Mike
Los Angeles as ‘Doom City’ 109

deceleration 77, 85–8, 91–2
inertia 88–9, 91
lag 87, 190

260 Index

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-10942-1 - Cyber Security and the Politics of Time
Tim Stevens
Index
More information

http://www.cambridge.org/9781107109421
http://www.cambridge.org
http://www.cambridge.org


DEFCON Convention
‘Meet the Fed’ 171
‘Spot the Fed’ competition 171

DeLanda, Manuel 182
Deleuze, Gilles 104

concept of agencement 181
Democrat Party 92
Dempsey, General Martin

Chairman of US Joint Chiefs 20
testimony to Congress (2013) 20

Dennett, Daniel 43
Der Derian, James 24, 158–9, 163

influence of 39
observations on information age 72–3
theory of ‘global event’ 121

Derrida, Jacques 77
Dillon, Michael 21, 24, 30–1, 197

concept of ‘katechontic securitization’
198

direct current (DC)
movement of electrons through 81

Doom (video game) 159
drone aircraft

ethical issues in use of 193
Dunn Cavelty, Myriam 34–5, 104

Cyber-Security and Threat Politics
(2008) 27

observations on epistemic
communities 34

observations on post-9/11 ‘cyber-doom’

discourses 141
thoughts on periodisation 70

Duqu 106

Eddington, Arthur
concept of ‘time’s arrow’ 53

Edelman, Murray 148
Einstein, Albert 60

theory of special relativity 46–7, 54, 62
Electronic Frontier Foundation 138
electrons

movement in AC arrays 81
movement in DC 81

Eligible Receiver (1997) 106, 154–5
events of 154
findings of 155

Eliot, T.S. 53
Elizabeth I, Queen 190–1
Ellis, Stephen 64
Emmerich, Roland

2012 (2009) 109
encryption 27
Enlightenment 25, 95, 117, 196, 203
Ergma, Ene 145
Eriksson, Johan 26

eschaton 18
logic of 18, 181, 196, 199, 208

chronopolitical 200
relationship with katechon 197–8
‘The End’ 196–7

Estonia 146
Tallinn 27

European Union (EU) 156
event 41, 53–4, 103, 130, 134, 140–1, 155,

190, 193, 195, 202
apocalyptic 40
destructive 141, 156
foundational 146
global 121
historical 40
logic of 18, 181, 190–1, 196
natural 142
non- 120
pure 40

executive orders 91–2

Fabian, Johannes
observations on temporal narratives 64

fascism 65, 76
Fawaz, Mona 21
Financial Times, The 2, 133
First World War (1914–18) 96–7
Gallipoli Campaign (1915–16)

importance in Australian national
identity 143–4

Flame 106
Flash Crash (2010) 112
Fletcher, Paul 196
view of ‘Global War on Terror’ 197

Floridi, Luciano 31, 93
Foreign Policy 133
Foucault, Michel 31, 37
concept of episteme 34
theory of periodisation 69

Fox, Robin 48, 58
France 43
Revolution (1789–99) 5, 84

Fraser, J.T. 51
model of emergent temporality 45–6,

48–50, 54, 56, 59–60, 67
theory of sociotemporality 58
theory of world 51–2
Time, Conflict, and Human Values

(1999) 46
Furedi, Frank 203
future 1–2, 18, 27, 39–41, 45, 47–8, 53–6,

61, 66–7, 71–3, 82, 91, 93–6, 120–1,
152, 204

apocalyptic 96–8, 106–7, 119–20,
122, 127

Index 261

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-10942-1 - Cyber Security and the Politics of Time
Tim Stevens
Index
More information

http://www.cambridge.org/9781107109421
http://www.cambridge.org
http://www.cambridge.org


future (cont.)
catastrophic 120
‘Cybergeddon’ 105, 127, 198
impact on cyber security discourses
103, 106–9, 122
fictional/media depictions of 97–100,
103, 109, 116
science fiction literature 99, 103–4

collective 65
demographic changes 96
dystopian 16–17, 100–1, 120
future-proof 90
security politics oriented towards 52
species extinction 96–7
technological 88
use of historical analogies to speculate

133–44
Futurism 76, 203
Italian 76
military 99, 101–2

Gartner Inc. 149
Gellner, Ernest 71, 72
geopolitics 65
critical 39

Georgia 106
Germany 2
GhostNet 106
Gibson, William 74
Giddens, Anthony 185
Gjelten, Tom 161
Global Financial Crisis (2007–9) 116
impact of 112

Global War on Terror 27, 40, 197
globalisation 38, 64, 112, 201
of violence 99

de Goede, Marieke 195
Gramsci, Antonio 200
Gray, John 98
criticisms of David Cameron 83–4

Great Depression 161
Greenwald, Glenn 133
Grusin, Richard 180
concept of ‘premediation’ 194

Guardian, The 133
report on James Millican (2012) 178

Guattari, Félix 104
concept of agencement 181

hackers 141, 154–5, 160–1, 169
government 2
groups 159, 171

infiltration of 171
hacktivism 8
rehabilitation of 170–2

Hacking, Ian 49, 59
Harris, Jose 75–6
Hassan, Robert 189–90
observations on ‘abbreviated

thinking’ 88
views on temporal turn 37

Hayden, Michael 68
Healey, Jason
Director of Cyber Statecraft Initiative of

Atlantic Council 135
Hegel, Georg Wilhelm Friedrich 38
Heidegger, Martin 118
Augenblick 62
being-towards-death 43
influences on 51, 55
on technology 118
theory of time 55
theory of world 51

Heraclitus 53–4, 182
focus on Becoming 52

high-performance computing (HPC) 81
Cryogenic Computing Complexity (C3)

82–3
speeds 82

Hitler, Adolf 66
Hobbes, Thomas 120, 128
Leviathan (1651) 1

Hobsbawm, Eric 138
Holocene 68
Hom, Andrew
focus on Western temporal hegemony in

IR 38
on time and realist IR 39

Hopper, Grace 114
human computers 4
Huntington, Samuel 86
Huskisson, William
death of (1830) 110

Husserl, Edmund
influence of 55
theory of ‘internal-time consciousness’ 55

Hutchings, Kimberley 62
views on liberal and realist IR 38

Huxley, Aldous 100
Huyssen, Andreas
observations on mythologization 147

identity 2, 13, 17–18, 32, 182
communal 35
construction of 40

use of myth 147
self-imagining of 36

ILOVEYOU 106
imagination 35, 100–1
expert 103–4

262 Index

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-10942-1 - Cyber Security and the Politics of Time
Tim Stevens
Index
More information

http://www.cambridge.org/9781107109421
http://www.cambridge.org
http://www.cambridge.org


immanence
of accidents to postmodernity 109–15

imperialism 90
American 134

India
reduction of cyber security budgets in 2

information 30–2
as code 31
infrastructures 117–18
security 27

information accident 112
information age 3, 11, 16, 22, 30, 68, 72–3,

133, 138, 170, 186
delineation of 72
periodisation of 69
politics of 208

information and communication technolo-
gies (ICT) 26, 28, 30, 68, 70, 74,
78, 101–2, 116–17, 126–7, 165,
167, 174

aggressive uses of 141
contemporary 127
education of 174–5
failures of 115
cascading 118–19

global 115
government policies focussing on 74–5
teaching of 173–4

infrastructure failure
affective realm 104
media depictions of 103–4

International Business Machines (IBM)
Corporation

personnel of 170
International Meridian Conference

(1884) 188
International Relations (IR) 12, 15, 25, 28,

33, 38, 187, 207
application of episteme in 34
constructivism in 40
cooperation 29
critique of 13
interpretations of security 22
liberal 38
realist 38–9
Waltzian 39

time/temporality in 36–7, 39
temporal turn 37

internet 31, 68, 77–8, 101–2, 204
colonisation of 209

Iran
Stuxnet attacks on nuclear assets in

(2010) 10, 146
Iraq 155, 162
Islamic State 64

Islamism 141
Israel 10, 133
Tel Aviv 105
Tell Megiddo 127

Italy 65

Jackson, Mick
Threads (1984) 164

Japan
Fukushima Daiichi Nuclear Disaster

(2011) 119
Tokyo 109

jihadism 64, 120
Judaeo-Christian heritage 198
creation myth of 124
eschatology of 105, 127

Kaczynski, Theodore
ideology of 110

kairos 61, 62
Kant, Immanuel 38, 50, 65
theory of space and time 52, 58
view of reality as phenomenon 50

Karatzogianni, Athina 170
Kaspersky, Eugene 105, 107–8
katechon 199
relationship with eschaton 197–8

Klinke, Ian 59
on politics of time 39

Knake, Robert
Cyber War (2010) 103

Koselleck, Reinhart 191, 194–5
Kossinna, Gustaf 125
Kubrick, Stanley
Dr. Strangelove or: How I Learned To Stop

Worrying And Love The Bomb (1964)
195

Kundera, Milan
thoughts on speed 84

Large Hadron Collider 43
fears surrounding 97

Latour, Bruno 33, 67, 119, 183
concept of ‘actor-network’ 32 fn.2, 183

Lawson, Sean 101, 142
Leccardi, Carmen 126
Lewis, James 132
Lewis, Jeff 109
Levy, Daniel 189
liberalisation
market 84

Libicki, Martin 147
Lockhart, Joe 165
London Conference on Cyberspace

(2012) 167

Index 263

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-10942-1 - Cyber Security and the Politics of Time
Tim Stevens
Index
More information

http://www.cambridge.org/9781107109421
http://www.cambridge.org
http://www.cambridge.org


Lucas, Gavin 124
Lynn, William
US Deputy Secretary of Defense 78

McConnell, Mike
Director of National Intelligence 141

McGinn, Bernard 196
Mackenzie, Adrian 48
McLaughlin, John
Acting Director of CIA 165

McLuhan, Marshall 101
McSorley, Kevin
on somatic war 193

McTaggart, J.M.E. 54
Maier, Charles 64
malware 78, 107, 157
Mandiant
report on network attacks 86

Manifest Destiny 133
significance of term 133–4

Marx, Karl 38
Masco, Joseph 163
Maskelyne, Nevil 4
Maude, Francis
Cabinet Office Minister 173

Meyer, Nicholas
The Day After (1983) 164

Millican, James 178
Minkowski, Hermann
role in development of spacetime

theory 58
Mitnick, Kevin
rehabilitation of 171

modernity 95–6, 109, 153, 202
hypermodernity 126
liberal 197
optimistic 96
postmodernity 96, 98, 102, 114–15,

188, 201
apocalyptic 122
eschatological 98, 109
global 196
survival focus 116

technological 111
Morris Worm 106
Mueller, John 101
de Mul, Jos 30
Mumford, Lewis
Technics and Civilization (1934) 66

van Munster, Rens 41, 151, 191
model of crises and catastrophes 152

Myrick, Daniel
The Blair Witch Project (1999) 166

Napoleonic Wars (1803–15)

Battle of Waterloo (1815) 143
political rhetoric on 143

Napolitano, Janet
political rhetoric of 141–2
Secretary of Homeland Security 141

National Geographic
American Blackout (2013) 166

National Public Radio 161
National University of Defence

Technology, China
Tianhe-2 81–2

nationalism 77
Nazism 65–6, 125
near-Earth objects (NEOs)
potential collisions of 97–8

neoliberalism 39, 197
netspeed
concept of 77–8

Netherlands
Census (1971) 6–7

NetWars CyberCity 161–2
Network Time Protocol (NTP) 188
networks 23, 135, 149, 157, 186
attacks 86
computer

insecurity of 176
speed of 80–1

global 81
information 31
IT 176
security 7, 79, 150
speeds 80–1

New York Times, The 105, 141, 158
Newton, Isaac 61, 65, 123
normal accidents 111
North Atlantic Treaty Organization

(NATO) 156
Cooperative Cyber Defense Center of

Excellence 27
Locked Shields 159

North Korea 154
Pyongyang 154

Northrop Grumman
role in CyberCenturion 175

Nowotny, Helga 38, 59–60

Obama, Barack 2, 82
administration of 104, 132
executive orders of 91

Olivier, Laurent 125, 147
Operation Aurora (2009) 106, 160–1
Operation Cue (1955) 163
impact of 163

Organisation for Economic Co-operation
and Development (OECD)

264 Index

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-10942-1 - Cyber Security and the Politics of Time
Tim Stevens
Index
More information

http://www.cambridge.org/9781107109421
http://www.cambridge.org
http://www.cambridge.org


Guidelines on Trans-Border Data Flows
and the Protection of Privacy 6

Orwell, George 100
Nineteen Eighty-Four (1949) 125–6

Othering
temporal 64, 125

Ovid
Metamorphoses 43

Panetta, Leon 133
Director of CIA 132
US Defense Secretary 132
use of ‘Pearl Harbor analogy’ 132, 135–6

Parmenides
On Nature 54–5

past 1–2, 17, 45, 47–8, 53, 55–6, 61, 71–2,
97, 100, 102, 113, 116, 119, 121,
123–4, 144

as location 53
imagined 66–7
impact of periodisation on 69
limited relationship with cyber

security 127
political expression of 66
premodern 77
role in perception of present 37, 40, 54,

72, 123
temporality of 60
virtues of 84

penetration testing (pen-testing)
formalisation of 149

periodisation 69–70
impact on past 69

Perrow, Charles 111
Peters, Bernard 115
Pick, Daniel 69
Plato 61, 182

Cratylus 52
on chronos 61

Plotinus 42
politics 61, 195, 197

cyber security 73–5, 137, 187, 207
acceleration in 84–5
ideological conflicts 83–4
policies 85–7, 89–91, 205–6

eschatology 198, 202
identity 125, 147
language of 131–2
allegories 130
analogies 128–30, 133–44, 147–8

of vulnerability 164
use of history 124–6

posthumanism 199
post-positivism 29
poststructuralism 39

theory of time 38
premediation 194–5, 196, 198, 201, 202,

203, 208, 209
present 1, 9, 17, 47–8, 52–4, 60, 65, 67, 69,

77, 91–4, 103, 107–8, 121
cyber security 72–3, 77, 85–6, 93
dynamic 54
enactment of politics in 45
extended 93, 95, 186, 191, 196, 203
future 104
mental 56
political expression of 66
relationship with archaeology 124–5
revolutionary 70
role of future in guiding action in 96,

98, 120
role of past in perception of 37, 40, 54,

72, 123
social 45, 56, 69, 71, 86
sociotemporal 59
specious 55
temporality of 106, 119

Pretorius, Joelien 36, 206
Prior, Arthur 53

RAND Corporation 30
Reagan, Ronald
millenarianism of 127–8
political self-image of 139
Strategic Defense Initiative 164

real time 18, 91, 93, 186
genealogy of 188
logic of 187, 189–90, 201–2

realism 38–9
philosophical 44

Reeves, Matt
Cloverfield (2008) 166

Register, The 158
relativity
Einsteinian 46–7, 54, 62

Republican Party 92
Rescher, Nicholas 182
resilience
definitions of 114, 121–2
in postmodernity
survival focus 116

revelation 98, 115–17
role in apocalyptic thinking 119

revolution
information 70
language of 68–9

Richard III, King
exhumation of remains of (2014) 125

Rid, Thomas 133
thoughts on cyber warfare 192

Index 265

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-10942-1 - Cyber Security and the Politics of Time
Tim Stevens
Index
More information

http://www.cambridge.org/9781107109421
http://www.cambridge.org
http://www.cambridge.org


Rifkin, Jeremy
on nature-culture divide 66–7

risk management 113–14
Ronfeldt, David 30–1
Roman Empire 42
Roosevelt, Franklin D. 129, 137
Rosa, Hartmut 84, 93
Rosenberg, Emily
observations on Pearl Harbor mythos

130, 137, 146–7
Ruggie, John
introduction of episteme to IR 34
mutual predictability of intention 34,

35, 36
Ruskin, John 124
Russia Today 133
Russian Federation 165

Sabin, Philip 152
Sanchez, Eduardo
The Blair Witch Project (1999) 166

SANS Institute 161–2
personnel of 162

Saunders, Simon
observations on time 54

Scheuerman, William 92
Schivelbusch, Wolfgang 111
Schlegel, Friedrich 210
Schmidt, Howard 104, 108, 132, 197, 199
Schneier, Bruce 28
observations on ‘security gap’ 87
thoughts on resilience 114

Schurz, Carl 133
Schwartau, Winn 130–1
Terminal Compromise (1991) 131

science, technology, engineering and
mathematics (STEM) 175

Scott, Ridley
Blade Runner (1982) 158

Second World War (1939–45) 20, 80, 114,
139, 161–2, 203

Battle of the Atlantic (1939–45) 133
Enigma code 5, 128
Hiroshima and Nagasaki Atomic

Bombing (1945) 17
use in political analogies 145–6

Operation Barbarossa (1941) 96
Pearl Harbor Attack (1941) 8, 17,

129–30
use as ‘digital’ in political analogies
131–7, 139, 143, 146–7, 149, 195

Second Battle of El Alamein (1942) 96
strategic bombing campaigns of 161
Yalta Conference (1946) 146

securitisation 104

macrosecuritisation 27
material benefits of 27
theory 25–6

application to cyber security 26
view of security in 28

security 1–2, 6, 12–13, 20–2, 30, 35, 52,
115, 150

anticipatory 18
communities 151
convergence 29–30
economic 8
governance 41, 151
informationalisation of 29
international 8
IR interpretations of 22
language of 20
national 5, 8
network 7
political nature of 1–2, 197
premise of 20–1
processes of 29
relationship with computers 5–6
relationship with safety 175
securitisation view of 28
security imaginary 36, 103, 138
studies 15, 21, 24–5, 33, 41
vulnerabilities 150

Sewell, William 121
Shamoon 106
Silent Horizon (2005) 156
Smith, Steve 62
Snowden, Edward
GCHQ/NSA revelations (2013) 3,

171, 208
MonsterMind revelations (2014) 79

social imaginary 36, 195, 206
society 11–12, 21, 33, 35
civil 3
global 28
information 30

sociology 32, 37, 84, 109, 111
of disasters 152

sociotemporality (collective time) 45–6,
56–7, 77, 126

acceleration/speed in 75–7
relative speed 84–5

concept of 15–16, 48–9, 59
development of theory 58
of cyber security 85

Socrates 52
software
as target for information infrastructure

attacks 103–4
code 160

Somalia 193

266 Index

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-10942-1 - Cyber Security and the Politics of Time
Tim Stevens
Index
More information

http://www.cambridge.org/9781107109421
http://www.cambridge.org
http://www.cambridge.org


somatic war 193
Soviet Union (USSR) 65, 82, 99

collapse of (1991) 77, 99
space 12, 45

Newtonian formulation of 58
sociotechnical 74

spacetime
development of theory 57–8
Einstein-Minkowski 58

Spain 125
speed 11–12, 18, 49, 71–3, 75, 78–9, 81–4,

87, 90–1, 194
absolute 85
aspect of sociotemporality 75–6
domestic broadband 81
inertia 88–9
logic of 91
of computer networks 77, 80
narratives of 16, 22, 67
politics of 39, 66
relative 73, 84, 91, 93
sociotechnical 73

Steele, Brent
on time and realist IR 39

Stephenson, George 110
Sterling, Bruce

on ‘atemporality’ 93
Stuxnet 106, 161

use against Iranian nuclear assets (2010)
10, 146

supercomputers
operating performances 81
rivalry in further development of 82
investment activity 82

supervisory control and data acquisition
(SCADA) system

closed 161
Sweden

security issues in information
technology 26

Switzerland 43

Taylor, Charles 36
technological accident 111
technology 15, 45, 63, 71, 78, 81, 84, 87,

89, 98, 101, 109–10
anxieties regarding 40
definitions of 110
medium of 73
physical forces of 111
speed in 75

telos 97, 197
disposal of 122

temporal/temporality 42–3, 49, 52, 61–2,
66, 71–3, 78–9, 186, 206–7

atemporality
concept of 46–7, 93

biotemporality
concept of 47

dissonant 92–3
emergent 15, 45, 206
eotemporality 48
heterogeneous 119
heterotemporality 38, 201
human action 43–4
mesotemporality 48
narratives 64–5

political 65–6
Newtonian formulation of 58
nonhuman 59, 67, 201
nootemporality 47–8
of action 41
of past 60
of present 106, 119
perception of 42–4
philosophical ideals of 52–4, 62

metaphysical 54
political aspects of 104–5
presentness-as-temporality 72
prototemporality

concept of 47
social 36
spatiotemporality 123
technological 187
temporal cognitive biases 56
Western European 38–9

Tennyson, Lord Alfred 143
terrorism
Islamist 141

Third Reich (1933–45) 65–6, 161
use of archaeology in self-promotion

of 125
Thompson, E.P.
‘Time, Work-Discipline and Industrial

Capitalism’ (1967) 188
Thoreau, Henry David
Walden (1854) 109–10

time 1–2, 6, 12–13, 16, 19, 22, 31–3, 40, 42,
45, 47–50, 52–4, 56–7, 62–3, 66–7,
69, 123, 189

biological 46
collective 45–6
dynamic 54–5
human 59
in IR 36–7, 39
lags 87
language of 43
linear conceptions of 39, 123
metaphysical 63
Newtonian 62

Index 267

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-10942-1 - Cyber Security and the Politics of Time
Tim Stevens
Index
More information

http://www.cambridge.org/9781107109421
http://www.cambridge.org
http://www.cambridge.org


time (cont.)
noetic 52
now 54
objective 55
philosophical 63
physical 44
politics of 11–12, 16, 39, 44, 60–1,

63–5, 72
qualitative 61
quantitative 55
social

heterogeneity of 15–16
sociotechnical 23
technological 63, 188
theories of

feminist 38
postcolonial 38
post-structuralist 38

Times, The 110
totalitarianism 65

von Uexküll, Jakob
concept of umwelt 50
influence of 51

UK Council for Child Internet Safety
(UKCCIS) 175

United Kingdom (UK) 14, 82, 166, 174,
185, 208

Census (1970–1) 7
Computer Misuses Act (1990) 7
Cyber Security Strategy (2011) 9, 68, 75,

90, 167, 172, 175
education sector of

Academic Centres of Excellence in
Cyber Security Research 173

Freedom of Information Act (2000) 14
Section 23 14
Section 24 14

GDP per capita 75
government of 69–70, 81, 100,

128, 205
Broadband Delivery UK 81
cyber security policies of 90, 126, 167,
169, 172–3
ICT policies of 74–5

Government Communications
Headquarters (GCHQ) 3, 168–9,
175, 208

Cyber Security Operations
Centre 170

Information Assurance Advisory
Council 174

Intelligence and Security Committee
(ISC) 14

Industrial Revolution 75–6, 111, 186

Liverpool 110
London 109–10, 157, 176

Greenwich 188
sewerage system of 117, 119

military of 99
Salisbury Plain 162

National Audit Office 167
Office of Cyber Security and Information

Assurance (OCSIA) 90, 178
Olympic Games (2012) 157
Parliament 168

Cabinet Office 173–4
Committee on Manpower Resources
for Science and Technology 169, 172
House of Commons Defence Select
Committee 89
House of Commons Select Committee
on Parliamentary IT Systems 205
House of Lords 60
House of Lords Select Committee on
Science and Technology 169

Public Records Act (1958) 14
Secret Intelligence Service (MI6) 175
Security Service (MI5) 175

United States of America (USA) 6, 8, 10,
14, 26, 69, 80, 112, 133, 146, 149,
161, 165, 172, 208–9

9/11 Attacks 8, 17, 21, 40–1, 88, 99, 101,
120, 129–30, 135, 139, 208

political narratives around 140–2, 195
Bethesda, MD 161
Census Bureau 6
Central Intelligence Agency (CIA) 68,

132, 165
Comprehensive National Cybersecurity

Initiative (CNCI) 157
Computer Fraud and Abuse Act (1986) 7
Congress 20, 92, 129–30, 157, 165,

168, 198
Subcommittees 131

Cyber Security Act (2012)
collapse of 91

Deepwater Horizon oil spill (2010) 119
Defense Advanced Research Projects

Agency (DARPA) 79, 157–8
Department of Defense 78, 155, 158,

160, 167–8, 171
cyber attacks against 150, 155
National Cyber Range (NCR) 157–8

Department of Energy 164
Idaho National Laboratory 160–1

Department of Homeland Security
(DHS) 146, 156, 160, 164, 167, 171

creation of (2003) 141
Department of Justice 155

268 Index

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-10942-1 - Cyber Security and the Politics of Time
Tim Stevens
Index
More information

http://www.cambridge.org/9781107109421
http://www.cambridge.org
http://www.cambridge.org


Federal Bureau of Investigation (FBI) 2,
155, 171

Federal Civil Defense
Administration 163

Fort Meade, MD 115
government of
intervention in cyber security 78–9,
104, 138

Great Sioux War (1876–7)
Custer’s Last Stand (1876) 137

Hurricane Katrina (2005) 8, 142
use as political analogy 142

International Strategy for Cyberspace
(2011) 68–9

Los Angeles, CA 109
military of 99, 154, 168
National Bureau of Standards 4
national information infrastructures of

103–4
National Aeronautics and Space

Administration (NASA) 171
National Security Agency (NSA) 3, 68,

115, 141, 154, 171, 208
MonsterMind 79

National Strategy to Secure Cyberspace
(2003) 89–90

New Orleans, LA 142
nuclear strategy of 164
Pearl Harbor, HI 129
Pentagon 132, 150, 167
Cyber Command 167, 171

Postal Service 2, 171
Solar Sunrise (1998) 155
Super Computing Leadership Act 82
Texas Revolution (1835–6)
Battle of the Alamo (1836) 137

Three Mile Island Accident (1979) 111
Treasury Department 171
US Air Force (USAF)
CyberPatriot programme 175

Waco Siege (1993) 108
Washington DC 90, 132–3, 141,

143, 154
Wild West
use in political analogies 138–9

UNIVAC
use in US Census (1950) 6

US Cyber Challenge (USCC) 169
US Naval Postgraduate School 133

US Naval War College
‘Digital Pearl Harbor’ (2002) 149

US Office of Force Transformation
personnel of 135

Vanity Fair 146
Vieira, Ryan Anthony 98
Virilio, Paul 111, 114, 121
influence of 39
observations on financial crises

112–13, 116
theory of ‘real time’ 91, 93, 187, 189–90
thoughts on inertia 88, 91
view of postmodernity 188

virtual reality (VR) 158
vitalism
concept of 50

Wachowski, Lana
The Matrix (1999) 158, 163

Wachowski, Larry
The Matrix (1999) 158, 163

Waever, Ole 27
Walpole, Horace 106
Walsingham, Sir Francis 190–1
War of the Worlds (1938) 166
Washington Post, The 2, 141
Watts, Isaac 53
Webster, Frank 70, 74–5
Welbery, David
theory of ‘chronotype’ 59–60

Wells, H.G. 86, 91
lecture to Royal Institution (1902)

99–100
Wendt, Alexander 39
Whitehead, Alfred North 42
views on dynamic time 55

Wilson Center 141
Winner, Langdon 21
Woodcock, George 110
World Economic Forum
views on ‘cybergeddon’ 105

Y2 K Bug 26, 119–20, 143
Yeats, William Butler 97
‘Yellow Peril’ 102
Yemen 193

Zurbrugg, Nicholas 91

Index 269

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-10942-1 - Cyber Security and the Politics of Time
Tim Stevens
Index
More information

http://www.cambridge.org/9781107109421
http://www.cambridge.org
http://www.cambridge.org

	http://www: 
	cambridge: 
	org: 


	9781107109421: 


