

anarchism
a beginner’s guide

prelims.053 21/07/2005 10:36 AM Page i

related titles from oneworld

Anti-capitalism: A Beginner’s Guide, Simon Tormey, ISBN 1–85168–342–9

Political Philosophy: An Historical Introduction, Michael J. White,

ISBN 1–85168–328–3

Marx, Andrew Collier, ISBN 1–85168–346–1

Democracy: A Beginner’s Guide, David Beetham, ISBN 1–85168–363–1

Global Outrage: The Impact of World Opinion on Contemporary History, Peter N.

Stearns, ISBN 1–85168–364–X

The Palestine–Israeli Conflict: A Beginner’s Guide, Dan Cohn-Sherbok and

Dawoud El-Alami, ISBN 1–85168–332–1

Global Terrorism: A Beginner’s Guide, Leonard Weinberg, ISBN 1–85168–358–5

NATO: A Beginner’s Guide, Jennifer Medcalf, ISBN 1–85168–353–4

Why They Don’t Hate Us: Lifting the Veil on the Axis of Evil, Mark LeVine, ISBN

1–85168–365–8

prelims.053 21/07/2005 10:36 AM Page ii

anarchism
a beginner’s guide

ruth kinna

prelims.053 21/07/2005 10:36 AM Page iii

anarchism: a beginner ’s guide

Oneworld Publications
(Sales and Editorial)
185 Banbury Road
Oxford OX2 7AR

England
www.oneworld-publications.com

© Ruth Kinna 2005

All rights reserved
Copyright under Berne Convention
A CIP record for this title is available

from the British Library

ISBN-13: 978–1–85168–370–3
ISBN-10: 1–85168–370–4

Typeset by Jayvee, Trivandrum, India
Cover design by the Bridgewater Book Company

Printed and bound by WS Bookwell, Finland

prelims.053 21/07/2005 10:36 AM Page iv

NL08

contents

Acknowledgements vii

introduction 1

one what is anarchism? 3

Anarchy: origins of the word 6
Anarchist thought: key personalities 10
Anarchist thought: schools of anarchism 15
Anarchist thought: history 27
Summary 38

two anarchist rejections of the state 44

Government, authority, power and the state 45
Anarchist critiques of the state 63
Self-government, ‘natural’ authority and

‘social’ power 67
Anarchism and liberty 76
Summary 81

three anarchy 86

Anarchy and anthropology 87
Anarchy and utopia 97

v

prelims.053 21/07/2005 10:36 AM Page v

Experiments in anarchy 108
Summary 120

four strategies for change 125

Emancipation from oppression by the oppressed 126
Revolutionary strategies 132
Protest 147
Anarchism and anti-globalization 154
Anarchism and violence 158
Summary 163

five concluding remarks 170

Index 175

contentsvi

prelims.053 21/07/2005 10:36 AM Page vi

acknowledgements

A number of people have helped in the production of this book.
Many thanks to Sharif Gemie and Vasilis Margaras for reading and
commenting on early drafts, and to Dave Berry for generously giving
his time to share his extensive knowledge of anarchist labour history
– as well as lending some valuable materials. Thanks also to Simon
Tormey who read and offered helpful comments on the original
manuscript. Sadly, none of them have managed to iron out all the
creases, but I’m very grateful for their help and encouragement. The
production team at Oneworld – especially Victoria Roddam, who
suggested the project, Mark Hopwood and Judy Kearns – have been
extremely helpful and I’m grateful for their responsiveness and
patience in seeing the book through.

Finally, I’d like to thank family and friends – some I didn’t know I
had – who helped out in the dark days of 2002–3 and especially to
Robert and Andrew who bore the brunt of those times. This book is
for them.

vii

prelims.053 21/07/2005 10:36 AM Page vii

prelims.053 21/07/2005 10:36 AM Page viii

introduction

This book falls into four chapters, each organized around a particu-
lar theme: (i) the ideology of anarchism; (ii) anarchist conceptions
of the state; (iii) principles of anarchist organization (ideas of
anarchy); and (iv) strategies for change.

The first chapter begins by introducing the terms ‘anarchism’,
‘anarchist’ and ‘anarchy’ and then discusses the problems anarchists
have encountered with popular conceptions of anarchy. The main
body of the chapter looks at three different approaches to anarchism.
The first seeks to understand the core principles of anarchism by
abstracting key ideas from the works of designated anarchist
thinkers. The second emphasizes the broadness of the ideology by
categorizing anarchists into a variety of schools or traditions. The
third approach is historical and argues that anarchism developed in
response to a peculiar set of political circumstances, active in the
latter decades of nineteenth-century Europe. The aim of this chapter
is to suggest that anarchism can be defined as an ideology by the
adherence of anarchists to a core belief namely, the rejection of the
state.

The second chapter considers some of the ways in which
anarchists have theorized the state and the grounds on which they
have called for its abolition. It looks in particular at anarchist ideas
of government, authority and power and it uses these ideas to show
why anarchists believe the state to be both detrimental and unneces-
sary. Anarchists sometimes suggest that they are wholly opposed to
government, authority and power, but the chapter shows how these
concepts are incorporated into anarchist theories to bolster
anarchist defences of anarchy. Finally, the chapter reviews some

1

Intro-ch1.053 21/07/2005 10:39 AM Page 1

anarchist theories of liberty, in an effort to show why anarchists
believe anarchy is superior to the state, and to illustrate the broad
difference between anarchist communitarians and libertarians.

The third chapter looks at anarchist ideas of organization and
some models of anarchy. It looks first at the ways in which anarchists
have understood the relationship between anarchy and statelessness,
and the use they have made of anthropology to formulate ideas of
anarchy. The second part of the chapter considers anarchist
responses to utopianism, identifies decentralized federalism as the
principle of anarchist planning and outlines two ‘utopian’ views of
this principle. The final part of the chapter considers some experi-
ments in anarchy, both historical and contemporary, highlighting
the relationship that some anarchists posit between organization
and revolutionary change.

The final chapter examines strategies for change – both revolu-
tionary and evolutionary – and different methods of protest, from
symbolic to direct action. The chapter includes a discussion of
anarchist responses to the anti-globalization movement and reviews
one of the important arguments that anti-globalization protest has
raised: the justification of violence.

anarchism: a beginner’s guide2

Intro-ch1.053 21/07/2005 10:39 AM Page 2

what is anarchism?

There cannot be a history of anarchism in the sense of establishing a
permanent state of things called ‘anarchist’. It is always a continual
coping with the next situation, and a vigilance to make sure that past
freedoms are not lost and do not turn into the opposite ...

(Paul Goodman, in A Decade of Anarchy, p. 39)

What do we anarchists believe? ... we believe that human beings can
achieve their maximum development and fulfilment as individuals in a
community of individuals only when they have free access to the means
of life and are equals among equals, we maintain that to achieve a
society in which these conditions are possible it is necessary to destroy
all that is authoritarian in existing society.

(Vernon Richards, Protest Without Illusions, p. 129)

Anarchism is a doctrine that aims at the liberation of peoples from
political domination and economic exploitation by the encourage-
ment of direct or non-governmental action. Historically, it has been
linked to working-class activism, but its intellectual roots lie in the
mid-nineteenth century, just prior to the era of mass organization.
Europe was anarchism’s first geographical centre, and the early
decades of the twentieth century marked the period of its greatest
success. Yet the influence of anarchism has extended across the
globe, from America to China; whilst anarchism virtually disap-
peared after 1939, when General Franco crushed the Spanish revolu-
tion to end the civil war, today it is again possible to talk about an
anarchist movement or movements. The origins of contemporary
anarchism can be traced to 1968 when, to the delight and surprise of
activists – and disappointment and incredulity of critics – student

chapter one

3

Intro-ch1.053 21/07/2005 10:39 AM Page 3

rebellion put anarchism back on the political agenda. There is some
dispute in anarchist circles about the character and composition of
the late-twentieth and twenty-first-century anarchism and its rela-
tionship to the earlier twentieth-century movement. But all agree
that anarchism has been revived and there is some optimism that
anarchist ideas are again exercising a real influence in contemporary
politics. This influence is detectable in numerous campaigns – from
highly publicized protests against animal vivisection, millitarization
and nuclear arms, to less well-known programmes for urban
renewal, the development of alternative media, free education, rad-
ical democracy and co-operative labour. Anarchist ideas have also
made themselves felt in the anti-capitalist, anti-globalization move-
ment – sometimes dubbed by activists as the pro-globlization move-
ment or the movement for globalization from below.

Anarchists are those who work to further the cause of anarchism.
Like activists in other movements, those who struggle in the name of
anarchism fall into a number of categories ranging from education-
alists and propagandists to combatants in armed struggle.
Anarchists work in local and international arenas, building networks
for community action and showing solidarity with comrades
locked in struggles in areas like Palestine and the Chiapas region of
Mexico.

Because anarchists eschew party politics, their diversity is per-
haps more apparent than it is in other organizations. The develop-
ment of discrete anarchist schools of thought will be examined in
some detail later on in the chapter. But as a starting point, it is useful
to indicate three areas of difference to help to distinguish the con-
cerns of contemporary anarchists. Some of those calling themselves
anarchist consider anarchism to be a political movement directed
towards the liberation of the working class. In the past, this struggle
was centred on urban industrial workers, though in places like Spain
it also embraced rural workers. Today, anarchists in this group also
make appeals to women and people of colour within the working
class and combine their traditional concern to overcome economic
oppression with an interest to combat racism, sexism and fascism.
Anarchists in this band include groups affiliated to the International
Workers’ Association (IWA): the Solidarity Federation in Britain
and the Confederación Nacional del Trabajo (CNT) in Spain. In
contrast, other anarchists see anarchism as a vast umbrella move-
ment, importantly radicalized by feminists, ecologists, gays and les-
bians. Anarchists in this group, often suspicious of being categorized

anarchism: a beginner’s guide4

Intro-ch1.053 21/07/2005 10:39 AM Page 4

by any ism, tend to see anarchism as a way of life or a collective com-
mitment to a counter-cultural lifestyle defined by interdependence
and mutual support. Variations of this idea are expressed by anarch-
ists linked to the journal Social Anarchism as well as by European
‘insurrectionists’ like Alfredo Bonanno. A third group similarly
downplays the idea of working-class struggle to emphasize the aes-
thetic dimension of liberation, building on an association with art
that has its roots in the nineteenth century. For these anarchists,
anarchism is a revolutionary movement directed towards the need to
overcome the alienation, boredom and consumerism of everyday
life. Its essence lies in challenging the system through cultural sub-
version, creating confusion to highlight the oppressiveness of
accepted norms and values. Anarchists in this group include self-
styled anti-anarchist anarchists like Bob Black and primitivists like
John Moore.

Anarchy is the goal of anarchists: the society variously described
to be without government or without authority; a condition of state-
lessness, of free federation, of ‘complete’ freedom and equality based
either on rational self-interest, co-operation or reciprocity. Though
there are fewer conceptions of anarchy than there are anarchists, the
anarchist ideal has been conceptualized in a variety of ways. What
holds them together is the idea that anarchy is an ordered way of life.
Indeed, the origin of the familiar graffiti – the ‘A’ in a circle – derives
from the slogan ‘Anarchy is order; government is civil war’, coined by
Pierre-Joseph Proudhon in 1848 and symbolized by the revolution-
ary Anselme Bellegarrigue. Notwithstanding the regularity with
which Bellegarrigue’s graffiti appears on bus shelters and railway
lines, anarchists have not been able to communicate their ideas very
effectively and, instead of being accepted as a term that describes a
possible set of futures, anarchy is usually taken to denote a condition
of chaos, disorder and disruption. Indeed, ‘anarchy’ was already
being used in this second sense before anarchists like Proudhon
adopted it to describe their ideal. Whilst studies of the origins of the
word ‘anarchy’ are part and parcel of most introductions to anarch-
ist thought, this well-trodden territory helps to explain the difficulty
anarchists have had in defining their position. As G.D.H. Cole
noted, ‘the Anarchists ... were anarchists because they did not believe
in an anarchical world’.1 Common language, however, has always
suggested otherwise.

what is anarchism? 5

Intro-ch1.053 21/07/2005 10:39 AM Page 5

Anarchism is an unusual ideology because its adopted tag has
peculiarly negative connotations. Most ideological labels embrace
positively valued ideas or ideals: liberalism is the ideology of liberty
or freedom, socialism is associated with notions of sociability or
fellowship, and conservatism with the conservation of established or
customary ways of life. Even fascism has a positive derivation – from
fascio, a reference to the symbol of Roman authority. In contrast,
anarchism is the ideology of anarchy – a term that has been
understood in both the history of ideas and in popular culture to
imply the breakdown of order, if not violent disorder. Even after the
mid-nineteenth century when the label was first adopted as an
affirmation of belief, anarchy was used in political debate to ridicule
or denounce ideas perceived to be injurious or dangerous. For
example, in a seventeenth-century defence of absolute monarchy,
Sir Robert Filmer treated calls for limited monarchy as calls for
anarchy. In general usage the term is commonly used to describe fear
and dread. The ‘great Anarch!’ in Alexander Pope’s The Dying
Christian to his Soul is the ‘dread empire, Chaos!’ that brings
‘universal darkness’ to bury all. The eighteenth-century philosopher
Edmund Burke considered anarchy as the likely outcome of the
brewing American conflict and identified freedom as its cure. From
his rather different political perspective, the poet Percy Bysshe
Shelley drew on ‘anarchy’ to describe the violent duplicity of
government, yet like Burke he still conceived the term in a wholly
negative sense to describe disorder and injustice. Writing in the
nineteenth century, the social critic John Ruskin aptly captured the
common view: ‘[g]overnment and co-operation are in all things the
laws of life; anarchy and competition the laws of death’. This
conception was the very reverse of Proudhon’s.

The anarchist idea of anarchy has its roots in a critique of revolu-
tionary government advanced in the course of the French
Revolution. In 1792, a group of revolutionaries known as the enragés
(the fanatics), because of the zeal with which they entered into their
campaigns, demanded that the Jacobin government introduce
draconian measures to protect the artisans of Paris from profiteers.
Banded around Jacques Roux, an ex-cleric, and Jean Varlet, a man of
independent means, the group did not call themselves anarchists.
Yet their programme (a call to the people to take direct action

anarchism: a beginner’s guide6

anarchy: origins of the word

Intro-ch1.053 21/07/2005 10:39 AM Page 6

against profiteers and the demand that the government provide
work and bread), was labelled anarchist by their Jacobin opponents.2

During their battle with the Jacobins, moreover, Varlet and Roux
rejected the idea of revolutionary government as a contradiction in
terms, importantly associating anarchism with the rejection of revo-
lution by decree. As the revolution ran its course the revolutionary
government continued to apply the term ‘anarchist’ as a term of
political abuse and to discredit those political programmes
of which it disapproved. Nevertheless, the idea that anarchy could
be used in a positive sense and that anarchism described a political
programme was now firmly established. The first four editions
of the Dictionary of the French Academy (1694–1762) defined
anarchy as an unruly condition, without leadership or any sort of
government. The exemplification was taken from classical
philosophy: ‘democracy can easily degenerate into anarchy’. In the
fifth edition (1798) the definition of anarchy remained the same,
but it was supplemented for the first time with an entry for
‘anarchist’ that distinguished ‘a supporter of anarchy’ from
‘a trouble-maker’. It was now possible to speak of ‘anarchist
principles’ and an ‘anarchist system’.3

The revolutionary movement created by the enragés left its legacy
in the history of ideas. Less than 100 years after the outbreak of
revolution, the association between anarchy and the idea of popular
revolution inspired the French writer Pierre-Joseph Proudhon to
label himself an anarchist. In his first book, What Is Property? (1840,
where he famously coined the phrase ‘property is theft’) he appro-
priated the term anarchy to define his egalitarian and libertarian
ideal. Proudhon introduced the term in the following dialogue:

What is to be the form of government in the future? I hear some of
my younger readers reply: ‘Why, how can you ask such a question?
You are a republican!’ ‘A republican! Yes; but that word specifies
nothing. Res publica; that is, the public thing. Now, whoever is inter-
ested in public affairs – no matter under what form of government –
may call himself a republican. Even kings are republicans.’ – ‘Well!
You are a democrat?’ – ‘No.’ – ‘What! you would have a mon-
archy?’ – ‘God forbid!’ – ‘You are then an aristocrat?’ – ‘Not at all.’ –
‘You want a mixed government?’ – ‘Still less.’ – ‘What are you,
then?’ – ‘I am an anarchist.’

‘Oh! I understand you; you speak satirically. This is a hit at the
government.’ – ‘By no means. I have just given you my serious and

what is anarchism? 7

Intro-ch1.053 21/07/2005 10:39 AM Page 7

well considered profession of faith. Although a firm friend of order,
I am (in the full force of the term) an anarchist. ...’4

As George Woodcock noted, Proudhon delighted in paradox and
fully appreciated the ambiguity of the term ‘anarchy’ when he
adopted it to describe his politics. Tracing the origin of the word to
the ancient Greek (anarkhos) he argued that anarchy meant ‘without
government’, or the government of no one. Far from implying social
ruin, it suggested progress and harmonious co-operation. Anarchy
was the natural counterpart to equality: it promised an end to social
division and civil strife. In the nineteenth century some anarchists
inserted a hyphen between the ‘an’ and ‘archy’, in an effort to empha-
size its derivation from antiquity, whilst also drawing implicit
comparison with the better-known alternatives, monarchy (the
government of one), and oligarchy (the government of the few). By
hyphenating the word in this manner they hoped to challenge their
detractors whilst encouraging the oppressed to re-examine their
ideas about the nature of political organization and the assumptions
on which these ideas were based.

Some anarchists have shared Proudhon’s delight in the paradox
of ‘anarchy’ and played up the positive aspect of chaos associated
with the term. The Russian anarchist Michael Bakunin famously
described the disordered order of anarchy in the revolutionary prin-
ciple: ‘the passion for destruction is a creative passion, too’.5 Another
nineteenth-century Russian, Peter Kropotkin, followed suit. Order,
he argued, was ‘servitude ... the shackling of thought, the brutalizing
of the human race, maintained by the sword and the whip.’ Disorder
was ‘the uprising of the people against this ignoble order, breaking
its fetters, destroying the barriers, and marching towards a better
future.’ Of course anarchy spelt disorder for it promised ‘the blos-
soming of the most beautiful passions and the greatest of devotion’:
it was ‘the epic of supreme human love’.6 Other anarchists have been
less comfortable with the connotations of ‘anarchy’. Indeed, much
anarchist literature suggests that the ambiguity of ‘anarchy’ has
forced anarchists onto the defensive. As many anarchists have
pointed out, the problem of Proudhon’s paradox is not only the con-
fusion to which it lends itself, but its broadness: disorder can imply
anything from disorganization to barbarism and violence. One of
the most persistent features of introductions to anarchism is the
author’s concern to demythologize this idea. Examples from three
different authors are reproduced below. The first is taken from

anarchism: a beginner’s guide8

Intro-ch1.053 21/07/2005 10:39 AM Page 8

Alexander Berkman’s ABC of Anarchism:

... before I tell you what anarchism is, I want to tell you what it is not.
That is necessary because so much falsehood has been spread about
anarchism. Even intelligent persons often have entirely wrong
notions about it. Some people talk about anarchism without
knowing a thing about it. And some lie about anarchism, because
they don’t want you to know the truth about it. ...
Therefore I must tell you, first of all, what anarchism is not.
It is not bombs, disorder, or chaos.
It is not robbery and murder.
It is not a war of each against all.
It is not a return to barbarism or to the wild state of man.
Anarchism is the very opposite of all that.7

The second comes from the Cardiff-based Anarchist Media Group:

There is probably more rubbish talked about anarchism than any
other political idea. Actually it has nothing to do with a belief in
chaos, death and destruction. Anarchists do not normally carry
bombs, nor do they ascribe any virtue to beating up old ladies ...
... There is nothing complicated or threatening about anarchism ...8

Finally, Donald Rooum offers this in his introduction to anarchism:

Besides being used in the sense implied by its Greek origin, the word
‘anarchy’ is also used to mean unsettled government, disorderly
government, or government by marauding gangs ...

Both the proper and improper meanings of the term ‘anarchy’ are
now current, and this causes confusion. A person who hears gov-
ernment by marauding gangs described as ‘anarchy’ on television
news, and then hears an anarchist advocating ‘anarchy’, is liable to
conclude that anarchists want government by marauding gangs.9

Of course, anarchists have moved beyond these disclaimers to
advance fairly detailed conceptions of anarchy and to highlight the
success that anarchy has enjoyed, albeit on a temporary and pro-
scribed scale. Yet anarchy remains a problematic concept because,
unlike liberty for example, it so readily lends itself to the evocation of
an unattractive condition. And whilst anarchists are happy to discuss
the possibility of moving beyond existing forms of state organization
they have been wary of employing ‘anarchy’ as an explanatory con-
cept, preferring to define anarchism in other ways. The remainder of

what is anarchism? 9

Intro-ch1.053 21/07/2005 10:40 AM Page 9

the chapter examines three alternative approaches to anarchism: the
first looks at key personalities, the second at schools of thought and
the third at history.

One popular approach to the study of anarchism is to trace a history
of anarchist ideas through the analysis of key texts or the writings of
important thinkers. Paul Eltzbacher, a German judge and scholar,
was amongst the first to adopt this approach. His 1900 German-
language Der Anarchismus identified seven ‘sages’ of anarchism:
joining Proudhon were William Godwin (1756–1836), Max Stirner
(1806–1856), Michael Bakunin (1814–1870), Peter Kropotkin
(1842–1921), Benjamin Tucker (1854–1939) and Leo Tolstoy
(1828–1910). Eltzbacher’s list has rarely been treated as definitive,
though George Woodcock’s Anarchism (1962), which remains a
standard reference work, largely followed Eltzbacher’s selection,
dropping only Tucker from special consideration in the family of key
thinkers. Nevertheless, Eltzbacher’s approach remains popular. Its
discussion both provides an introduction to some of the characters
whose work will be examined during the course of this book and,
perhaps more importantly, raises an on-going debate about the pos-
sibility of defining anarchism by a unifying idea.

Arguments about who should be included in the anarchist canon
usually turn on assessments of the influence that writers have exer-
cised on the movement and tend to reflect particular cultural, his-
torical and political biases of the selector. For example, in
Anglo-American studies, Bakunin and Kropotkin are normally
represented as the most important anarchist theorists; in
Continental Europe, especially in France, Proudhon and Bakunin
are more likely to be identified as the movement’s leading lights. In
recent years selectors have tended to widen the net of those considered
to be at the forefront of anarchist thought. In Demanding the Impossible
(1992), Peter Marshall not only restored Tucker to the canon, he
expanded it to include Elisée Reclus (1830–1905), Errico Malatesta
(1853–1932) and Emma Goldman (1869–1940). The same tendency
is apparent in anthologies of anarchist writings. Daniel Guérin’s
collection, No Gods, No Masters, makes no reference to Godwin,
Tucker or Tolstoy but includes work by Casar de Paepe (1842–90),
James Guillaume (1844–1916), Malatesta, Ferdinand Pelloutier

anarchism: a beginner’s guide10

anarchist thought: key personalities

Intro-ch1.053 21/07/2005 10:40 AM Page 10

(1867–1901) and Emile Pouget (1860–1931), Voline (the pseudo-
nym of Vsevolod Mikhailovich Eichenbaum, 1882–1945) and
Nestor Makhno (1889–1935). George Woodcock’s Anarchist Reader
shows a similar diversity, though it leans far more towards the North
American tradition than Guérin’s collection and also includes
twentieth-century figures like Rudolf Rocker (1873–1958), Murray
Bookchin (b. 1921), Herbert Read (1893–1968), Alex Comfort
(1920–2000), Nicholas Walter (1934–2000), Colin Ward (b. 1924)
and Paul Goodman (1911–1972).

The popularity of Eltzbacher’s approach owes something to
Kropotkin – one of his subjects – who in 1910 endorsed Eltzbacher’s
study as ‘the best work on Anarchism’.10 One measure of the
method’s success is the distinction that is now commonly drawn
between the ‘classical’ theoreticians of anarchism, and the rest. This
distinction is particularly marked in academic work. Even whilst
nominating different candidates to the rank of classical theorist, by
and large academics treat nineteenth-century anarchists as a body of
writers who raised anarchism to ‘a level of articulation that distin-
guished it as a serious political theory’ and disregard the remainder
as mere agitators and propagandists.11 In a less than hearty endorse-
ment of anarchism, George Crowder maintained that the ‘“great
names” are indeed relatively great because their work was more ori-
ginal, forceful and influential than that of others’.12 Some writers
from within – or close to – the anarchist movement have also
supported the idea of a classical tradition. Daniel Guérin’s guide to
anarchism, No Gods, No Masters, includes only writings from those
judged to be in the first rank of anarchist thought. The contribution
of ‘their second-rate epigones’ is duly dismissed.13 A similar distinc-
tion is maintained in popular anarchist publications. Pamphlets
and broadsheets produced by anarchist groups continue to focus
on the work of Makhno, Kropotkin, Bakunin and Malatesta; and
reprints of original work by this intellectual elite can be readily
found at anarchist book-fairs and on websites. Some activists are
also happy to publish as anarchist literature the work of leading
academic social critics – notably Noam Chomsky – establishing a
new tier to the intellectual hierarchy.

Yet Eltzbacher’s method has not been accepted without criticism.
Indeed, its success has prompted a good deal of debate and his
approach has been attacked on a number of grounds. As Guérin
noted, one problem with Eltzbacher’s approach is that it can tend
towards biography and away from the analysis of ideas. When the

what is anarchism? 11

Intro-ch1.053 21/07/2005 10:40 AM Page 11

work of the masters is given less priority than the details of their
lives, the danger is that the meaning of anarchism can be muddled
by the tendency of leading anarchists to act inconsistently or some-
times in contradiction to their stated beliefs.14 Another problem is
the apparent arbitrariness of Eltzbacher’s selection. Here, com-
plaints tend in opposite directions. Some have argued that the canon
is too inclusive, composed of fellow travellers who never called
themselves anarchists and those who adopted the tag without show-
ing any real commitment to the movement. Others suggest that the
approach is too exclusive and that it disregards the contribution of
the numberless, nameless activists who have kept the anarchist
movement alive.

The problem of inclusion has been exacerbated by the habit of
some writers to treat anarchism as a tendency apparent in virtually
all schools of political thought. Armed with a broad conception of
anarchism as a belief in the possibility of society without govern-
ment, anarchists from Kropotkin to Herbert Read have pointed to
everything from ancient Chinese philosophy, Zoroastrianism and
early Christian thought as sources of anarchism. The father of
Taoism, Lao Tzu, the sixteenth-century essayist Etienne de la Boetie,
the French encyclopaedist Denis Diderot, the American
Transcendentalist David Henry Thoreau, Fydor Dostoyevsky and
Oscar Wilde, and political leaders like Mohandas Gandhi, have all
been included in anthologies or histories of anarchism. As Nicolas
Walter argued, this inclusiveness can be misleading:

The description of a past golden age without government may be
found in the thought of ancient China and India, Egypt and
Mesopotamia, and Greece and Rome, and in the same way the wish
for a future utopia without government may be found in the
thought of countless religious and political writers and commu-
nities. But the application of anarchy to the present situation is
more recent, and it is only in the anarchist movement of the
nineteenth century that we find the demand for a society without
government here and now.15

The reverse complaint, that the canon is too exclusive, is in part a
protest about the restrictedness of the choices. Who decides which
anarchists have made the most important contribution to anarchist
thought or to history? In his account of the German anarchist
movement Andrew Carlson criticizes theorists of anarchism like

anarchism: a beginner’s guide12

Intro-ch1.053 21/07/2005 10:40 AM Page 12

Eltzbacher for wrongly suggesting that the German movement pro-
duced no writers of repute and that anarchist ideas exercised only a
marginal influence on the German socialist movement.16 Neither
view is supportable. Equally misleading is the view, sustained by the
canon, that women have made little contribution to anarchism. The
anarchist movement has boasted a number of women activists, apart
from Emma Goldman, including Louise Michel (1830–1905), Lucy
Parsons (1853–1942), Charlotte Wilson (1854–1944) and Voltairine
de Cleyre (1866–1912). These women have made a significant
contribution to anarchism and their exclusion from the canon is a
sign of unreasonable neglect.

In the other part, the complaints about exclusivity touch on the
abstraction involved in the process of selection. Many anarchists
resent the way in which the study of anarchist thought has been
divorced from the political context in which the theory was first
advanced. Such a distinction, they argue, legitimizes the intense
scrutiny of a tiny volume of anarchist writings and encourages the
achievements of the wider movement to be overlooked or ignored.
Some anarchists, it’s true, have worked hard to elaborate a coherent
anarchist world view: Kropotkin made a self-conscious effort to pre-
sent himself as a philosopher. But even Kropotkin recognized that
anarchism was defined by the countless newspapers and pamphlets
that circulated in working-class circles, not by the theories spawned
by people like himself. The vast majority of anarchists have worked as
essayists and propagandists and it seems unreasonable and unneces-
sarily restrictive to assess anarchism through the examination of a
tiny, unrepresentative sample of literature. The point is made by
Kingsley Widmer:

The parochialism of thinking of anarchism generally just in the
Baukunin-Kropotkin [sic] nineteenth-century matrix, even when
adding, say, Stirner, Thoreau, Tolstoy or ... what turned-you-on-in-
a-libertarian-way, just won’t do – not only in ideas but in sensibility,
not only in history but in possibility … Either anarchism should be
responded to as various and protean, or it is the mere pathos of
defeats and the marginalia of political theory.17

Leaving the problem of arbitrariness aside, other critics have
directed their fire at the conclusions Eltzbacher drew from his study.
At the end of his book, Eltzbacher attempted to distil from the wide
and disparate body of work he surveyed a unifying idea or core
belief that would serve to define anarchism. The idea he settled upon

what is anarchism? 13

Intro-ch1.053 21/07/2005 10:40 AM Page 13

was – as the French Academy suggested – the rejection of the state.
Anarchists, Eltzbacher famously argued, ‘negate the State for our
future’.18 In all the other areas Eltzbacher pinpointed – law, property,
political change and statelessness – anarchists were divided. The
controversy generated by this conclusion has centred on two points.
For some critics Eltzbacher was right to identify anarchism with the
rejection of the state, but mistaken in his attempt to classify anarch-
ist families of thought by an apparently scientific method which
imposed on anarchism concepts – of property, the state and so forth
– that were drawn from legal theory. As one critic put the point,
Eltzbacher’s ‘analysis and presentation possessed the finality of a
court judgement’. Other critics have been more concerned with
Eltzbacher’s general conclusion than with the means by which he
purported to distinguish schools of anarchist thought. From this
point of view, his mistake was the attempt to identify a common
thread in anarchism. Marie Fleming has forcefully advanced the
case. In her study of Elisée Reclus – a writer conspicuous by his
absence from Eltzbacher’s study – Fleming argues that the study of
sages imposes a putative, yet meaningless, unity of tradition on a set
of ideas that are not only diverse but also often incompatible. As she
points out, Eltzbacher himself admitted that his defining principle –
the rejection of the state – was filled with ‘totally different meanings’.
In his insistence that anarchists be drawn together in one school of
thought, he wrongly prioritized philosophy over history. He encour-
aged the idea that ‘anarchism embodied a peculiar way of looking at
the world’ and overlooked the extent to which it was ‘a movement
that ... developed in response to specific social-economic grievances
in given historical circumstances’.19

Fleming’s criticism of Eltzbacher’s method is important but it
has not undermined the appeal of classical anarchism and should
not be taken as a rebuttal of Eltzbacher’s leading conclusion that
anarchism implies a rejection of the state. Individual anarchists will
of course continue to centre their anarchism on a range of different
concepts – usually more positive than the state’s rejection.
Nevertheless the rejection of the state is a useful ideological marker
and one that resonates in popular culture. Moreover, it’s possible to
find a corrective for the general unease created by Eltzbacher’s legal-
ism in two alternative methods of analysis. The first seeks to under-
stand anarchism by distinguishing between different schools of
thought. The second is based on a historical analysis of the anarchist
movement. These approaches shed a more subtle light than

anarchism: a beginner’s guide14

Intro-ch1.053 21/07/2005 10:40 AM Page 14

Eltzbacher was able to do on the nature of anarchist anti-statism.
Specifically, the analysis of schools has helped to illustrate the broad-
ness of this concept, and the historical approach its relationship to
anti-capitalism.

Anarchists have appended a dizzying array of prefixes and suffixes to
‘anarchism’ to describe their particular beliefs. Anarchism has been
packaged in anarcho-syndicalist, anarcha-feminist, eco-anarchist
and anarcho-communist, Christian, social, anarcho-capitalist,
reformist and primitivist varieties.

Some anarchists treat these divisions lightly. One doubting sym-
pathizer, the writer Harold Barclay, dubs himself an anarcho-cynicalist.
Others find them more problematic. Some dismiss the seemingly
endless subdivision of anarchism on the grounds that the labels are
excessively sectarian and that they obscure the important bonds that
exist between different groups. Others have been fearful that the
divisions conceal an un-anarchist intolerance towards others. In the
1880s the Spanish anarchist Ricardo Mella called for an anarchism
‘pure and simple’, ‘anarchism without adjectives’ in an effort to avoid
straight-jacketing the aspirations of the oppressed in a post-
revolutionary situation.20 Voltairine de Cleyre endorsed Mella’s
position. Since ‘[l]iberty and experiment alone can determine the
best forms of society’ she called herself “[a]narchist” simply’. Taking
the different tack, some anarchists have argued that the division of
anarchists into schools exaggerates the insignificant differences
between anarchists whilst blurring the really significant ones. For
example, Voltairine de Cleyre mapped her anarchism pure and simple
onto a distinction between anarchism ‘old’ and ‘young’, where the
old were those who had lost their enthusiasm for the cause, and the
young were the often quite elderly comrades who continued to live
‘with the faith of hope’.21 Writing from a rather different perspective
John Moore invoked a similar distinction. Finding the existing
‘57 varieties’ of anarchism un-edifying, he encouraged anarchists to
adopt a new bi-polar categorization which distinguished the
minimalist, reformist, nostalgic ‘politics of “if only ...” ’ from the
maximalist, revolutionary, dynamic ‘anti-politics of “[w]hat if ...?” ’.22

Yet for all these complaints, anarchists continue to identify them-
selves by their particular affiliations and beliefs. In response to the

what is anarchism? 15

anarchist thought: schools of anarchism

Intro-ch1.053 21/07/2005 10:40 AM Page 15

question ‘Who are the anarchists? What do they believe?’ six inter-
viewees for a 1968 BBC radio programme responded:

I consider myself to be an anarchist-communist, in the Kropotkin
tradition.

I think ... I would say I was an anarchist-socialist, or libertarian
socialist ...

I would describe myself as an anarcho-syndicalist ...
I don’t call myself an anarcho-syndicalist. I could be called an

anarcho-pacifist-individualist with slight communist tendencies ...
I’m an anarchist ... and also think that syndicalism is the anarchist

application to organising industry.
I describe myself as a Stirnerite, a conscious egoist.23

The remainder of this chapter will consider what these and other
labels mean, and the relationship between anarchist schools. It
begins with a review of some of the traditional typologies and then
considers the development of some modern schools. At the end of
the chapter, I consider what light the discussion of typology
sheds on Eltzbacher’s definition of anarchism as the rejection of
the state.

The subdivision of anarchists into discrete schools began in the
nineteenth century. At first anarchists tended to group themselves
into one of two main schools: communist and non-communist. For
example, in 1894 the English writer Henry Seymour identified two
types of anarchism, one he called mutualistic and the other commun-
istic. Seymour argued that these two doctrines were based on
incompatible economic and social principles. The idea of mutualism
was to ensure that all workers enjoyed an equal right to land and the
means of production, and that monopoly – in the form of rent,
interest, profit and taxation – was abolished. Mutualism also
encouraged competition between producers, in accordance with the
laws of the market. In mutualism, free producers would contract
with one another and a special Bank of Exchange would advance
credit and help facilitate exchanges between them. In anarcho-
communism, by contrast, the community would control property,
and the means of production and individuals would be equalized in
terms of their comforts rather than their rights. There would be no
market exchange. Instead, communists encouraged co-operation
and mutual support. Whereas the principle of mutualism was ‘the
product to the producer and each according to his deeds’, the idea of

anarchism: a beginner’s guide16

Intro-ch1.053 21/07/2005 10:40 AM Page 16

communism was ‘the product to the community and each according
to his needs’. In the social sphere, Seymour argued, the differences
between the two doctrines were equally stark. Both mutualism
and communism supported free love. But whereas mutualism
supported marriage and the family (so long as it was based on the
equal liberty and mutual responsibility of the contracting parties),
communism challenged both institutions. In particular, commun-
ists charged the community with the care of children, not the
biological parents, and it thereby encouraged the abandonment of
social propriety.24

Voltairine de Cleyre followed a similar system of classification,
but instead of distinguishing anarcho-communism from mutual-
ism, she labelled the competing position individualism. Anarchism,
she argued, is

... [a] sort of Protestantism, whose adherents are a unit in the great
essential belief that all forms of external authority must disappear to
be replaced by self-control only, but variously divided in our con-
ception for the form of future society. Individualism supposes pri-
vate property to be the cornerstone of personal freedom; asserts that
such property should consist in the absolute possession of one’s
own product and of such share of the natural heritage of all as one
may actually use. Communist-Anarchism, on the other hand,
declares that such property is both unrealisable and undesirable;
that the common possession and use of all the natural sources and
means of social production can alone guarantee the individuals
against a recurrence of inequality and its attendants, government
and slavery. 25

In his 1905 entry for ‘anarchism’ in the Encyclopaedia Britannica
Peter Kropotkin expanded these typologies to distinguish six
main schools of thought: mutualist, individualist, collectivist (also
known as federalist or anti-authoritarian), communist (to which
he aligned himself), Christian and literary. Kropotkin’s complex
scheme was based on the consideration of ethical as well as
economic criteria. For example, following Seymour, he agreed that
mutualists and communists differed in their approach to the
market, but he embellished his definition of anarcho-communism
by identifying it with the moral principle: ‘do as you would be
done by’. Pursuing a similar line of thought Kropotkin described
individualism as the demand for the ‘full liberation of the individual

what is anarchism? 17

Intro-ch1.053 21/07/2005 10:40 AM Page 17

from all social and moral bonds’. Individualist anarchists dreamed
of the creation of a society of egotists. Theirs was a doctrine of
‘complete “a-moralism”’ and their ethic was ‘mind your own
business’.

Kropotkin argued that collectivism was closely aligned with
communism and that it shared the same morality. Yet collectivism
was particularly associated with the demand that state organization
be replaced by a system of decentralized federation constructed
through the free agreement of autonomous communities.
Collectivism suggested that each collective in the federation would
own its own property and the means of production – the land,
machinery and so forth used to produce goods and services. It also
suggested that each collective would be able to decide how goods and
services would be distributed to individual members. This was a
confusing idea, as Kropotkin recognized, since collectivism was usu-
ally understood by non-anarchist socialists to imply the principle of
‘distribution according to work’ – i.e. a system of individual, differ-
ential reward. However, Kropotkin’s controversial view was that
anarchist collectivism need not necessarily describe a collectivist sys-
tem in this sense and that it was possible within the federal frame-
work for collectivists to adopt the communist principle of
distribution according to need.

Christian anarchism, as the name suggested, took its lead
from Biblical teachings and was associated with an idea of fellowship
and individual moral regeneration. Notwithstanding its religious
foundation, Kropotkin believed that its vision of Christian
fellowship dovetailed with anarcho-communism and that its moral
principles could as easily be derived from reason as from God.
Kropotkin’s final school, literary anarchism, was by his own
admission hardly a school at all, but a collection of intellectuals and
artists – including J.S. Mill, Richard Wagner and Heinrich Ibsen –
whose outpourings illustrated the receptiveness of the cultural elite
to anarchist ideas. In other words, literary anarchism was an
indication of the interpenetration of anarchist ideas with advanced
thought.26

Subsequent writers have considerably extended and modified
Kropotkin’s classification. Rudolf Rocker represented anarchism as
an evolutionary system of thought. Whilst he accepted Kropotkin’s
idea that anarchist schools were based, at least in part, on a range of
different ‘economic assumptions as to the means of safeguarding a
free community’, he also suggested that they collectively described a

anarchism: a beginner’s guide18

Intro-ch1.053 21/07/2005 10:40 AM Page 18

progressive movement in thinking. Tracing the evolution of anarch-
ism, he believed that there had been a shift from individualism to
collectivism and communism culminating in yet another school of
thought: anarcho-syndicalism. This school inherited from
collectivism and communism a concern to liberate industrial and
rural workers from economic exploitation. What was distinctive
about anarcho-syndicalism is that it linked the workers’ struggle
directly to post-revolutionary organization. Co-operating in unions,
or syndicates, workers were organized both to fight against
employers and to develop the skills required for them to assume
direct control of their factories, workshops and land. In other words,
syndicalist – or union – organizations were intended to provide a
framework for anarchy.27

Aligning himself more closely to Kropotkin than Rocker,
Nicolas Walter preferred to see the schools of thought as alterna-
tives rather than aspects of a single idea. However, he questioned
Kropotkin’s inclusion of individualism (or what he called libertar-
ianism) in anarchism and added syndicalism and another new cat-
egory – philosophical anarchism – to Kropotkin’s original list. This
category, Walter argued, appeared in the 1840s, but its most famous
modern statement is Robert Paul Wolff ’s In Defense of Anarchism.
Wolff ’s version purported to provide a ‘pure theory’ of anarchism
without any consideration of ‘the material, social, or psychological
conditions under which anarchism might be a feasible mode of
social organization’.28 In other words, it identified anarchism with a
commitment to individual decision-making (sometimes called pri-
vate judgement) and divorced this commitment from the struggle to
realize a particular socio-economic arrangement. Walter had a
pithier view. Philosophical anarchism described a partial commit-
ment to anarchy, the idea that ‘society without government was
attractive ... but not really possible ... anarchism in the head but not
in the heart’.

What emerges from these treatments of anarchism? At first
glance, the answer seems to be very little. In the matrix below some
of the common typologies have been mapped onto the classical
thinkers who have been identified by different writers with particu-
lar schools. Though there is some commonality in the table, what
emerges from this matrix is a picture of confusion. The tendency of
each new generation of writers is to have expanded the number of
anarchist schools and to have redefined their membership, making
the boundaries between schools increasingly diffuse.

what is anarchism? 19

Intro-ch1.053 21/07/2005 10:40 AM Page 19

Anarchist schools of thought: the classification of leading writers

Seymour De Cleyre Kropotkin Rocker Walter

Individualism Tucker Stirner Tucker, Godwin,
Proudhon Read,

Stirner
Mutualism Proudhon, Proudhon Proudhon

Bakunin
Communism Kropotkin Kropotkin, Godwin Kropotkin,

Malatesta, Goldman,
Reclus Malatesta,

Reclus,
Rocker

Syndicalism Pouget, Rocker Pouget,
Pelloutier Pelloutier

Collectivism Bakunin Bakunin Bakunin
Philosophic Stirner
Christian Tolstoy Tolstoy Tolstoy

Yet for all the confusion, the analysis of anarchist schools helps to
shed some light on the nature of anarchism. The significance of the
analysis lies in understanding the causes of the differences between
the schools rather than their detailed delineation.

In his 1964 reader, The Anarchists, the American sociologist
Irving Horowitz explained the fluidity of the boundaries between
anarchist schools and their proliferation with reference to the
different social, economic and political contexts in which anarchism
operated. Anarchism had developed in response ‘to changing social
circumstances’ and/or ‘the internal tensions and strains of doc-
trine’.29 Horowitz identified eight historic schools of thought:
utilitarian, peasant, syndicalist, collectivist, conspiratorial,
communist, individualist and pacifist anarchism to support his
analysis. But he argued that his explanatory framework had an
application that extended beyond this system of classification. These
schools did not describe separate doctrines but alternative
responses to particular historical, cultural and political conditions.

Horowitz’s approach helps to explain why the same anarchist can
be classified by others in completely different ways and it makes

anarchism: a beginner’s guide20

Intro-ch1.053 21/07/2005 10:40 AM Page 20

sense, for example, of the difference between Kropotkin’s and
Voltairine de Cleyre’s conception of individualism. Kropotkin’s
immersion in Continental European philosophy suggested that
anarchists like Voltairine de Cleyre were mutualists, not individual-
ists. With her background in American radicalism and dissent, she
classed herself as an individualist.

The emergence of new anarchist schools can also be explained by
drawing on Horowitz’s model. One of the striking features of much
contemporary anarchism is the conviction that political and cultural
conditions have altered so radically in the course of the twentieth
century that the traditional schools of thought – those listed in the
table – have become outmoded. As a result, as Horowitz suggests,
anarchists who associate themselves with new schools believe that
the struggles of the past must be jettisoned so that the challenges of
the present can be confronted.

The main thrust of new anarchist thinking is the belief that the
struggle by workers for economic emancipation no longer holds the
key to anarchist revolution. The social ecology of Murray Bookchin,
a major trend in new anarchism, is based on the belief that the trans-
formation of west European societies in the late twentieth century
no longer allows ‘revolutionary consciousness [to] be developed ...
around the issue of wage labor versus capital’.30 The ‘twenty-first
century’ anarchism discussed by Jon Purkis and James Bowen fol-
lows Bookchin’s lead. Anarchism, they argue:

... is firmly rooted in the here and now ... The terrains of theory and
action have changed, and now there are generations of activists
operating in many fields of protest for whom the works of
Kropotkin, Malatesta and Bakunin are as distant ... as the literary
classics of ... Charles Dickens. The industrial age from which
anarchism emerged operated on very different temporal and spatial
levels from the present one, spawning political movements that
addressed mostly issues of economic injustice and the instrumental-
ism of making sure that everyone had enough to eat. The dominant
anarchist political vision of change was an insurrectionary one (the
Revolution, on the barricades) ...
Modern anarchism has long since needed a major overhaul ...31

Treading a similar path, John Zerzan, America’s leading anarcho-
primitivist, identifies the fundamental shift in anarchist thinking
from ‘traditional, production/progress-embracing outlook, toward

what is anarchism? 21

Intro-ch1.053 21/07/2005 10:40 AM Page 21

the primitivist critique or vision and its Luddite/feminist/decentral-
ization/anti-civilization aspects’.32 John Moore, who also situated
himself in this school, argued that primitivism ‘critiques the totality
of civilisation from an anarchist perspective’ and, in contrast to trad-
itional leftists, primitivists did not ‘worship the abstraction called
“the proletariat” ’.33

‘New’ anarchists are no more homogeneous in their response to
these changes than their predecessors were in their treatment of class
struggle. Indeed, new anarchists have little regard for each other and
often profess a deep antipathy for each other’s work (primitivists like
Bob Black have been involved in very public disputes with Bookchin,
as well as with ‘old’ style thinkers like Chomsky). Moreover, they
point to a range of different sources of inspiration in developing
their views. Writers like Bookchin have taken inspiration from the
rise of the New Left and second wave feminism to explain the appar-
ent redundancy of old anarchism. His social ecology has developed
from a desire to probe the relationship posited by Marx between
industrial development and political progress and from a concern to
uncover the atomizing effects of the liberal market. Social ecology is
about personal identity, the quality of the natural environment and
building community in a way that allows individuals to live in har-
mony with each other and with nature.

The inspiration for Purkis’s and Bowen’s anarchism celebrates
philosophies which revel in the ‘breakdown of absolute and mech-
anistic interpretations of society’, drawing anarchism to postmod-
ernism, chaos theory, ecologism and feminist post-structuralism.
Their anarchism is not as holistic as Bookchin’s and is more strongly
centred on the individual than the group. Moreover, it places a
greater premium on the need to challenge prevailing habits and
traditions of thought than it does on the necessity of remodelling the
political environment. Indeed, in contrast to Bookchin who advo-
cates the replacement of existing systems of political power with
participatory, democratic forms (‘municipal government’), Purkis
and Bowen see anarchism as a perpetual process of struggle that
brings individuals together in complex networks of action, facilitat-
ing the expression of their differences rather than seeking finally to
resolve them. This brand of anarchism, much influenced by the
work of Michel Foucault, Giles Deleuze and Jean-François Lyotard,
takes as one of its principal themes the avoidance of ‘totalizing
systems’ – in both thought (the privileging of theories of knowledge;
the search for theoretical certainty; the desire to design models for

anarchism: a beginner’s guide22

Intro-ch1.053 21/07/2005 10:40 AM Page 22

living) and in action (the imposition of rules or norms of behaviour;
the formalization of patterns of organization).

Primitivists have found their inspiration in Stirner’s individual-
ism and the surrealist politics of the Situationalist International (SI)
– a French neo-Marxist current of thought associated with Guy
Debord and Raoul Vaneigem – that highlights the commodification,
cultural repression and psychological manipulation (‘spectacle’) of
individuals in capitalism. Their politics, like much new anarchism, is
ecological. Yet their blending of ideas results in a brand of anarchism
that disavows technology in favour of the ‘feral’: the condition of
wildness, ‘or existing in a state of nature, as freely occurring animals
or plants; having reverted to the wild state from domestication’.34 For
many years, some women’s groups have complained about the
denaturalization of childbirth. Primitivism offers a similar critique
of modern life, but extends it to the whole experience of life, to
denounce ‘civilization’:

Civilization is like a jetliner, noisy, burning up enormous amounts
of fuel ...

Civilization is like a 747, the filtered air, the muzak oozing over
the earphones, a phony sense of security, the chemical food, the
plastic trays, all the passengers sitting passively in the orderly row of
padded seats staring at Death on the movie screen ...

Civilization is like a 747, filled beyond capacity with coerced
volunteers – some in love with the velocity, most wavering at the
abyss of terror and nausea, yet still seduced by advertising and pro-
paganda.35

Like postmoderns, primitivists reject systems of thought which
purport to describe reality in terms of linear, progressive develop-
ment. But rather than emphasizing theoretical diversity and reject-
ing the idea of certainty, primitivists argue that it is possible to grasp
reality and to judge it. Moreover, where postmoderns look to
multiple and endlessly shifting communities as a basis for anarchism,
primitivists reject the possibility of realizing community in the body
of the hegemon: technology.

Of course, many of the currents of thought now associated with
new anarchism have been as inspirational to ‘old’ anarchist schools
of thought. For example, Daniel Guérin combined an anarcho-
syndicalist enthusiasm for workers’ control with a deep admiration
for Stirnerite individualism. Nonetheless, there has undoubtedly

what is anarchism? 23

Intro-ch1.053 21/07/2005 10:40 AM Page 23

been a shift in anarchist thinking since the 1960s. The relationship of
new to old anarchist schools is represented in the diagram above.

What light does Horowitz’s framework shed on Eltzbacher’s idea
that anarchism can be defined by a unifying idea? The strength of
Horowitz’s approach is that it admits the possibility of such a def-
inition whilst directing attention to the interpretative debates that
have surrounded this idea. It supports Eltzbacher’s claim that anarchist
schools have something in common but it divorces this claim from
the legalistic analysis which Eltzbacher applied and suggests, instead,
that core values might be expressed in a variety of different ways,
depending on the local historical, cultural and political contexts in
which they are advanced. Moreover, it advances the examination of
anarchism’s positive content. As Murray Bookchin argues, anarch-
ism is anti-statist but cannot be defined ‘merely in terms of its
opposition to the state’ and should instead be regarded as a ‘historical
movement ... a social movement’ operating ‘in specific social
contexts’.

As well as helping to delineate the spaces between anarchist
schools, Horowitz’s model also helps to define the parameters of
anarchism in relation to other ideologies. The usefulness of his
approach can be gauged by two recent boundary disputes. The first
revolved around the possibility of accommodating radical Marxism
(sometimes called left-libertarianism) within the anarchist fold and
erupted in the late 1960s and ’70s when disaffection with Soviet
communism raised the profile of anarchist ideas within the New Left.
The problem of libertarianism was identified by a range of anarchists,

anarchism: a beginner’s guide24

egalitarianism
class

 communitarianismcommunitarianism

anarcho- anarcho-
syndicalism communism social ecology

technology postmodern wildernesswilderness

 primitivism

individualism situationismsituationism aestheticismaestheticism

Anarchism Old and New

Intro-ch1.053 21/07/2005 11:10 AM Page 24

from communitarians like Murray Bookchin to individualists like
George Woodcock and it acted as a catalyst for the establishment of
the Anarchist International (AI). The complaint of these anarchists
was that ‘the children of Marx’ (student leaders like Daniel Cohn-
Bendit) were presenting ‘basically Marxist ideas as anarchism’.36

George Woodcock levelled the charge against Noam Chomsky and
Daniel Guérin, accusing both men of selecting ‘from anarchism those
elements that may serve to diminish the contradictions in Marxist
doctrines’ and ‘abandoning the elements that do not serve their pur-
pose’. Their work enriched Marxism but impoverished anarchism.37

The second dispute came to prominence in the following decade
and turned on the apparent openness of anarchism to ‘anarcho-
capitalism’ or right-wing libertarianism. Anarcho-capitalism is no
more a cohesive movement than any other school of anarchist
thought. Its leading proponents, Murray Rothbard and Ayn Rand,
had little regard for each other’s work – indeed, Rothbard dismissed
‘aynarchism’ as an irrational and intolerant cult.38 What unites
anarcho-capitalists is the idea that the market is a natural form of
organization in which individuals co-operate, productively, to their
mutual benefit. From this starting point, Rothbard argued for the
liberation of economic markets from political controls and Rand
called for minimal government to protect and preserve capitalist
markets. Unlike collectivist and communist schools of thought
anarcho-capitalists suggest that the market is self-regulating and
that the inequalities that result from exchange can be justified.

The boundary problem identified by left-leaning anarchists in
the 1980s turned on the association between anarcho-capitalism and
the doctrine ‘rolling back the state’ adopted by Ronald Reagan and
Margaret Thatcher. ‘Aynarchism’ was most easily linked to this
platform, not least because Randian libertarians worked with the
Reagan administration – notably Alan Greenspan who was
appointed in 1987 as chair of the US Federal Reserve. In contrast,
Rothbard was highly critical of the administration and ridiculed the
suggestion that the Reagan revolution to ‘get government off our
backs’ expressed an anarcho-capitalist view.39 But as John P. Clark
notes, both versions of anarcho-capitalism had a historic root in
anarchist thought, particularly in America: Benjamin Tucker, one of
Eltzbacher’s classical anarchists, had argued that ‘[a]narchism is
consistent with Manchesterism’ (or laissez-faire economics) and, at
least in his early work, had defended the equal individual right to
property. Indeed, Clark concluded, there were no clear boundaries

what is anarchism? 25

Intro-ch1.053 21/07/2005 10:40 AM Page 25

between anarcho-capitalism and anarchist individualism.40 A good
number of anarchists find this conclusion unpalatable. José Pérez
Adán argues the individualist case, representing what he calls
reformist anarchism and anarcho-capitalism (particularly its
Randian variant) as two distinct moral systems.41 Peter Marshall
takes a broader view but arrives at a similar conclusion. Anarcho-
capitalists, he argues, prioritise self-interest and market rationality
over voluntary co-operation and mutual support, alienating tra-
ditional anarchist individualists as well as anarcho-communists. He
concludes, ‘few anarchists would accept the “anarcho-capitalists”
into the anarchists camp’.42

The blurring of the boundaries between anarchism and Marxism
on the one hand, and liberalism on the other, has so disturbed some
anarchists that they have attempted to define anarchism in a manner
which marginalizes those schools deemed too close to the competing
ideology. For example, in her dispute with George Woodcock, Marie
Fleming argued that Woodcock emphasized the importance of anti-
statism in anarchism precisely because he wanted to distinguish it
from socialism. On the other side of the divide, anarcho-communists
have sometimes defined anarchism as an anti-capitalist doctrine in
order to divorce it from the perceived taint of individualism that
anarchists like Woodcock believe to be foundational to the ideology.
Horowitz’s approach to anarchist schools suggests a different
response: if anarchism is defined by an opposition to the state, as
Eltzbacher suggests, anarchist anti-statism can be understood to
refer to a spectrum of beliefs extending towards Chomsky and ’68ers
like Cohn-Bendit on one end of the spectrum and libertarians like
Murray Rothbard on the other.

A number of important anarchist writers have endorsed such a
view. For example, Rudolf Rocker found in anarchism ‘the conflu-
ence of the two great currents which during and since the French
Revolution have found such characteristic expression in the intellec-
tual life of Europe: Socialism and Liberalism’. Nicolas Walter
suggested that anarchists were like liberals in respect of freedom and
like socialists in their demand for equality. Asked in 1995 whether
he understood anarchism to be the ‘equivalent of socialism with
freedom’, Chomsky echoes Rocker: anarchism draws from the ‘best
of Enlightenment and classical liberal thought’.43 For each of these
writers, the relationship of anarchism to liberalism and Marxism
provides a useful route into the study of anarchist thought. History
provides the most useful tool for analysing this relationship.

anarchism: a beginner’s guide26

Intro-ch1.053 21/07/2005 10:40 AM Page 26

In 1989 David Goodway bemoaned the poverty of anarchist histori-
ography, which he felt tended towards the uncritical hero-worship of
the classical anarchists and the failure of social historians to direct
their attention to the anarchist movement.44 Little was known, he
argued, about this popular movement and what was known was
written by those who were hostile to it and/or who adopted theor-
etical approaches which were likely to shed only critical light on its
activities. Goodway’s observations usefully highlight the polemical
nature of the historical debate about anarchism, the vehemence
with which Marxist historians, in particular, have attacked the anarch-
ist movement and the consequent interest that non-Marxist histor-
ians have shown in the ideological division between anarchists and
Marxists. This division remains central to historians of anarchism.
For example, Nunzio Pernicone’s recent work is based on the ‘simple
premise’ that ‘Anarchism not Marxism, was the ideological current
that dominated and largely defined the Italian socialist movement
during its first fifteen years of development’.45 Through such histor-
ical analyses it is possible both to illustrate the issues on which old-
style anarcho-communists (and others) split from other socialists
and to frame the changing relationship between anarchism and
liberalism.

The relationship between anarchists and Marxists has never been
happy. The historical antagonism is often personalized: after rebuff-
ing Marx’s request in 1846 that the two co-operate, Proudhon
became the target for Marx’s wrath. In 1847 he published The
Poverty of Philosophy, using all his intellectual powers to publicly
ridicule Proudhon’s economic theory. In the 1860s, Bakunin took
the lead as Marx’s anarchist opponent. He and Marx battled for
control of the First International (International Working Man’s
Association, or IWMA), an organization that brought together
European radicals and socialists, falling out spectacularly in 1871.
As if to emphasize their personal enmity, Proudhon, Marx and
Bakunin happily heaped scorn on each other in the course of their
disputes. Yet the personalization of the debates between them is
misleading since it wrongly suggests a uniform and entirely hostile
anarchist critique of Marxism. Predictably, anarchists have assessed
Marxism in different ways and been willing to adopt some of Marx’s
positions as their own. To give one example: in his review of

what is anarchism? 27

anarchist thought: history

Intro-ch1.053 21/07/2005 10:40 AM Page 27

Proudhon’s dispute with Marx, Bakunin argued that there was ‘a
good deal of truth in the merciless critique he [Marx] directed
against Proudhon’.46

Relations between anarchists and Marxists remained fluid until
1921, when socialists decided whether or not to adhere to the
Bolshevik International (Comintern). However in the nineteenth
century socialists divided on a range of important issues about polit-
ical organization and revolutionary strategy. These came to a head in
the congresses of the Second International, which had been estab-
lished on the centenary of the French Revolution in 1889. But it was
possible to trace the roots of the argument to the dispute between
Marx and Bakunin in the IWMA.

After 1871, when the First International effectively collapsed,
socialists were split into two broad groups: ‘centralists’ and ‘federal-
ists’ (or in later anarchist parlance ‘authoritarians’ and ‘anti-
authoritarians’). The followers of Marx were grouped in the first
category and the followers of Bakunin in the second. The centralists
supported in principle the formation of a workers’ party, committed
to involvement in the political process as a prelude to the seizure of
power in revolution. They also argued for the tight control of
IWMA’s General Council to co-ordinate the revolutionary activity of
the federated local sections. The federalists did not believe that
socialist revolution could possibly succeed through political activity
and were keen to maintain the autonomy of the IWMA’s local
sections. At a conference held in 1872 at St Imier, Switzerland, the
federalists rejected totally the idea of revolutionary government as a
means of securing socialist change, echoing the complaints that the
enragés had made against the Jacobins.

The resolution marked a watershed in the development of
European socialism, but it did not yet establish a clear distinction
between anarchists and Marxists. The groups who split along feder-
alist and centralist lines were themselves very diffuse: supporters of
federalism included English trade unionists, for example. And not
even those who had enjoyed the closest relations with Bakunin
necessarily felt themselves bound by a distinctive programme. At the
same time, as the followers of Marx in Europe began to organize in
the 1870s and ’80s working-class political parties, some activists
within these organizations continued to adopt apparently ‘anarchist’
positions. Socialists turned out to be anarchists only when expelled
from Marxist parties. Johann Most was one example, thrown out of
the German Social Democratic Party (SPD) in 1880 when he refused

anarchism: a beginner’s guide28

Intro-ch1.053 21/07/2005 10:40 AM Page 28

to toe the party line on political action. It was not until after his
expulsion that Most call himself an anarchist.

The anarchist-Marxist divide was solidified in the Second
International when adherence to the policy of political action –
which meant participation in parliamentary politics – was adopted
as test of the International’s membership. Those who were caught in
this policy net represented a still diverse body of opinion. As Lenin
noted, the ‘“practical” socialists of our day, have left all criticism of
parliamentarism to the anarchists, and, on this wonderfully reason-
able ground, they denounce all criticism of parliamentarism as
“anarchism”!’47 Yet the division was now supported by a good deal of
theoretical embellishment and in countries like Japan, where
socialist ideas took root later than in Europe, it became the central
cleavage between anarchists and non-anarchists.48 This was not
surprising for in the course of the 1880s anarchists and Marxists had
spent considerable time arguing about the parliamentary strategy
and, in the process, both sides had developed coherent alternative
understandings of the revolution and of the post-revolutionary soci-
ety. By the 1890s the differences between the two sides were so visible
that some Marxists felt able to argue that anarchism was not a form
of socialism at all and that it described a competing ideology. The
suggestion was contested fiercely by writers like Augustin Hamon.
But in response to revolutionaries like Lenin, who argued that
socialists agreed on the ‘ends’ of revolutionary struggle and dis-
agreed only on the question of ‘means’, the anarchists also insisted
that Marxist strategies revealed a faulty conception of the state.

Anarchist critiques of Marxist state theory had a number of
dimensions. One set of arguments focused on the relationship
between the state and capitalism. Bakunin’s understanding was close
to Marx’s and he credited Marx with having demonstrated that the
state’s purpose was to uphold economic exploitation. Other leading
theorists shared this view. Rudolf Rocker’s version of the thesis was
that as long ‘as within society a possessing and a non-possessing
group of human beings face one another in enmity ... the state will
be indispensable to the possessing minority for the protection of its
privileges’. Bakunin and Rocker also agreed that Marx had shown
how the state’s origins and development could be explained with
reference to changes in the economic system. In Rocker’s words, the
modern state was ‘just a consequence of capitalist economic
monopoly, and the class divisions which this has set up in society,
and merely serves the purpose of maintaining this status by every

what is anarchism? 29

Intro-ch1.053 21/07/2005 10:40 AM Page 29

oppressive instrument of political power’. So where had Marx gone
wrong? Bakunin’s answer was that Marx’s view of the state was too
narrow and he had wrongly overplayed the role that economic forces
had played in shaping the state to the detriment of others. As a
result, Bakunin argued, he had overlooked the extent to which the
state had developed as an independent force in history, separate
from the system of economic exploitation that it functioned to
uphold. Bakunin explained the difference between his position and
Marx’s in the following terms:

[Marx] holds that the political condition of each country is always
the product and the faithful expression of its economic situation ...
He takes no account of other factors in history, such as the ever-
present reaction of political, juridical, and religious institutions on the
economic situation. He says: ‘Poverty produces political slavery, the
State.’ But he does not allow this expression to be turned around, to
say: ‘Political slavery, the State, reproduces in its turn, and main-
tains poverty as a condition for its own existence; so that to destroy
poverty, it is necessary to destroy the State!’49

Kropotkin had a slightly different understanding of the state’s rise.
Jean-Jacques Rousseau, the eighteenth-century philosopher, once
claimed that government had been founded on the naïve willingness
of the masses to accept the legitimacy of landowners’ claims to the
exclusive enjoyment of their property. Kropotkin’s story was similar:

The desire to dominate others and impose one’s own will upon
them ... the desire to surround oneself with comforts without
producing anything ... these selfish, personal desires give rise to ...
[a] current of habits and customs. The priest and the warrior, the
charlatan who makes a profit out of superstition, and after freeing
himself from the fear of the devil cultivates it in others; and the
bully, who procures the invasion and pillage of his neighbors that he
may return laden with booty and followed by slaves. These two,
hand in hand, have succeeded in imposing upon primitive society
customs advantageous to both of them, but tending to perpetuate
the domination of the masses.50

But he agreed that the state existed to ‘protect exploitation, specu-
lation and private property’ and characterized it as ‘the by-product
of the rapine of the people’. Kropotkin pinpointed Marx’s error in
his confusion of ‘state’ with ‘government’.51 Because he defined both

anarchism: a beginner’s guide30

Intro-ch1.053 21/07/2005 10:40 AM Page 30

as reflections of economic power, Marx was wrongly led to believe
that it was possible to abolish the state simply by changing the form
of government – by placing the control of government in socialist
hands. Unlike Marxists, he argued, anarchists were not merely oppon-
ents of the transitory power of a particular regime or constitution.
They opposed the decision-making apparatus or system of rule that
all these regimes monopolized. His practical concern was that Marx
had underestimated the threat of what Bakunin had called ‘red
bureaucracy’: the potential for socialism to create a new form of
oppression based on the control by workers’ representatives of the
state apparatus. Malatesta explained

Social democrats start off from the principle that the State, govern-
ment, is none other than the political organ of the dominant class.
In a capitalistic society, they say, the State necessarily serves the
interests of the capitalists and ensures for them the right to exploit
the workers; but that in a socialist society, when private property
were to be abolished, and ... class distinctions would disappear, then
the State would represent everybody and become the impartial
organ representing the social interests of all members of society. 52

A second set of criticisms examined the state role as an instru-
ment of revolutionary change. These critiques had two variations:
one focused on the idea of dictatorship and the other on the theor-
etical assumptions that underpinned the parliamentary strategy. The
first line of attack followed as a corollary to the Bakuninist critique
of bureaucracy. Anarchist critics noted that the dictatorship of the
proletariat, endorsed by Marx as a necessary means of securing the
victory of the workers, was supposed to be both temporary and non-
dictatorial. Yet by placing workers’ representatives in a position
where they could use violence against designated class enemies,
critics argued that it would inevitably become a permanent form of
oppression. As Rocker argued:

Dictatorship is a definite form of state power ... it is the proclam-
ation of the wardship of the toiling people, a guardianship forced
upon the masses by a tiny minority. Even if its supporters are ani-
mated by the very best intentions, the iron logic of facts will always
drive them into the camp of extremest [sic] despotism ... the pre-
tence that the so-called dictatorship of the proletariat is something
different ... is only a sophisticated trick to fool simpletons. Such a
thing as the dictatorship of a class is utterly unthinkable, since there

what is anarchism? 31

Intro-ch1.053 21/07/2005 10:40 AM Page 31

will always be involved merely the dictatorship of a particular party
which takes it upon itself to speak in the name of a class ...53

Turning to the second variation, critics like Gustav Landauer and
Kropotkin’s friend, Varlaam Cherkezov, argued that the parliamen-
tary strategy was posited on an idea of historical development that
was overly mechanistic. Marx, Landauer argued, had wrongly
believed that he had discovered a law of economic development
from which the inevitable collapse of capitalism and victory of
socialism could be deduced. Faith in his law had misled Marxists to
believe that they could play a waiting game in state legislatures,
building up their political strength until such time that the moment
of crisis arrived and they could use their party machines to socialize
the economic system. As Cherkezov put it, Marxists believed that it
‘is enough that the workers should vote for members of parliament
who call themselves Socialists, that the number of these MPs should
increase to the extent of a majority in the House, that they should
decree State Collectivism or Communism’. The idea was ludicrous
for it supposed that ‘all exploiters will peaceably submit to the
decision of parliament’ and that ‘capitalists will have no choice but
unresisting submission’.54

A final set of criticisms focused on the class bias of Marx’s state
theory. Here, the focus of the anarchist critique was Marx’s preoccu-
pation with proletarian liberation and his disregard of rural workers
and the underclass – the unemployed, the outcast and the dispos-
sessed – as subjects for liberation. Bakunin’s worry was that Marx’s
scientific theory was exclusively focused on the liberation of the
urban working class and that the communist revolution would lead
to the oppression of all other workers in the name of economic
progress. Landauer shared Bakunin’s fear and against Marx’s view
argued: ‘The struggle for socialism is a struggle for the land; the social
question is an agrarian question’.55

Many anarchists believe that these nineteenth-century debates
were finally played out in the Russian Revolution. In his eyewitness
account of events, Voline remembered how in 1917 the Bolsheviks
launched ‘slogans which until then had particularly and insistently
been voiced by the Anarchists: Long live the Social Revolution!’ For
the anarchists this call described ‘a really social act: a transformation
which would take place outside of all political and statist organiza-
tions ...’. It meant ‘destruction of the State and capitalism at the same
time, and the birth of a new society based on another form of social

anarchism: a beginner’s guide32

Intro-ch1.053 21/07/2005 10:40 AM Page 32

organization’. For the Bolsheviks, however, the slogan meant ‘resur-
rection of the State after the abolition of the bourgeois State – that is
to say, the creation of a powerful new State for the purpose of
“constructing Socialism”’.56 Whilst many modern anarchists – from
anarcho-syndicalists to postmodernists – classify themselves as anti-
capitalists rather than anti-statists, the experience of the revolution
and the subsequent creation of the Soviet State have added weight to
the view that anarchism revolves around the rejection of the state,
since this is the point on which anarchism and Marxism divide. In
1922 in a bad-tempered exchange with the ‘left Bolshevik’ Nikolai
Bukharin, Luigi Fabbri argued:

The state is more than an outcome of class division; it is ... the
creator of privilege ... Marx was in error in thinking that once classes
had been abolished the state would die a natural death ... The state
will not die away unless it is deliberately destroyed, just as capitalism
will not cease to exist unless it is put to death through expropriation.

... And, let us say it again, the anarchists have pointed this out – in
their polemics with social democrats – times without number from
1880 up to the present day.57

One of the effects of the formal division of socialists into anarch-
ist and Marxist camps has been to encourage anarchists to re-evaluate
their relationship to liberalism. Bruised by their knowledge of the
tyranny of Soviet socialism, twentieth-century anarchists in particu-
lar reasserted their commitment to the philosophy of liberalism and
offered robust defences of the civic freedoms with which liberals are
traditionally associated.

The theoretical alignment of anarchism with liberalism has a his-
torical root. William Godwin’s anarchism was firmly grounded in a
tradition of radicalism informed by scientific reason. Bakunin, too,
celebrated the idea of reason and identified in liberalism a principle
of rationality and of scientific thought that he linked with emancipa-
tion and progress. Though he complained that the benefits of scien-
tific knowledge extended to ‘only ... a very small portion of society’,
he believed that liberal science would provide the foundation for
integral or all-round education in anarchy. Developing this idea, the
Spanish anarchist Francisco Ferrer commented:

Those imaginary products of the mind, a priori ideas, and all the
absurd and fantastical fictions hitherto regarded as truth and
imposed as directive principles on human conduct, have for some

what is anarchism? 33

Intro-ch1.053 21/07/2005 10:40 AM Page 33

time past incurred the condemnation of reason and the resentment
of conscience ... Science is no longer the patrimony of a small group
of privileged individuals; its beneficent rays more or less consciously
penetrate every rank of society. On all sides traditional errors are
being dispelled by it; by the confident procedure of experience and
observation it enables us to attain accurate knowledge and criteria
in regard to natural objects and the laws which govern them. With
indisputable authority it bids men lay aside for ever their exclu-
sivisms and privileges, and it offers itself as the controlling principle
of human life, seeking to imbue all with a common sentiment of
humanity.58

The relationship between anarchism and rational science
blossomed in the 1880s and ’90s, largely under the influence of
Kropotkin and Reclus who extended Bakunin’s ideas to develop
an empirically based theory of anarchism. In their various geo-
graphical and sociological writings they developed Bakunin’s argu-
ment, that prevailing methods of scientific investigation held the key
to social well-being, in an attempt to demonstrate the naturalness of
anarchy. Anarchists like Malatesta complained that Kropotkin
confused science with morals and that his anarchism was too
mechanistic. But the idea that anarchism had a foundation in
empirical science was difficult to resist. Indeed, the claim that Marx
had founded ‘scientific’ socialism provided an additional spur for
anarchists to appropriate liberal science and harness it to their
own cause because it provided a means to undermine and ridicule
this claim.

Notwithstanding Malatesta’s reservations the scientific model
dominated twentieth-century anarchism. In a discussion of Alex
Comfort’s work, David Goodway comments:

Historically ... anarchists have ... regarded science as a force for
progress: being the revelation of the structure of the natural world ...
and hence in opposition to the mystifying claims of religious super-
stition, of class rule and, after 1917, of ideology. It has only been in
the late twentieth century that science and radical politics have
become uncoupled ...59

Anarchists continue to work within this paradigm. The
Anarchist International represents itself as a ‘non-sectarian’ and
‘non-dogmatic’ organization, open to ‘all libertarian tendencies’.
But it is also ‘non-dialectical and non-metaphysical’, committed to

anarchism: a beginner’s guide34

Intro-ch1.053 21/07/2005 10:40 AM Page 34

‘the method of modern science, introduced by Kropotkin ... in short
the anarchist scientifical way of thinking’ (Bulletin of the Anarchist
International). In his well-known pamphlet Listen, Anarchist ! Chaz
Bufe also defends science, rationality and technology as the only per-
missible tools of anarchist dissent. In rather different ways, Rothbard
and Rand also ground anarchism in an idea of reason. Rothbard’s
work is based on a conception of natural law and Rand’s on what she
calls ‘objective’ law, similarly discoverable through the exercise of
reason.60 The ‘post-objectivist’ George H. Smith captures the gist of
the idea. Anarchism, he argues,

is grounded in the belief that we are fully capable, through reason, of
discerning the principles of justice; and that we are capable, through
rational persuasion and voluntary agreement, of establishing what-
ever institutions are necessary for the preservation and enforcement
of justice.61

The theoretical alignment of anarchism with liberal science was
paralleled by a reassessment of liberalism’s political value. Some
anarchist schools had long seen a positive element in liberal thought
and like liberals claimed liberty as one of their primary goals. Yet not
all groups of anarchists have asserted the priority of liberty with
equal force. So-called individualists – particularly in America – have
tended to be the most vocal advocates of liberty, identifying anarch-
ism firmly with the defence of rights. Indeed, some writers have
argued that liberal anarchism is a peculiarly American phenom-
enon. In her analysis of the relationship of anarchism to American
political culture Voltairine de Cleyre argued that independence of
thought, freedom from the tyranny of arbitrary government and
the guarantee of civic rights were the hallmarks of both anarchist
and liberal traditions. The patriots of the Revolution ‘took their
starting point for deriving a minimum government upon the same
sociological ground that the modern Anarchist derives the
no-government theory; viz., that equal liberty is the political ideal’.62

Ayn Rand also argued that American anarchism had been shaped
by the revolutionary tradition. Europeans, she added, had never
‘fully grasped’ the American philosophy of the Rights of Man and
remained firmly wedded to the competing principle of the common
good. The Scottish anti-parliamentarian, Guy Aldred, offered a less
culturally determined account, extending the American tradition
back to the English homeland. The ‘English-speaking race, on both

what is anarchism? 35

Intro-ch1.053 21/07/2005 10:40 AM Page 35

sides of the Atlantic, have by persecution at the stake, by jail, and
exile, made the English tongue the tongue of liberty and of
freedom’.63

Traditionally, European anarcho-communists have been rather
more cynical about the value of liberal rights in the absence of
economic equality. Proudhon defined liberty in terms of the neces-
sity to maintain ‘equality in the means of production and equiva-
lence in exchanges’.64 Similarly, whilst Bakunin famously declared
himself a ‘fanatical lover of liberty’, he also argued that workers told
about political freedom would rightly reply, ‘Do not speak of freedom:
poverty is slavery’.65 In the 1870s Kropotkin contrasted the formal
rights guaranteed by liberal states with the effective rights yet to be
claimed by the oppressed. The first were tools of oppression and the
second powers to be extracted from the state. There was a clear gulf
between the two.

The rise to power of the Bolsheviks in the Russian Revolution
was not the only event that led anarchists to re-evaluate the signifi-
cance of liberal rights. The emergence of fascism has also helped to
reinforce anarchist commitments to liberal freedoms and strength-
ened the belief that these freedoms can only be realized in a non-
exploitative stateless society. Indeed, many European anarchist
groups – particularly in France, Spain and Italy – continue to
identify their struggle for freedom with a commitment against
fascism. Nevertheless the Russian Revolution certainly helped to
concentrate anarchist minds on the independent value of these
freedoms. As Voline argued:

A true revolution can only take its flight, evolve, attain its objectives,
if it has an environment of the free circulation of revolutionary ideas
concerning the course to follow, and the problems to be solved. This
liberty is as indispensable to the Revolution as air is to respiration.
That is why ... the dictatorship which leads inevitably to the sup-
pression of all freedom of speech, press, organization, and action –
even for the revolutionary tendencies, except for the party in power
– is fatal to true revolution.66

Reviewing, in 1926, the old distinctions between individualists and
communists, Malatesta still maintained that the former attached too
much importance to ‘an abstract concept of freedom’ but neverthe-
less arrived at a unified conception of anarchism as ‘all and only
those forms of life that respect liberty’.67

anarchism: a beginner’s guide36

Intro-ch1.053 21/07/2005 10:40 AM Page 36

Anarchists have continued to develop this interest in political lib-
erty in the post-war period. British anarchists in the Freedom group
paid particular attention to the issue of censorship, particularly on
the grounds of indecency. Writers for the journal Anarchy opposed
with equal conviction calls to ban works from Mara Bryant’s record-
ing, Please, Mister, Don’t You Touch My Tomato, to D.H. Lawrence’s
Lady Chatterley’s Lover on the grounds that they supported freedom
of speech and expression. In a similar vein, one of the declared
objectives of the French Fédération Anarchiste is ‘the absolute right
for all individuals to express their opinions’.68 Recently one anti-
globalizer has offered the memorable definition of anarchism as
‘liberalism on steroids’.

The relationship between anarchism, Marxism and liberalism
helps to contextualize two recent anarchist debates. The first revolves
around the relative importance of individual expression and creative
experimentation, and/or the desirability of bringing individuals
together in community over the need to engage in class struggle to
liberate peoples from exploitation. New anarchists typically
emphasize the importance of the first two whilst ‘old’ anarchists give
greater weight to the last. The second debate reflects a recent shift
amongst primitivists and postmoderns against liberal rationalism
and science. For primitivists, liberal rationality expresses a faulty
approach towards reality: one that asserts the superiority of the
intellect over sense and feeling. For postmoderns it represents a
mistaken idea of truth and reality: neither intellect nor feeling can
capture either, there are only diverse and multiple interpretations.
Yet both groups are hostile to the scientific, rationalist tradition that
has dominated anarchist thought. Lawrence Jarach’s primitivist
critique of Chaz Bufe’s ‘ultra-rationalist and moralist perspective’
and his ‘liberal leftist’ commitment to ‘“civil liberties”’ is one
example of the recent trend.69 ‘Joff ’s’ poststructuralist/postmodern
critique of Bookchin’s developmental, naturalistic science is
another.70

In addition, the history of the relationship between anarchism
and liberalism places anarchism on a broader spectrum of ideas than
the bi-partite division of Marxism and anarchism allows, fleshing
out anarchism’s ideological content. Drawing on this history Stuart
Christie and Albert Meltzer situated anarchism in a framework that
distinguished between ‘individualistic’ and ‘totalitarian’ ways of life,
and ‘capitalistic’ and ‘socialistic’ forms of work.71

what is anarchism? 37

Intro-ch1.053 21/07/2005 10:40 AM Page 37

This chapter has examined three different approaches to the analysis
of anarchist ideas, the first focusing on core concepts abstracted
from the writings of ‘classical’ anarchists, the second based on the
division of anarchists into schools and the third examining the his-
tory of anarchist ideas. Through these analyses I have argued that
anarchism should be considered as an ideology defined by the rejec-
tion of the state. This core idea should not be treated in abstract, but
as a principle, first articulated in the course of a particular historical
debate between socialists, that can be filled in a variety of different
ways. The next chapter considers in more detail some of the ways in
which anarchists have conceptualized their rejection of the state and
the ideas of freedom that they have drawn from their critiques.

Paul Avrich, Anarchist Portraits (Princeton, NJ: Princeton University
Press, 1988)

Daniel Guérin, Anarchism (New York: Monthly Review Press, 1970)
Daniel Guérin, No Gods, No Masters, 2 vols. (London: AK Press,

1998)

anarchism: a beginner’s guide38

 INDIVIDUALISM INDIVIDUALISM

 Anarchism Capitalist individualism

 COLLECTIVISM COLLECTIVISM CAPITALISMCAPITALISM

 Social democracy Conservatism

 State communism Fascism

 TOTALITARIANISM

Mapping Anarchy

summary

further reading

Intro-ch1.053 21/07/2005 11:10 AM Page 38

James Joll, The Anarchists, 2nd edn. (London: Methuen, 1979)
Peter Marshall, Demanding the Impossible (London: HarperCollins,

1992)
David Miller, Anarchism (London: J.M. Dent & Sons, 1984)
Max Nettlau, A Short History of the Anarchist Movement (London:

Freedom Press, 1996)
Paul Thomas, Karl Marx and the Anarchists (London: Routledge &

Kegan Paul, 1980)
Nicolas Walter, About Anarchism (London: Freedom Press, 2002)
George Woodcock, Anarchism (Penguin: Harmondsworth, 1979)

The following anarchist texts (and more) can be accessed at
http://dwardmac.pitzer.edu/Anarchist_Archives

Noam Chomsky, Notes on Anarchism
Emma Goldman, Anarchism: What it Really Stands For
Peter Kropotkin, Anarchism
Errico Malatesta, Anarchy
Elisée Reclus, Anarchy by an Anarchist

links

Anarchy: A Journal of Desire Armed: http://www.anarchymag.org
Egoist Archive: http://www.nonserviam.com/egoistarchive/index.html
Online anarchy: http://www.infoshop.org
Primitivism: http://www.primitivism.com/primitivism.htm
Ayn Rand Institute: http://www.aynrand.org/site/PageServer
Murray Rothbard Archive: http://www.lewrockwell.com/rothbard/

rothbard-arch.html
Kate Sharpley Library (anarchist history and research):

http://www.katesharpleylibrary.net
Situationist International: http://www.nothingness.org/SI
Spunk Press (anarchist resources): http://www.spunk.org
Social anarchism: http://www.socialanarchism.org

1. G.D.H. Cole in Horowitz, The Anarchists (New York: Dell Publishing,
1964).

2. G. Woodcock, Anarchism (Harmondsworth: Penguin, 1979), 8–9.

what is anarchism? 39

notes

Intro-ch1.053 21/07/2005 10:40 AM Page 39

3. Dictionnaire de L’Académie Française at http://colet.uhicago.edu/cgi-bin
4. P.-J. Proudhon, What is Property? (London: William Reeves, 1969),

259–60.
5. M. Bakunin, On Anarchism, ed. S. Dologff (Montreal: Black Rose,

1980), 57.
6. P. Kropotkin, Words of a Rebel, ed. G. Woodcock (Montreal: Black

Rose, 1992), 79–80.
7. A. Berkman, ABC of Anarchism (London: Freedom Press, 1980), 1–2.
8. Anarchist Media Group, Everything You Ever Wanted to Know About

Anarchism But Were Afraid to Ask (Cardiff: Black Sheep/Dark
Star/Rebel Press, 1988), 3.

9. D. Rooum, What is Anarchism? (London: Freedom Press, 1993), 3.
10. P. Kropotkin quoted by J.J. Martin, introduction to P. Eltzbacher,

Anarchism: Exponents of the Anarchist Philosophy (London: Freedom
Press, 1960), vii.

11. R.B. Fowler, ‘The Anarchist Tradition of Political Thought’, Western
Political Quarterly (1972), 25: 738.

12. G. Crowder, ‘Anarchism’, Anarchist Studies (1996) 2 (4):156.
13. D. Guérin, No Gods, No Masters, vol. 1 (London: AK Press, 1998), 3.
14. D. Guérin, Anarchism (New York & London: Monthly Review Press,

1970), 6.
15. N. Walter, About Anarchism (London: Freedom Press, 2002), 27–8.
16. A. Carlson, Anarchism in Germany (Metuchen N.J.: Scarecrow Press,

1972), 1–4.
17. K. Widmer, ‘Arguing Anarchism’, Social Anarchism (2000), 27 at

http://library.nothingness.org/articles/SA/en/display/337
18. P. Eltzbacher, Anarchism: Exponents of the Anarchist Philosophy

(London: Freedom Press, 1960), 189.
19. M. Fleming, The Geography of Freedom (Montreal: Black Rose, 1988),

23–4.
20. G. Esenwein, Anarchist Ideology and the Working Class Movement in

Spain, 1868–1898 (Oxford: University of California Press), 147;
M. Nettlau, A Short History of Anarchism (London: Freedom Press,
1996), 195–203.

21. V. de Cleyre, ‘The Making of an Anarchist’, Quiet Rumours (London:
Dark Star, n.d.), 51–3.

22. J. Moore, ‘Maximalist Anarchism/Anarchist Maximalism’,
Social Anarchism (1998), 25 at http://library.nothingness.org/articles/
SA/en/display/134

23. R. Boston, ‘Conversations About Anarchism’, in C. Ward (ed.),
A Decade of Anarchy (London: Freedom Press, 1987), 11.

anarchism: a beginner’s guide40

Intro-ch1.053 21/07/2005 10:40 AM Page 40

24. H. Seymour, The Two Anarchisms (London, 1894).
25. de Cleyre, ‘The Making of An Anarchist’, 51.
26. P. Kropotkin, ‘Anarchism’ in R. Baldwin (ed.) Kropotkin’s

Revolutionary Pamphlets (New York: Dover, 1970), 293–6.
27. R. Rocker, Anarcho-Syndicalism (London: Phoenix Press, n.d.), 16.
28. R.P. Wolff, In Defense of Anarchism (New York: Harper & Row,

1970), viii.
29. I. Horowitz, The Anarchists (New York: Dell Publishing, 1964),

30–55.
30. M. Bookchin, ‘Anarchism: Past and Present’, in H. Ehrlich (ed.)

Reinventing Anarchism Again (Edinburgh: AK Press, 1996), 24.
31. J. Purkis and J. Bowen, Twenty-First Century Anarchism (London:

Cassell, 1997), 3.
32. J. Zerzan, Running on Emptiness: The Pathology of Civilization

(Los Angeles: Feral House, 2002), 195.
33. J. Fliss, Interview with John Moore, http://www.insurgentdesire.org.uk/

jminterview.htm
34. J. Zerzan, Future Primitive and Other Essays (New York:

Autonomedia, 1994), 144.
35. T. Fulano, ‘Civilization is like a jetliner’, in J. Zerzan and A. Carnes

(eds), Questioning Technology: Tool, Toy or Tyrant? (Philadelphia:
New Society Publishers, 1991), 69.

36. The Anarchist International, Bulletin of the Anarchist International,
http://www.wassamattayou.com/anarchy/ai.html

37. G. Woodcock, ‘Chomsky’s Anarchism’ in Anarchism and Anarchists
(Kingston, Ontario: Quarry Press, 1992), 228.

38. M. Rothbard, The Sociology of the Ayn Rand Cult (1972),
http://lewrockwell.com/rothbard/rothbard23.html

39. M. Rothbard, Ronald Reagan: An Autopsy, http://www.lewrockwell.com/
rothbard/rothbard60.html

40. J. Clark, The Anarchist Moment (Montreal: Black Rose, 1986), 132.
41. J. Pérez Adán, Reformist Anarchism (Braunton, Devon: Merlin Books,

1992), 175–98.
42. P. Marshall, Demanding the Impossible (London: HarperCollins,

1992), 565.
43. N. Chomsky, Anarchism, Marxism and Hope for the Future (Montreal:

Kersplebedeb, 1995), 3.
44. D. Goodway, For Anarchism: History, Theory and Practice (London:

Routledge, 1989), 6.
45. N. Pernicone, Italian Anarchism (New Jersey: Princeton University

Press, 1993), 3.

what is anarchism? 41

Intro-ch1.053 21/07/2005 10:40 AM Page 41

46. M. Bakunin, Statism and Anarchy (Cambridge: Cambridge University
Press, 1990), 142.

47. V.I. Lenin, The State and Revolution (Moscow: Progress Publishers,
1977), 45.

48. C. Tsuzuki, ‘Anarchism in Japan’ in D. Apter and J. Joll (eds),
Anarchism Today (London: Macmillan, 1971), 106.

49. Bakunin, ‘Letter to La Liberté’ in On Anarchism, ed. Sam Dolgoff
(Montreal: Black Rose, 1980), 281–2.

50. Kropotkin, Revolutionary Pamphlets, 203.
51. Kropotkin, The State: Its Historic Role (London: Freedom Press,

1943), 10.
52. E. Malatesta, Life and Ideas, ed. V. Richards (London: Freedom Press,

1977), 143–4.
53. Rocker, Anarcho-syndicalism, 44.
54. V. Cherkezov, Pages of Socialist History (New York: C.B. Cooper,

1902), 26.
55. G. Landauer, For Socialism (St Louis, Missouri: Telos Press,

1978), 134.
56. Voline, The Unknown Revolution (Montreal: Black Rose, 1975),

210–11.
57. L. Fabbri, ‘Anarchy and “Scientific” Communism’, The Poverty of

Statism (Orkney: Cienfuegos Press), 20–1.
58. F. Ferrer, The Origin and Ideals of the Modern School (London:

Watts & Co., 1913), 19.
59. D. Goodway, introduction to Alex Comfort: Writings Against Power

and Death (London: Freedom Press, 1994), 17.
60. A. Rand, ‘What is Capitalism?’ in Capitalism: The Unknown Ideal

(New York: Signet, 1967), 22–3; M. Rothbard, The Ethics of Liberty
(New York: New York University Press, 2002), 12–15.

61. G.H. Smith, In Defence of Rational Anarchism, 1997, http://folk.uio.no/
thomas/po/rational-anarchism.html

62. V. de Cleyre, Anarchism and American Traditions (San Francisco:
Sharp Press, 1989), 6.

63. G. Aldred, A Call to Manhood (Glasgow: Strickland Press, 1944), 16.
64. Proudhon, What is Property?, 272.
65. M. Bakunin, in R. Cutler (ed.), The Basic Bakunin (New York:

Prometheus Books, 1992), 107.
66. Voline, Unknown Revolution, 188.
67. E. Malatesta, ‘Communism and Individualism’ in V. Richards (ed),

The Anarchist Revolution (London: Freedom Press, 1995), 14–16.
68. http://www.federation-anarchiste.org/documents/princilesgb.html

anarchism: a beginner’s guide42

Intro-ch1.053 21/07/2005 10:40 AM Page 42

69. L. Jarach, A Few Comments on Bufe, http://pub5ezboard.com/
ftheanarchyboardanarchy.shoMessage?topicID+112.topic

70. ‘Joff ’, Anti-Humanist Anarchism, http://library.nothingness.org/
articles/anar/en/display/306

71. S. Christie and A. Meltzer, The Floodgates of Anarchy (London:
Kahn & Averill, 1984), 103–5.

what is anarchism? 43

Intro-ch1.053 21/07/2005 10:40 AM Page 43

anarchist rejections of
the state

Anarchism … is more than anti-statism. But government (the state)
because it claims ultimate sovereignty and the right to outlaw or
legitimate particular sovereignties, and because it serves the interests,
predominantly, of those who possess particular spheres of power, stands
at the centre of the web of social domination; it is appropriately, the
central focus of anarchist critique.

(David Wieck, in Reinventing Anarchy, p. 139)

… the modern State is the organizational form of an authority founded
upon arbitrariness and violence … It relies upon oppressive centralism,
arising out of the direct violence of a minority deployed against the
majority. In order to enforce and impose the legality of its system, the
State resorts not only to the gun and money, but also to potent weapons
of psychological pressure. With the aide [sic] of such weapons, a tiny
group of politicians enforces psychological repression of an entire society,
and, in particular, of the toiling masses, conditioning them in such a
way as to divert their attention from the slavery instituted by the State.

(Nestor Makhno, The Struggle Against the State and
Other Essays, p. 56)

The state has generated some of the most powerful images in
anarchist writing. Following the German philosopher Friedrich
Nietzsche, Emma Goldman described the state as a ‘cold monster’,
an inhuman and murderous being. Fredy Perlman, a writer associ-
ated with primitivism, used the image of Leviathan referring to
the idea of the state as outlined by the seventeenth-century British

44

chapter two

ch2.053 21/07/2005 10:44 AM Page 44

philosopher Thomas Hobbes to describe it as ‘a monstrous body …
without any life of its own … a dead thing, a huge cadaver’. In which-
ever way they choose to describe it the distinctive claim that anar-
chists make about the state is that it is undesirable and unnecessary.

Anarchists have analysed the state in a number of ways. Some
have looked at the state’s formation. Kropotkin’s is probably the
best-known historical account of the state’s development but in
recent years John Zerzan and Fredy Perlman have also returned to its
history. Others have looked at the state’s functions, typically identify-
ing the state with exploitation or monopoly. A significant number
have attempted to describe the state by looking at the abstract
concepts with which it has been associated in the history of ideas.

This chapter reviews some of these analyses, first looking at the
ways anarchists have defined abstract ideas of government, authority
and power. There are a number of reasons for starting here. First, the
analysis of these ideas has occupied a central place in anarchist
theorizing – indeed, anarchists have often defined anarchy in terms
of their abolition. Second, because anarchists have defined and
combined these ideas in a variety of ways, their analysis helps to cap-
ture the scope of the anarchist critiques. Third, anarchist critiques of
government, authority and power help to establish the limits of the
anarchists’ rejection of the state, pinpointing the difference between
illegitimate and legitimate rule. Finally, anarchist critiques of these
ideas provide a context for the discussions of liberty. Some theorists
– and many anarchists – have argued that the commitment to liberty
defines anarchist thought. However, in contrast to liberal thought, to
which anarchism is indebted, anarchists do not believe that liberty
requires law. To the contrary, anarchist conceptions of freedom are
posited on the state’s abolition.

Critics of anarchism have sometimes suggested that anarchists use
concepts of government, authority and power as synonyms for the
state rather than tools of analysis. When they call for the abolition of
the state, critics argue, they also mean to reject government, author-
ity and power. This critique of the anarchist position is not entirely
groundless since anarchists have often rejected these concepts in
blanket terms, habitually defining anarchy in terms of their abolition.
Anarchy, Malatesta argued, ‘comes from Greek and its literal meaning

anarchist rejections of the state 45

government, authority, power and the state

ch2.053 21/07/2005 10:45 AM Page 45

is WITHOUT GOVERNMENT: the condition of a people who live
without a constituted authority, without government’.1 Sébastien
Faure substituted authority for government. An anarchist, he argued,
is someone who ‘denies Authority and fights against’.2 Likewise John
Zerzan defines anarchism as a synonym for anti-authoritarianism.
For George Woodock, anarchism was about giving ‘men … the bread
of brotherly love, and not the stones of power – of any power’.3 John
Moore also identified anarchism with the rejection of power. In a
careful analysis of anarchist poststructuralism, he rejected the possibil-
ity of distinguishing between ‘suppressive’ and ‘productive’ forms of
power, insisting that ‘no relationships of power are acceptable’.4

What do anarchists mean by these claims? What are their specific
concerns? By government, anarchists tend to think of a particular
system of rule, based on violence. In authority they consider the
social relationships sustained by this system, and in power they
consider the means by which government secures its authority. Each
concept is considered in turn.

government and the state

Many anarchists argue that the characteristic feature of government
in the state is violence. The raw view of this relationship is that gov-
ernments, be they ‘absolute or constitutional, monarchy or republic,
Fascist, Nazi or Bolshevik’, rule by the use of physical force. The quali-
fied view is that governments prefer not to rely on the open use of
force and that the ability of governors to secure popular consent usu-
ally makes physical coercion unnecessary.5 Some anarchists define the
state in terms very similar to those offered by the German sociologist,
Max Weber. For example, Rothbard argues that the ‘state is that orga-
nization in society which attempts to maintain a monopoly of the use
of force and violence in a given territorial area’.6 Moreover, like Weber,
anarchists tend to explain the actual incidence of government vio-
lence in Machiavellian terms. As a writer in Freedom put it, ‘[e]very
government governs by a combination of deceit and coercion. The
crude ones more by coercion, the clever ones more by deceit’. In con-
stitutional and democratic regimes, where governments feel secure,
they ‘allow a greater degree of latitude to their subjects’ and govern
through fraud. Where they lack popular support and ‘are too afraid
to allow any measure of liberty at all’, deceit fails and government
relies on violence to force the people into submission.7 Anarchists
point to the behaviour of governments in moments of tension or

anarchism: a beginner’s guide46

ch2.053 21/07/2005 10:45 AM Page 46

crisis to support this thesis. For example, British anarchists argue that
the 1984–5 miners’ strike provided graphic illustration of the govern-
ment’s willingness to crush dissent by force. More recently, activists
have pointed to police actions at anti-globalization rallies to make the
case. Protests at the Genoa G8 summit in July 2001 made headlines
after the killing of Carlo Giuliani, a young protestor, and the beating
of journalists and protestors in a night-raid led by the Italian
Carabinieri. One anarchist gives this account of events:

The police entered: the media and the politicians were kept out. And
they beat people. They beat people who had been sleeping, who held
up their hands in a gesture of innocence and cried out, ‘Pacifisti!
Pacifisti!’

They beat the men and the women. They broke bones, smashed
teeth, shattered skulls. They left blood on the walls, on the windows,
a pool of it in every spot where people had been sleeping. When they
have finished their work, they brought in the ambulances …

This really happened. Not back in the nineteen thirties, but on the
night of July 21 and the morning of July 22, 2001. Not in some third
world country, but in Italy: prosperous, civilized, sunny Italy.

The conclusion drawn by this activist is

That the police could carry out such a brutal act openly … means
that they do not expect to be held accountable for their actions.
Which means that they had support from higher up, from more
powerful politicians …8

Noting that a number of leading anarchists – Bakunin,
Kropotkin and Tolstoy – were Russians, the American political sci-
entist Paul Douglas argued that anarchism was a response to autoc-
racy and that its ‘surest cure’ was ‘for the states to lead the good life’.9

Yet the surprising conclusion drawn by some anarchists is that the
latent violence of constitutional government is worse than the overt
violence of dictatorial rule. In the constitutional state citizens enter
into a sort of Faustian pact, consenting to violence in return for civil
rights and welfare benefits. John Zerzan has recently put this case. As
taxpayers to government ‘we’re all implicated’ in the violence com-
mitted in our name. Giving the lie to Douglas, Tolstoy offered a
similar view, contrasting the position of subjects and citizens:

A subject of the most despotic Government can be completely free
although he may be subjected to cruel violence on the part of the

anarchist rejections of the state 47

ch2.053 21/07/2005 10:45 AM Page 47

authorities he has not established; but a member of a constitutional
State is always a slave because, imagining that he has participated or
can participate in his Government, he recognizes the legality of all
violence perpetrated upon him …10

Government violence is not restricted to the internal sphere – it
has an external aspect. As Emma Goldman argued, government is
‘an instrument of competitive struggle’ which strives constantly to
expand its influence and prestige. For Rothbard:

The natural tendency of the State is to expand its powers and exter-
nally such expansion takes place by conquest of a territorial area.
Unless a territory is stateless or uninhabited, any such expansion
involves inherent conflict of interest between one set of State rules
and another.11

Governments pursue the state’s external interests in the same way
as they secure its domestic dominance: by a combination of force
and fraud. For example, in recent criticism of US policy Noam
Chomsky links what he calls government-sponsored terrorism to aid
and arms programmes. In the 1980s he argues, US administrations
turned Central America and the Middle East ‘into a graveyard’.
Chomsky continues: ‘[h]undreds of thousands of people were
massacred – two hundred thousand, approximately’ creating over a
million refugees and orphans and subjecting ‘great masses’ of
others to torture and ‘every conceivable form of barbarism’. In
addition, the US uses trade sanctions, ‘in order to crush peoples’
lives’. Long-standing embargos have prevented food and medicines
reaching Cuba, dramatically lowering health and nutrition rates
amongst Cubans and causing a ‘significant rise in suffering and
death’.12

Anarchists have offered psychological and material explanations
for the violence of government. The nineteenth-century writer
Charlotte Wilson argued that government was an expression of a
‘tendency towards domination’, a natural though destructive instinct
present in all individuals.13 The psychological explanation has a
number of variations. In Rand’s hands, it is tied to a tribal, primor-
dial urge (born in Europe) to conquer, loot, enslave and annihilate.
Anarcha-feminists offer a contrasting view, re-examining the issue
of violence through the prism of feminist critique. On these
accounts, Wilson’s observed tendency becomes gender-specific.
Flick Ruby argues that government violence turns on men’s

anarchism: a beginner’s guide48

ch2.053 21/07/2005 10:45 AM Page 48

willingness and ability to dominate women. In her reflections on the
role of women in anti-war campaigns she comments: ‘[i]f the peace
movement is to be successful in putting an end to war, it must work
to eliminate the sex role system which is killing us all by rewarding
dominating aggressive behaviour in men’.14 The Guerrilla Girls
explore a similar theme, imagining an estrogen-bombed world
where troops in conflict zones ‘throw down their guns, hug each
other, say it was “all their fault”, and clean up the mess’.15 Perlman,
too, understands government as an expression of maleness. With the
rise of Leviathan, he argues, ‘women become debased, domesticated,
abused and instrumentalized, and then scribes proceed to erase the
memory that women were ever important’.16

Since the 1960s anarchists have increasingly added an ecological
dimension to the argument. Murray Bookchin associates the
emergence of government-systems with the historic re-casting of the
natural world as a sphere of irrationality, animality and womanhood
and with the withdrawal of men from the domestic sphere to the
realm of public affairs (‘civil society’). Primitivists, though no friend
of Bookchin’s, identify a similar process. Perlman describes the
subjugation of women as the subjugation of Mother Earth and he
counts the cost of the state’s rise in terms of the destruction of
biosphere. Government has its origins in God’s instruction to the
people of Israel to ‘replenish the earth and subdue it, and have
dominion over the fish of the sea, and over the fowl of the air, and
over every living thing that moveth upon the earth’. The Bible
suggests that this instruction was given first by God to Adam
(Gen. 1: 28), but Perlman argues that Moses – the Lenin of the pre-
Christian world – defined Leviathan’s crusade. Either way, the
message was a ‘declaration of war against the Wilderness … against
all life’. Zerzan’s explanation is that governmental forms of rule
arose when human beings lost their ‘awareness of belonging to an
earthly community of living beings’ and discovered a desire to
domesticate (‘bring under control for self-serving purposes’) the
natural world. Once humans had embarked on this process, the next
step was to control and dominate each other through the habitual use
of violence.

The material explanation of violence is that government must
use coercive methods in order to maintain economic inequality.
Anarchists are divided about the causes of inequality. Proudhon
traced the roots of inequality to the right to property. However he
distinguished between two types of right. The first was a right of

anarchist rejections of the state 49

ch2.053 21/07/2005 10:45 AM Page 49

dominion which allowed individuals to own property whether or
not they occupied it and to derive rent, interest and profit from their
ownership. This form of property was ‘theft’ and it contrasted with the
second type of right, the right of ownership based on use or posses-
sion. These two forms of property were incompatible: the existence
of one made the other ‘impossible’. For example, if landowners were
able to claim rights to collect rent from tenants, tenants had to give
up their rights to their possessions in order to meet the demands. In
Proudhon’s view, the minority wielded economic power because the
first form of property had been treated, wrongly, as an inalienable
right. The recognition of this right, enshrined in liberal constitu-
tions, gave an elite dominion over the land worked by the toilers.

Proudhon’s theory supported the individualist idea that
exploitation was based on monopoly rather than ownership itself
and it contrasted with the communist theory advanced by Reclus,
Kropotkin, Malatesta and others. They argued that economic
inequality was in part caused by natural inequalities of talent and, in
the other part, by the uneven quality of land and materials available
to individuals. This analysis suggested that the right to property –
even as possession – would always generate inequalities and,
therefore, the existence of class division, supporting exploitation and
government.

Both sides to this dispute agreed that economic inequality was a
form of enslavement in which the propertyless mass was forced to
work for the benefit of the owners. The choice was simple: either
work on terms set by the owners or go without wages and the means
of life. As Kropotkin noted, nobody freely consented to such an
arrangement. Inequality could only be supported by coercion and
deceit.

… how can the peasant be made to believe that the bourgeois or
manorial land belongs to the proprietor who has a legal claim, when
the peasant can tell us the history of each bit of land for ten leagues
around? … how make him believe that it is useful for the nation that
Mr. So-and-so keeps a piece of land for his park when so many
neighboring peasants would be only too glad to cultivate it?

… how make the worker in a factory, or the miner in a mine,
believe that factory and mine equitably belong to their present
masters, when worker and even miner are beginning to see clearly
through scandal, bribery, pillage of the State and the legal theft,
from which great commercial and industrial property are derived?17

anarchism: a beginner’s guide50

ch2.053 21/07/2005 10:45 AM Page 50

Kropotkin also believed that inequalities between states
explained the aggressiveness of the international system. Here the
problem was that the most powerful industrialized European states
competed with each other for markets, prestige and/or the control of
raw materials. The system was inherently unstable. In Kropotkin’s
view, the ‘reason for modern war is always the competition for
markets and the right to exploit nations backward in industry’.18

Modern anarchists – though not anarcho-capitalists – continue
to associate economic inequality with government violence. For
example, the London Anarchist Communist Federation argue, ‘[t]he
state is mainly a system of organized violence to maintain the
domination of the capitalist ruling class. However, order is best-
achieved and maintained through people’s consent rather than
naked force’.19 Yet modern anarchists are increasingly concerned with
global inequality and the operation of international capitalism.
Moreover, in their concern to look beyond the issue of class inequal-
ity, they tend to highlight the cultural and ecological impact of the
global market economy – the destruction of traditional and indigen-
ous cultures and the depletion of the earth’s resources – rather than
concentrate on its economic consequences. However, anti-capitalist
theorists of globalization do not reject entirely the thrust of the trad-
itional analyses of government. For example, Karen Goaman repli-
cates the class divide that anarchists like Kropotkin posited between
the propertyless mass and the owners in a division of global workers
and multi-national corporations, the latter supported by states
operating through international organizations like the World Trade
Organization (WTO), the International Monetary Fund (IMF), The
European Union (EU) and the World Bank. Her view is that

Globalisation is the final drive for the control of the world’s peoples
and ‘resources’. As a system based on competition, rapid change and
the pursuit of profit through a particular set of social relationships
based on wage labour (people with no other access to livelihood than
to sell their labour) and machinery, it is predicated on the destruction
of the commons, expansion and search for new markets, cheaper
labour and ready access to the earth’s (finite) riches.

Like the earlier forms of inequality, global capitalism breeds vio-
lence. Goaman continues:

The difference between those processes as they affected us in the
period from the 18th–20th centuries, and those carried out by world

anarchist rejections of the state 51

ch2.053 21/07/2005 10:45 AM Page 51

leaders and those in the ‘driving seat’ of the globalisation process,
lies in the massive amount of power now held by both states and
corporations, particularly those in the US and the West, and all
backed up by advanced technologies of repression, coercion and
weapons of mass destruction.20

Some anarchists – Nicolas Walter, for example – acknowledge
that ‘every normal person would prefer to live under a less authori-
tarian rather than a more authoritarian’ government.21 Yet anarchist
critiques of government violence tend to encourage anarchists to
blur the differences, sometimes to the point of blindness, between
forms of government and to discount consideration of the motiv-
ations or consequences of government action in favour of prioritizing
the analysis of means. Arguments like Chomsky’s reinforce the idea
that the difference between constitutional and democratic govern-
ments, on the one hand, and tyrannies, on the other, is only a matter
of degree. A familiar cry of anarchist pamphlets is that governments
pay lip service to human rights in order to legitimize external
aggression and exploitation, just as they use welfare and democracy
as instruments of internal coercion. The critique has had two lasting
effects on anarchist practice. The first is on the identification of
anarchist sites of struggle. The only campaigns with which
anarchists readily identify are those based on grass roots rebellion –
for example, the struggles of Palestinians in the Occupied Territories
and of Zapatistas in Mexico. Kropotkin’s decision to support the
Franco-British war effort in 1914 was the exception to prove the
rule: since his action, the idea that anarchists might involve them-
selves in disputes between states is treated as anathema. Equally
abhorrent is the idea that anarchists might attempt to harness the
power of the state to ameliorate the effects of the free market. This
rejection of the state is one of the hallmarks of anarchist anti-
globalization protest. One voice puts the view succinctly:

Too much of the time anti-globalization amounts to an appeal to
the state to take account of the wishes of some of its ‘citizens’ and
return to the good old days of social democracy and national sover-
eignty when the nation state protected us against the worst excesses
of the corporations … these sort of calls and complaints are quite
simply reactionary … states and governments are complicit in
the process of globalization. We should understand this and act
accordingly.22

anarchism: a beginner’s guide52

ch2.053 21/07/2005 10:45 AM Page 52

The second practical effect of the critique concerns the permis-
sible means of anarchist change. Here, anarchists are divided into two
camps. On the one hand stand those who argue that change can only
be won through non-violent methods. On the other are those who
contend that organized violence can only be destroyed by violence.
This division will be discussed in Chapter 4. The more immediate
issue to consider is how anarchists explain the success of government.
The answer, in large part, lies in their conceptions of authority.

authority and the state

If government describes the mechanism of the state’s rule, authority
is the principle that legitimizes the capacity to rule. According to
Bakunin:

Every logical and sincere theory of the State is essentially founded
on the principle of authority – that is to say on the … idea that the
masses, always incapable of governing themselves, must submit at
all times to the benevolent yoke of a wisdom and a justice, which
one way or another, is imposed on them from above … .23

Anarchist conceptions of state authority centre on three ideas: that
authority is commanding, controlling and corrupting. Anarchists
tend to discuss these ideas critically, linking command to the
suspension of reason (‘private judgement’); control to the stifling of
initiative and creativity; and corruption to the inhibition of har-
monious social relations.

The first idea, that authority is incompatible with private judge-
ment, was at the heart of Godwin’s anarchism. It also formed the core
of Robert Paul Wolff ’s essay, In Defence of Anarchism. Wolff character-
ized the authority of the state as ‘the right to command’ and the
‘correlative obligation to obey the person who issues the command’.
When subject to authority individuals behave in certain ways not
because they believe them to be justified or right, but merely because
they have been commanded to do them. The exercise of authority ‘is
not a matter of doing what someone tells you to do. It is a matter of
doing what he tells you to do because he tells you to do it’. Wolff con-
trasted authority with autonomy: the ‘freedom and responsibility’
that define dignified human behaviour. Autonomy allows individuals
to do what others tell them to do, but only because they have made a
judgement about the rightness of the instruction, and not because

anarchist rejections of the state 53

ch2.053 21/07/2005 10:45 AM Page 53

they are commanded to do it. Running these ideas together, Wolff
argued that authority was incompatible with autonomy. Because he
also held that individuals had a duty to be autonomous, he concluded
that the concept of a legitimate state was a contradiction in terms.24

Wolff ’s argument about the duty to be autonomous has been widely
disputed. Yet his main point – that command is incompatible with
reason and that the state, by inhibiting individuals from acting in
accordance with their conscience and stripping them of responsibility
for the choices and judgements they make – holds whether or not
individuals are said to have this duty. And though Wolff ’s position was
strictly philosophical, his critique of state authority has a broad
appeal. As Emma Goldman argued ‘[a]narchism urges man to think,
to investigate, to analyze every proposition’. The authority of the state
prohibits and frustrates this endeavour. Similarly Rand argued:

A rational mind does not work under compulsion; it does not
subordinate its grasp of reality to anyone’s orders, directives, or
controls; it does not sacrifice its knowledge, its view of the truth, to
anyone’s opinions, threats, wishes, plans, or ‘welfare’.25

In sum: anarchists since Godwin have complained that state author-
ity forces individuals to do things they believe to be wrong and com-
mands them to do things that they might otherwise agree to do. It
not only makes hypocrites of its citizens but infantilizes them in the
process.

The second critique, that authority stifles creativity, has two
dimensions. Both focus on the notion of individuality, but one
critique is concerned with issues of dependency whilst the other
examines questions of expression. Falling into the first category,
Kropotkin understood the problem of individuality as a problem of
‘free initiative and free agreement’. In his view, the exercise of state
authority – reinforced by the Church – had so disciplined and
organized individuals that they had lost the habit of acting for
themselves. The state had become ‘the master of all the domains of
human activity’. Individuals had little sense that they were
independent beings, and still less that they could co-operate inter-
dependently to achieve common goals. In response to the critics of
anarchism who argued that authority was necessary to secure order,
Kropotkin replied:

We are told we are too slavish, too snobbish, to be placed under free
institutions; but we say that because we are indeed so slavish we

anarchism: a beginner’s guide54

ch2.053 21/07/2005 10:45 AM Page 54

ought not to remain any longer under the present institutions,
which favour the development of slavishness.26

In recent years Kropotkin’s critique has been revived by social
anarchists – amongst others – interested in stimulating grassroots,
community initiatives designed to bypass the authority of the state.
However, many anarchists – particularly modern anarchists – are as
exercised with the issue of expression as they are the problem of
dependency. From this perspective authority is linked to the
inculcation of moral values and behavioural norms. It is said to
inhibit individuals from exploring their uniqueness and to mould
them in ways that make them more likely to conform to the state’s
commands. This understanding of authority draws on a number of
sources, notably Stirner, Nietzsche (notwithstanding Nietzsche’s
dismissal of anarchism as a moralizing creed) and the Situationist
International (SI). For example, Daniel Guérin turned to Stirner to
appeal against conformity with family values and, more specifically,
to resist the homophobic and repressive sexual morality of
bourgeois rule. The feminist Dora Marsden also drew on Stirner’s
work to assert her continuous rebellion against all standards of
thought and behaviour. By authority she understood the desire to
categorize thought and purpose through the imposition of abstract
ideas – ‘society’, ‘community’, ‘property’, even ‘anarchy’. Her anti-
authoritarian creative urge was a refusal to sacrifice her individual
rebelliousness to any of the common causes these categories
expressed. Consequently, Marsden distinguished the ‘phenomenal
advance’ that individual women had made in liberating themselves
from categories like ‘woman’ from the ‘stationaryness and …
stagnation’ of the ‘Woman Movement’. The first was driven forward
by the energy of separate egos. The latter by an authority that sapped
those ‘streams of living energy’. In her view, the important lesson
taught by anarchism was that ‘individual soul’s development’ was
‘the supreme concern of its possessor’.27

Anarchist Nietzscheans include writers as different as Emma
Goldman and Herbert Read. Goldman’s account of the battle against
authority was that it was a battle against ‘uniformity’ and public
opinion, not just oppression or persecution. For Read, Nietzsche
had importantly defined the individual as ‘a world in himself, self-
contained and self-creative’, a ‘freely giving and freely receiving,
but essentially a free spirit’.28 Though Read believed that Nietzsche
had not clearly understood how individuals could live together

anarchist rejections of the state 55

ch2.053 21/07/2005 10:45 AM Page 55

creatively, he argued that he had been right to conceive the struggle
against authority as an existential revolt. Read thus endorsed Albert
Camus’ characterization of the modern struggle as a ‘metaphysical
revolt, the revolt of man against the conditions of life, against
creation itself ’.29

Anarchists drawing inspiration from the SI include insurrection-
ists like Alfredo Bonanno, postmoderns and primitivists. Taking up
some of the ideas of the SI anarchists have attempted to show how
the structures of the state hinder expression, or what surrealists term
the realization of ‘the Marvelous’. As Zerzan explains, the contribu-
tion of the SI lies particularly in the notion of the spectacle and in
the analysis of the commodity-developed world. Individuals, in
what Zerzan pejoratively calls ‘civilization’ or ‘symbolic culture’,
understand the world indirectly, ‘by blocking and otherwise sup-
pressing channels of sensory awareness’. Technology compels them
‘to tune out’ most of what they could otherwise experience. Life is
drained of real meaning and ‘[m]assive, unfulfilling consumption
… reigns as the chief everyday consolation’. In the ‘horror-show of
domination’ people relate to each other through ‘entertaining, easily
digestible images and phrases’. They become illiterate and fatalistic,
‘indifferent to questions of origins, agency, history or causation’.30

Too many estimate their own worth by the standards of the perfect
consumer goods that surround them. Some, as Nicki Clarke sug-
gests, become self-haters: ‘I’m starving myself, watching my breasts
and hips disappear – you know I understand the hatred of this body,
this sexualised body, this packaged consumerproductbody that
exists for someone else’s enjoyment, someone else’s eye. Not mine.’31

Others are driven to insanity. Alfredo Bonanno picks up the story.
Individuals who manage to escape ‘the commodity code’ and fall
‘“outside” the areas of the spectacle … are pointed at. They are
surrounded by barbed wire … they are criminalized. They are
clearly mad!’ He continues: ‘It is forbidden to refuse the illusory in a
world that has based reality on illusion, concreteness on the unreal’.32

The final critique, that authority is corrupting, focuses on the
relational qualities of state rule. This critique is a complaint about
the state’s falsity and the way in which it stirs antagonism in society.
Tolstoy’s version of this thesis was based on a moral view, linked to
his Christianity. He defined authority as ‘the means of forcing a man
to act contrary to his desires’ and contrasted it to ‘spiritual influence’.
Authority, he argued, encouraged hypocrisy. In this context,
hypocrisy is not merely about being forced to act against conscience

anarchism: a beginner’s guide56

ch2.053 21/07/2005 10:45 AM Page 56

or to act in ways contrary to professed belief but, borrowing a the-
atrical metaphor, about playing a part and concealing true character.
Tolstoy’s view was that authority did not just subject individuals to
command, but that the issuing of commands led them to think
and behave in ways that were alien and destructive. Authority
‘hypnotized’ individuals, convincing them ‘that they are whatever
character is suggested to them’. When subject to authority individ-
uals lose the ‘power of reflecting on their actions’ they ‘do without
thinking whatever is consistent with the suggestion to which they are
led by example, precept, or insinuation’.

Notable hypocrites in the political system are heads of states,
military commanders and priests. But the hypocrites are not just the
figureheads or leaders in society or even those who occupy official
positions in the state – in the armed forces or police, for example.
Some anarchists are quick to condemn people in these positions.
After the London poll tax riot, one anarchist described the police as
‘the first line of defence for the system’ concluding that they ‘deserve
everything they get’.33 According to Tolstoy, however, hypocrisy has
‘entered into the flesh and blood of all classes in our time’. Anyone
can be hypnotized to play a role by authority. Hypocrites not only
include regular soldiers who kill, maim and torture their fellow-
beings by order; but peasants and workers who meekly submit to
conscription; ‘tradesmen, doctors, artists, clerks, scientists, cooks,
writers, valets, and lawyers’ who wrongly assume that they occupy
benevolent or useful social roles. Hypocrites refuse to acknowledge
their roles. Indeed, hypocrisy is so deeply embedded in the state that
it is even possible, Tolstoy noted sourly, for a man to ‘remain a
landowner, a trader, a manufacturer, a judge, an official in govern-
ment pay, a soldier or an officer, and still be not merely humane but
even a socialist and a revolutionary’.34

Perlman shared Tolstoy’s belief that authority structures social
relationships, but detached the analysis from spirituality. For
Perlman, authority was a form of ideology, in the sense in which
Jason McQuinn defines the term: a particular use of ideas, designed
‘to subordinate and control’ and involving ‘the adoption of theories
constructed around abstract, externally-conceived subjectivities …
to which one feels in some ways obliged to subordinate … aims,
desires and life’.35 In Perlman’s account, individuals are not so much
corrupted by authority, but nevertheless manipulated and mentally
programmed as if hypnotized. In Leviathan’s grip ‘the individual’s
living spirit shrivels and dies’ and the ‘empty space is filled … with

anarchist rejections of the state 57

ch2.053 21/07/2005 10:45 AM Page 57

Leviathan’s substance’. Individuals become aggressive, anti-social
beings. Leviathan’s historic mission was ‘to reduce human beings to
things, to remake men into efficient fighting units’. And it succeeded
in its task. Individuals had learned to experience joy ‘from the fall of
an enemy and the gushing of blood from a wound’. Drawing on
theatrical metaphor, Perlman continued:

… the tragedy of it all is that the longer he wears the armor, the less
able he is to remove it. The armor sticks to his body. The mask
becomes glued to his face. Attempts to remove the mask become
increasingly painful, for the skin tends to come off with it. There’s
still a human face below the mask, just as there’s still a potentially
free body below the armor, but merely airing them takes almost
superhuman effort.36

Critics often claim that anarchists have an overly optimistic view
of human nature. Yet Tolstoy’s and Perlman’s critiques of authority
do not suggest that the individuals are naturally ‘good’. They argue
that the state has made us artificially ‘bad’. What’s the difference?
From this perspective the problem of the state is not that it creates
social conflicts, but that it habitually relies on violence to resolve
differences. With its authority the state variously conditions
individuals to follow instructions, encourages herd-like instincts
and brutalizes citizens by moulding their responses to others. And
how does authority work? The answer is: through power. As Rocker
remarked, power ‘is active consciousness of authority’. Anarchist
analyses of power highlight the ways in which authority manifests
itself in daily life.

power and the state

Anarchist analyses of power focus on the instruments that govern-
ments use to enforce authority. Some anarchists have understood
these instruments to refer to the visible legal and political structures
of physical repression. Others have looked at covert forces of control:
the power of ideology – particularly nationalism – and, more
recently, concepts like time, work and school.

The most obvious way in which the state uses power is through the
legal system and its supporting institutions. Anarchists acknowledge
that these systems and supports can be more or less developed and
that the relationship between the machinery of law and the enforcing

anarchism: a beginner’s guide58

ch2.053 21/07/2005 10:45 AM Page 58

institutions is balanced in different ways. States governed by
‘coercion’ are more likely than those governed by ‘deceit’ to have very
well-developed systems of enforcement and will rely more heavily on
these systems to secure compliance than on the rule of law. In his
classic analysis of the Okhrana, the Tsarist secret police, Victor Serge
showed how the autocracy had employed a range of powers, from
surveillance techniques to systematic execution and disappearance, to
defend itself against revolution. In the inter-war period Alexander
Berkman raised a similar case, this time showing how Tsarist methods
had been imported into Bolshevism in defence of Lenin’s revolution.
The view famously developed by Proudhon is that these instruments
of power are a necessary feature of all government:

To be GOVERNED is to be kept in sight, inspected, spied upon,
directed, law-driven, numbered, enrolled, indoctrinated, preached
at, controlled, estimated, valued, censured, commanded … to be
GOVERNED is to be at every operation, at every transaction, noted,
registered, enrolled, taxed, stamped, measured, numbered, assessed,
licensed, authorized, admonished, forbidden, reformed, corrected,
punished. It is … to be placed under contribution, trained,
ransomed, exploited, monopolized, extorted, squeezed, mystified,
robbed … to be repressed, fined, despised, harassed, tracked,
abused, clubbed, disarmed, choked, imprisoned, judged,
condemned, shot, deported, sacrificed, sold, betrayed; and, to
crown it all, mocked, ridiculed, outraged, dishonoured.37

Tolstoy (who also borrowed from Proudhon the title of his
masterwork, War and Peace) similarly emphasized the physical
aspect of power.

The possibility of exercising physical violence is given by organiza-
tion of armed men, wherein all act in unison, submitting to one will.
Such assemblies of armed men submitting to one will constitute the
army. The army has always been and is still the basis of power.
Power is always in the hands of those who command the army,
therefore all rulers, from Roman Caesars to German and Russian
Emperors, are engrossed in cares for the army, whom they flatter
and cajole, for they know that if the army is with them, power also is
in their hands.38

Altering the focus of discussion, Kropotkin identified law as one
of the most effective instruments of government power. His attack

anarchist rejections of the state 59

ch2.053 21/07/2005 10:45 AM Page 59

on law consisted of three claims: that the law had been imposed, that
it discouraged social experimentation and that it was dehumanizing.
The first claim was directed against liberals who argued that the
origins of law lay in agreement, and conservatives who suggested
that it was the result of an organic process of development. Both
were wrong. The law, Kropotkin argued, was ‘a product of modern
times’ and of modern civilization. It was introduced to replace those
‘customs, habits and usages’ that once regulated human relations in
Europe and which continued to do so in other geographical areas. Its
introduction, though presented as a social achievement, was in fact
the result of the cynical manipulation of the people by the ruling
class. Law, Kropotkin argued, originated in the desire of the ‘ruling
class to give permanence to customs imposed by themselves for their
own advantage’.

Kropotkin’s second claim was that law regimented human life
and inhibited innovation. Law was an efficient instrument of
change, but not necessarily an effective one. Law-makers legislated
without knowing what their laws were about. For example, they
passed laws ‘on the sanitation of towns, without the faintest notion
of hygiene’; they made ‘regulations for the armament of troops,
without so much as understanding a gun’; and they made laws
‘about teaching and education without ever having given a lesson of
any sort, or even an honest education to their own children’.
Moreover, whilst legislators failed to improve social conditions, the
law stifled efforts to initiate real reform from below. Echoing his
critique of authority, Kropotkin argued that any residual enthusiasm
that individuals in the state nurtured for social change or improve-
ment was dampened by the prospect of having to jump through
endless legal hoops. Under law, Kropotkin concluded, society was
characterized by the ‘spirit of routine … indolence, and cowardice’.

Kropotkin’s final charge, that the law was alienating and
dehumanizing, was based on his understanding of the corrupting
tendency of power. The corruption Kropotkin associated with the
law was not the power to abuse legislative responsibility – as liberal
critics feared – but the tendency to encourage mistrust, suspicion
and vindictiveness in the individuals who were caught up in its
systems of enforcement. Law required regiments of people to staff its
offices and encouraged in them the most abject behaviour. Amongst
the law enforcers was the ‘detective trained as a blood-hound, the
police spy despising himself ’. In the law, Kropotkin continued,
informing, was ‘metamorphosed into a virtue; corruption, effected

anarchism: a beginner’s guide60

ch2.053 21/07/2005 10:45 AM Page 60

into a system. All ‘the vices, all the evil qualities of mankind’ were
‘countenanced and cultivated to insure the triumph of law’.39

For anarchists like Kropotkin, the power of the state was some-
thing that could be seen in its institutions – police stations, law
courts and prisons – and in the observable behaviour of those ruled
by them. Developing a slightly different approach, some anarchists
have defined the power of the state as the ability to manipulate.
These anarchists do not deny that power changes the way in which
people behave, but find power located in invisible sources. For
example, writing in the inter-war period Rudolf Rocker identified
nationalism as a source of manipulation. He traced the roots of
nationalism to the early-nineteenth-century patriotism and, in
particular, to Guiseppe Mazzini’s romantic aspirations for Italian
unity. Patriotism was inspired by a ‘sincere love of the people’ and
sprang from a genuine desire to achieve social unity through
emancipation. But it was undermined by the patriots’ misconception
that the state was the proper vehicle for the achievement of solidarity.
As a result it gave way to late or modern nationalism, which was
entirely manipulative, ‘wholly lacking in … love’ and ‘genuine
feeling’. Nationalism was a vehicle for a particular philosophy of the
state that Rocker identified with the Italian Hegelian, Giovanni
Gentile. Gentile’s idea was that the state had an ethical character. It
was the instrument through which humanity realized its potential,
bringing disparate individuals together in community, and it was an
expression of human reason. And it achieved this end by imposing
uniformity and legitimizing the state’s domination of every field of
human activity: the arts, religion, philosophy and morality.
Mussolini, Hitler and Stalin eagerly applied Gentile’s ideas.

Modern nationalism is only will-toward-the-state-at-any-price and
complete absorption of man in the higher ends of power … modern
nationalism has its roots in the ambitious plans of a minority lusting
for dictatorship and determined to impose upon the people a
certain form of state …40

Fredy Perlman’s critique of nationalism picks up some of
Rocker’s themes. In his view nationalism is a dynamic process of state
formation which has its roots in the American and French revolu-
tions. Like Rocker, Perlman associated nationalism with militarism
and argued that both fascism and Bolshevism were exemplars of
nationalist ideology. The heirs of Lenin, Perlman argued, were people

anarchist rejections of the state 61

ch2.053 21/07/2005 10:45 AM Page 61

‘like Mussolini … and Hitler, people who, like Lenin himself, cursed
their weak and inept bourgeoisies for having failed to establish their
nation’s greatness’. Yet in contrast to Rocker, Perlman argued that
nationalism predated the idea of the nation. On his account national-
ism was never about patriotic self-determination or emancipation,
but always about domination and control. To those who defined the
nation as ‘an organized territory consisting of people who share a
common language, religion and customs’, Perlman argued:

This is not a description of the phenomenon but an apology for it, a
justification … The common language, religion and customs … were
mere pretexts, instruments for mobilizing armies. The culmination of
the process was not an enshrinement of the commonalities, but a
depletion, a total loss of language, religion and customs; the inhab-
itants of a nation … worshipped on the altar of the state and
confined their customs to those permitted by the national police.41

Perlman’s conclusion, like Rocker’s, was that nationalism served
only to draw the people closer to Leviathan and that its success could
be measured by their willingness to regard others with hostility as
outsiders.

Rather than concentrating on nationalism, other primitivists have
identified the power of the state with what appear to be the blander –
but also more insidious – aspects of ideology. For example, one of
Zerzan’s concerns is the notion of time. In 1944 George Woodcock
wrote an essay denouncing as a tyrannous abstraction the domination
of mechanized time. Zerzan develops a similar view, comparing linear
to cyclical time. Linear time orders and constrains us by structuring
our activities – in the workplace, forcing the pace of production and
organizing the routine of daily life – and our consciousness. It has no
connection with the rhythms of the natural world. In linear time life is
understood as a simple progression in which each individual waits for
its end. It is the measure of ‘history, then progress, then an idolatry of
the future that sacrifices species, languages, cultures, and … the entire
natural world on the altar of some future’.42

The anti-anarchist Bob Black attacks the idea of work which,
drawing on the thought of the French philosopher Michel Foucault,
he equates with discipline. Work, he argues, is a site for ‘totalitarian’
control: ‘surveillance, rotework, imposed work tempos, production
quotas, punching-in and -out’.43 In Black’s view, workplaces –
factories, offices and shops – are no different in kind from prisons,

anarchism: a beginner’s guide62

ch2.053 21/07/2005 10:45 AM Page 62

though they have a different ambience. Work might not be as regi-
mented as prison life, but it is imposed like a prison sentence and
workers believe it to be necessary and willingly spend the best part of
their lives in burdensome jobs that turn them into automata. Black
does not suppose that work, any more than time, has been created by
the state. What he argues is that work is something that has arisen
with the state’s development. And like other ideologies, work is con-
sidered a form of state power because it helps to maintain a con-
dition that the state uses to justify its own existence. Most important,
work supports and is supported by education or, as Zerzan defines it,
‘knowledge production’. In schools, children learn ‘that they are
always being observed, monitored and evaluated’.44 The apparent
blandness of ideology thus describes the insidiousness of the state’s
command of daily life.

Returning to Rocker’s remark that power ‘is active consciousness
of authority’, the table below summarizes the ways in which
Kropotkin, Tolstoy, Zerzan and Perlman have encapsulated this
relationship.

Anarchist Conceptions of Authority and Power

Kropotkin Tolstoy Zerzan Perlman

Authority Dependency Hypocrisy/ Commodification/ Psychological
hypnosis objectification /cultural

repression

Power Law Armed force Ideological Nationalism
abstraction

Though anarchists have defined power and authority – and the
violence it supports – differently, the relationship that anarchists posit
between this triad forms the bedrock of their critiques of the state. The
next section considers why anarchists reject the state: the first looks at
the negativity of the state, and the second at its redundancy.

It is possible to draw some of the grounds of the anarchists’
objections to the state from their definitions of government, authority

anarchist rejections of the state 63

anarchist critiques of the state

ch2.053 21/07/2005 10:45 AM Page 63

and power. For example, anarchists variously claim that the state is
immoral (breeding violence and aggression), repressive (stifling
creativity), and inefficient (dampening local initiative). Anarchists
have used all and any of these complaints to call for the state’s
abolition. But perhaps the most persistent complaint is that the state
is unjust. This claim turns on the charge that the state exists to main-
tain inequality and it has two aspects. Some anarchists argue that the
state is exploitative, others that it is alienating.

The idea that the state is an instrument of exploitation has two
variants. The first, associated with individualists like Rothbard, is
based on the coercive and parasitical nature of the state’s relation-
ship with its citizens. According to this view, the state is a ‘vast
engine of insitutionalized crime’ that steals property from individ-
uals by threat of aggression. It’s a racket, little different from the
Mafia. The second view, advanced by anarcho-communists and
anarcho-syndicalists, extends from the observation of the class
inequalities that government defends. In Kropotkin’s words,
exploitation divides ‘mankind into two camps; the poor on the one
side and on the other the idlers and the playboys with their fine
worlds and brutal appetites’.45 The London Anarchist Communist
Federation provide a more recent account:

Though capitalism is a global system of exploitation and banditry
with huge multinational companies operating everywhere, the basis
of it is quite simple. Basically, wealth is created by people who use
tools to adapt the raw materials provided by nature. In order to
survive, workers are forced to sell their labour (‘wage slavery’) at the
market price. In their work, workers make the goods which are part
of everyday life and provide services. However, the rewards workers
receive in the form of wages are less than the value of the products
and services they bring about.46

On this understanding, exploitation is not straightforward extor-
tion, as Rothbard would have it, but a form of cheating. Capitalists
employ workers to produce goods that they can sell at a profit. To do
this, they invent ways of lowering their production costs and maxi-
mizing worker productivity. Thus exploitation involves, on the one
hand, low wages, investment in areas where labour is cheapest
and deskilling (‘the McDonaldization of labour’) and, on the other,
the mechanization of production, shift systems, the division of
labour and the strict scheduling of production tasks (‘Taylorism’). In

anarchism: a beginner’s guide64

ch2.053 21/07/2005 10:45 AM Page 64

addition, anarcho-syndicalists associate exploitation with a set of
managerial and political structures. A SolFed pamphlet argues:

Capitalism, where profit takes precedence over everything else, is
the heart of the problem … A tiny number of capitalists exert real
power through their ownership and control of the economy. Our
basic rights to a decent life are dependent on our ability to generate
income.

It is the few who decide who gets to work for these basic rights
and who doesn’t. It is the few who do the hiring and firing, and
determine the conditions in which we are forced to work …

With the excess profits they get from our work, capitalists have
undisputed economic power …

… it is the nature of capitalism which makes people ‘have to’ act
in their interest and against other’s and the environment. It’s not a
few bad people, it’s a bad system. Capitalism concentrates power –
in political parties, in company and state hierarchies. All this leads
to misuse, mistrust and abuse.47

Anarcho-communists and anarcho-syndicalists argue that
exploitation affects the quality of social relations. It undermines
co-operation and encourages competition between workers, thus
breeding mistrust. Workers become prey to ‘false divisions’ –
manipulated by sexist, racist and homophobic ideas. Disunited,
workers feel isolated and insecure.

Alienation is a theme linked to post-Situationist anarchism and
has been explored by writers including Perlman and Zerzan. Though
it is linked to exploitation, in their hands it describes the impact that
the production process – and the technology it supports – has on
individuals rather than the mechanisms through which capitalists
make their profits. Perlman described alienation in terms of
‘reproduction’. He argued that the principle of reproduction is the
same in all types of economy – so reproduction in slavery is not very
different from capitalist reproduction. In the former, slaves reproduce
‘the instruments with which the master represses them, and their
own habits of submission to the master’s authority’. In the latter,
wage-labourers ‘reproduce … the social relations and the ideas of
their society; they reproduce the social form of daily life’.48 In both
cases the essence of reproduction is that it perpetuates forms of
cultural or psychological domination. As Perlman argues: ‘compulsive
and compulsory reproduction’ is responsible for the ‘cadaver’s life’.

anarchist rejections of the state 65

ch2.053 21/07/2005 10:45 AM Page 65

Leviathan, he notes elsewhere, is ‘an excretion’ of the reproductive
process. The exploited are alienated because they spend their time
recreating the complex social, economic and political structures
responsible for their domination and oppression.

Zerzan develops his view of alienation from Marx but suggests that
Marx defined the concept too narrowly as a ‘separation’ from the
means of production. Being alienated, Zerzan argues, means being
‘estranged from our own experiences, dislodged from a natural mode
of being’. Like Perlman, Zerzan argues that exploitation lies at the heart
of alienation because it has brought into being a colossal industrial
system that forces individuals to regard the world as an object of con-
sumption. Dependent on industrial technology to provide for their
wants, people destroy the only thing that they really need: the natural
world. In America the effect has been to create a ‘jarring contrast
between reality and what is said about reality’. People are encouraged
to think in terms of ‘dreams’ but are frustrated by the impossibility of
their achievement. The ‘nightmare scenario’ is that the

contrast can go on forever: people … won’t even notice there’s no
natural world anymore, no freedom, no fulfilment, no nothing. You
just take your Prozac everyday, limp along dyspeptic and neurotic,
and figure that’s all there is.49

The scenario, Zerzan argues, is aptly captured in Ted Kaczynski’s
Unabomber Manifesto. Kaczynski distinguishes between three
‘human drives’ – those that can be satisfied ‘with minimal effort’,
those that can be satisfied ‘at the cost of serious effort’, and those that
cannot be ‘adequately satisfied no matter how much effort one
makes’. In a healthy society, human drives are channelled into the
second group: individuals must make some effort to secure their
physical and social needs. Modern industrial society pushes these
drives into the ‘first and third groups’. Physical necessities are
provided with minimal effort and, to compensate for the loss, the
market invents artificial needs which ‘modern man’ [sic] feels
obliged but unable to satisfy. The result is a profound sense of
‘purposelessness’.50

These critiques of exploitation and alienation provide an
important bridge between anarchism and non-anarchist schools of
socialism. The strength of the anarchists’ commitment to end state
exploitation and put an end to alienation is acknowledged by
non-anarchists to play an important part in contemporary protest.
As Michael Albert argues, anarchists ‘fight on the side of the

anarchism: a beginner’s guide66

ch2.053 21/07/2005 10:45 AM Page 66

oppressed in every domain of life, from family, to culture, to state, to
economy … and … do so in creative and courageous ways …’.51 Yet
non-anarchists have long argued that the anarchists’ rejection of
government, authority and power raise difficult questions about the
functioning of anarchy and its realization. How can people
co-operate in the absence of rules? How can individuals enter into
agreements with others if they refuse to be bound by authority? How
can they realize their aims without exercising power? Closer
inspection of anarchist thought provides some answers to these
questions and suggests that the anarchists’ rejections of government,
authority and power are misleading. For the most part, anarchist
theories indicate that some forms of government, authority and
power can be legitimated. What they deny is that these legitimate
forms can flourish in the state.

In response to their critics, anarchists demonstrate the redundancy
of the state by showing how systems of government and authority
can be incorporated into anarchy in a manner that provides social
order without repression, uniformity or social division. In addition,
they argue that the locus of power distinguishes its legitimate from
its illegitimate exercise.

anarchism and government

The incorporation of government into anarchy rests on a distinction
between government and self-government. Anarchists have
interpreted this distinction in myriad ways. Kropotkin’s version was
grounded on the suggestion, developed through his critique of
Marxism, that government could be abstracted from the state.
Kropotkin’s argument was that Marxists had wrongly defined both
government and state in terms of class. As a result, they had adopted
a too narrow view of revolutionary change and limited their
ambitions to the alteration of the government’s class character. In his
essay The State: Its Historic Role Kropotkin argued:

It seems to me … that State and government represent two ideas of
a different kind. The State not only includes the existence of a

anarchist rejections of the state 67

self-government, ‘natural’ authority
and ‘social’ power

ch2.053 21/07/2005 10:45 AM Page 67

power placed above society, but also a territorial concentration and a
concentration of many or even all functions of the life of society in the
hands of a few. It implies new relations among the members of
society.52

Malatesta took up the point. The word ‘state’, he argued, referred to

… the impersonal, abstract expression of that state of affairs
personified by government: and therefore the terms abolition
of the State, Society without the State, etc., describe exactly the
concept which anarchists seek to express, of the destruction of all
political order based on authority, and the creation of a society
of free and equal members based on a harmony of interests and
the voluntary participation of everybody in carrying out social
responsibilities.53

Whereas the state described the framework within which govern-
ment operated, government described a transitory set of political
arrangements that could take a number of different forms –
democratic, monarchical, aristocratic and so forth. Admittedly, the
state coloured the operation of all the forms of government
functioning within it. Nevertheless, it was possible to imagine forms
of government without the state. Kropotkin supported this
suggestion with a historical analysis of the state’s rise, which he
located between the twelfth and fifteenth centuries in the collapse of
the medieval city-states, the concentration of monarchical power in
newly centralized governing institutions and the rise of capitalism.
Kropotkin did not suggest that the medieval cities were anarchies.
Indeed he classified them as states. Nonetheless, he argued that they
differed fundamentally from modern states. The ‘essential point’
about them was that the inhabitants had jurisdiction over their own
affairs. In contrast to the modern state, power was not concentrated
but dispersed through systems of self-administration. Though these
systems ultimately failed, they nevertheless demonstrated the
possibility of self-government.

In the 1960s and ’70s, anarchists excited about cybernetics
(the study of communication and control mechanisms, primarily
in machines, but also in living things) found the distinction
between illegitimate and legitimate government in the concept
‘self-organization’. In contrast to government control mechanisms,
self-organizing systems were controlled from within the
organism and could respond to their ever-changing diversity. As

anarchism: a beginner’s guide68

ch2.053 21/07/2005 10:45 AM Page 68

John McEwan argued, the latter were potential models for anarchist
organization:

The basic premise of the governmentalist – namely, that any society
must incorporate some mechanism for overall control – is certainly
true … The error of the governmentalist is to think that ‘incorpo-
rate some mechanism for control’ is always equivalent to ‘include a
fixed isolatable control unit to which the rest, i.e. the majority, of the
system is subservient’. This may be an adequate interpretation in
the case of a model railway system, but not for a human society.54

To give a final example: modern Kropotkinites have captured the
distinction between government and self-government by contrasting
two understandings of the word ‘rule’. In the Bulletin of the Anarchist
International Scandinavian anarchists argue that one is referring to
the settlement of disputes ‘in an orderly way’ and the other to
‘regulation’. The English language, they continue, has only one word
to describe these ideas. As a consequence, anarchists have wrongly
been encouraged to consider both illegitimate. In their view, the
English standard must be rejected in favour of the Scandinavian
language model, which captures these different meanings in separate
words. Anarchism, they believe, is open to the first idea of ‘rule’ and
closed only to the idea of regulation.

anarchism and authority

The possibility of incorporating authority into an anarchist frame-
work turns on the distinctions anarchists sometimes draw between
types of authority. There are two strands to the arguments. The first
is based on a distinction between being in and being an authority,
and the second between natural and artificial authority.

In the first instance, anarchists classically associate ‘in’ authority
with the authority of the state. As Jeremy Westall writes: to be
‘in authority is to have powers of coercion’. Being an authority can
mean a variety of things. Westall’s idea is that it describes a form of
advice. A person with authority is ‘a person who is competent and
well versed in a specific subject’.55 Bakunin, however, identified
legitimate authority with instruction as well as advice. In a discus-
sion of education he argued that ‘authority… is legitimate, necessary
when applied to children of a tender age, whose intelligence has not
yet openly developed itself ’. Its purpose was ‘the formation of free

anarchist rejections of the state 69

ch2.053 21/07/2005 10:45 AM Page 69

men full of respect and love for the liberty of others’. On advice, the
general rule was that:

In the matter of boots I refer to the authority of the bootmakers;
concerning houses, canals, or railroads I consult that of the architect
or engineer. For such or such special knowledge I apply to such or
such a savant. But I allow neither the bootmaker nor the architect
nor the savant to impose his authority upon me. I accept them freely
and with all the respect merited by their intelligence, their character,
their knowledge, reserving always my incontestable right of criticism
and censure.56

Bakunin was aware that legitimate authority could always
degenerate into an illegitimate form. He was particularly critical of
the authoritative rulings of scientists and although he celebrated the
application of scientific knowledge to alleviate suffering and
improve the condition of human life, he so feared the possibility that
scientists might abuse their capacity to advise, that he declared
himself to be in revolt against the ‘government of science’.

The second distinction, between natural and artificial forms of
authority, is perhaps the most important, for it establishes the basis
on which anarchists ground compliance to voluntary agreements.
The distinctive feature of natural authority is that it is deemed to be
internal or to issue from below rather than from the command of an
external body. Anarchists have described this kind of authority in
different ways. To the disgust of anarcha-feminists Proudhon
contrasted the legitimacy of patriarchal authority in the family
with the illegitimate political authority in the state. Bakunin
distinguished ‘the divine, theological, metaphysical, political, and
judicial authorities, established by the Church, and by the State’
from the ‘natural and rational’, ‘wholly human’ authority of the
‘collective and public spirit of a society founded on the mutual
respect of its members’. This authority sprang from the ‘natural and
inevitable’ sense of solidarity that held society together. It commanded
respect and ensured compliance with social rules. Yet it could not
enslave since it was not imposed ‘from without’. Herbert Read
distinguished between ‘a discipline imposed on life, and the law
which is inherent to life’. Drawing on his wartime experiences, he
exemplified the first in ‘mechanical routine of the barrack square’
and associated the second with the ‘tyranny’ of the ‘law of nature’.57

Similar distinctions can be found in new anarchist schools of
thought. Admittedly, primitivists tend to be more concerned to

anarchism: a beginner’s guide70

ch2.053 21/07/2005 10:45 AM Page 70

investigate the reasons why authority has become necessary than
they are with analysing the ways in which anarchists might secure
compliance. Moreover, they are extremely critical of those ‘old’
anarchists who have sought to find alternatives to state authority
without questioning the conditions – industrial technology, work
and the division of labour – deemed responsible for bringing this
authority into being. Nevertheless, primitivist writings support an
idea of authority as self-regulation. Perlman contrasts the ‘voice of
Leviathan’ which ‘speaks of Commandments and Punishments’ to
the voice of Nature that ‘speaks of ways, of paths to Being’. Leviathan
has ‘laws … closed gates’ and says: ‘Thou shalt not’. In contrast
Nature springs from an ‘inner voice’ and says: ‘Thou canst and Thou
shalt Be’. Leviathan is disciplining, Nature enabling.58 Some primi-
tivists prefer to distinguish between government authority and per-
suasion. In a variation on this theme Zerzan contrasts persuasion to
domination. Like legitimate authority, persuasion requires that
individuals comply with certain internally imposed standards of
behaviour. Above all it requires them to be honest and to refuse the
opportunity to manipulate others to achieve personal goals.

In whichever way anarchists choose to describe the idea,
‘authority from below’ enables them to distinguish between types of
commitment and to argue that anarchism is consistent with some
forms of binding agreement. Specifically, it allows them to reject as
artificial the authority of the state on the grounds that it forces
individuals to uphold agreements that have not been entered into
freely, but to defend the naturalness of promising. Like commands,
promises create obligations that individuals must respect. Once a
promise has been made, individuals are expected to place it
beyond review. Yet, unlike commands, the binding obligations
that promises create are legitimate, because promises are made
voluntarily. The important point here, as Proudhon argued, is that
promising is an expression of natural authority and it provides a
basis for social order in anarchy.

Do you promise to respect the honour, the liberty and the property
of your brothers?

Do you promise never to appropriate for yourself by violence,
nor by fraud, nor by usury, nor by interest, the products or
possessions of another?

Do you promise never to lie nor to deceive in commerce, or in
any of your transactions?

anarchist rejections of the state 71

ch2.053 21/07/2005 10:45 AM Page 71

You are free to accept or refuse.
If you refuse, you become a part of a society of savages. Excluded

from communion with the human race, you become an object of
suspicion. Nothing protects you …

If you agree to the compact, on the contrary, you become a part of
the society of free men. All your brothers are bound to you, and
promise you fidelity, friendship, aid, service, exchange.59

A notable objection to this position comes from Stirnerites like
Dora Marsden. In a bad-tempered dispute with Benjamin Tucker
about Proudhon, she denounced the idea of voluntary contract as
impossible and dangerous and contrasted the anarchist vision of
society to her own ideal, the union of egoists. Probably more
anarchists align themselves with Proudhon than Marsden on this
issue. And whether or not they like to identify anarchy with authority,
some version of the idea usually underpins the concepts of trust,
mutual support, voluntary co-operation – and, indeed, liberty –
commonly identified with this order.

anarchism and power

Anarchists usually understand power to encompass a range of actions,
from physical coercion to influence and persuasion and that it can be
exercised both openly and in covert ways. Some anarchists suggest
that power is a possession of individuals. Even if it happens to be
exercised through the institutions of government, power is associated
with the people who run those institutions rather than being vested in
the institutions themselves. Other anarchists argue that power is best
seen as a feature of the social system or structure. From this point of
view, power is not wielded by individuals, but is something that
permeates the institutions they inhabit. Anarchists who adopt the first
view include anarcho-communists and anarcho-syndicalists, who
condemn the state on the grounds of exploitation, and primitivists
and others who associate the state with alienation. Those who adopt
the second veer towards postmodern/poststructuralist anarchism.

Anarchists have developed their ideas of power with reference to
the state’s abolition, transcendence or destruction. Because they
regard the nature of government in different ways, they also disagree
about power and its legitimate use. Emphasizing the exploitative
function of the state, anarcho-communists and syndicalists tend to
identify the legitimate use of power with the collective or combined

anarchism: a beginner’s guide72

ch2.053 21/07/2005 10:45 AM Page 72

force of the oppressed. Primitivists, on the other hand, complement
their view of state alienation with a view that power is legitimate
only when exercised by the individual. The postmodern view is that
power has no real centre and that, rather than being possessed by
collectives or individuals, it permeates social relationships. From
this perspective, power can manifest itself in positive and negative
ways, but cannot be captured in legitimate or illegitimate spheres.

As representatives of the first view, Rocker and Kropotkin
imagined that the abolition of power would be achieved through the
expropriation of private property and the realization of common
ownership by the movement of workers and peasants. The state,
Kropotkin argued, would be abolished when ‘the workers in the
factories and the cultivators in the fields march hand in hand to the
conquest of equality for all’. Indeed, Kropotkin argued that ‘in the
task of reconstructing society on new principles, separate men,
however intelligent and devoted they may be’ were sure to fail. He
continued: ‘[t]he collective spirit of the masses is necessary for this
purpose’.60 Rocker’s syndicalist idea was that the struggle against the
state ‘must take the form of … the solidaric [sic] collaboration of the
workers … through taking over the management of all plants by the
producers themselves …’.61 Modern anarcho-syndicalists similarly
discuss the necessity of developing a ‘culture of solidarity’, of creat-
ing ‘a new … sense of community through the practice of solidarity’.

Primitivists do not deny the important role that mass actions
might have in undermining the state, but shy away from the idea that
individuals might be made subject to collective force. Zerzan
advocates wildcat strikes and factory occupations on the model of
the May 1968 uprising in France, political vandalism, roaming riots
and militant protest. However, unlike Kropotkin, his ambition is
not to organize workers to expropriate owners and dismantle the
means of industrial production. It is to encourage each individual –
separately – to engage in the struggle against the ‘domination of
nature, subjugation of women, war, religion … and division of
labor’. United, mass actions emerge from the impulse to individual
rebellion. John Moore offered a similar view. He argued that the
struggle against the state should be waged by individuals, com-
municating through the arts – particularly poetry. His hope was that
anarchists would be able to touch popular passions and irration-
alities, reach out and communicate with others and ‘realize’ and
‘supercede’ the arts beyond their ‘alienated and commodified’ form.
The struggle would involve many people. But Moore’s underlying

anarchist rejections of the state 73

ch2.053 21/07/2005 10:45 AM Page 73

conviction was that it was a self-creative revolt, taking ‘radical
subjectivity as the basis for resistance’. It was about ‘the subject-in-
process … the subject-in-rebellion’.62 Elsewhere, Moore argued that
struggle was about the possibility of ‘becoming’ and ‘the emancipa-
tion of life from governance and control’ by the ‘exploration of
desire and the free, joyful pursuit of individual lines of interest’.63

Either way, it was not really about solidarity or collective action.
This idea of individual struggle bears some similarity to the liber-

tarian anarchist position. One of Rand’s great cries is that rational
individuals ought not be made subject to the actions of collectives.
However, there is an important difference between the two
positions. Whereas primitivists like Moore adopt an expansive
view of the individual, Rand takes an insular view. For her, struggle
is not about becoming, it’s about securing a realm of action for the
individual, free from interference. To this extent, Moore’s position
has more in common with Read’s or Tolstoy’s than it does with
Rand’s. Indeed, though their work had a spiritual dimension which
Moore’s lacks, they shared his belief that struggle was about
regeneration and that art was a touchstone for awakening the
unconscious.

The – postmodern – view also has something in common with
the primitivist position. Like primitivists, postmodern anarchists
identify struggle with notions of becoming, with creativity and
expression. For postmodern anarchists, however, struggle is a con-
tinual process that is not so much focused on the individual as it is
on networks of individuals and their movements. The dominant
image – borrowed from the French philosophers, Giles Deleuze and
Felix Guattari – is of the rhizome: a root which sends out shoots in
different directions and which connects with others in complex and
unpredictable ways. The rhizome describes the nature of human
interactions and it suggests that struggle is not about breaking free
from constraints, but about defining identity and discovering
diversity within the root system.

Some anarchists – Moore was not amongst them – are prepared
to define their approach to the state’s abolition in terms of a concep-
tion of power. For example, Bakunin identified solidarity as a source
of moralizing and humanizing ‘social power’ and called for social
revolution to destroy the institutions responsible for disabling this
power. SolFed similarly argue that solidarity is a means of overcom-
ing powerlessness, in other words, of empowering workers. On the
primitivist side of the debate, the Unabomber Manifesto positively

anarchism: a beginner’s guide74

ch2.053 21/07/2005 10:45 AM Page 74

celebrates power. ‘Human beings have a need … for something that
we will call the “power process”’. This process is not the same as a
lust for power – which might be linked to state domination – and it
does not exist in all people to the same degree. Nevertheless the
power process is about ‘goal, effort … attainment of goal’ and
‘autonomy’ and it is properly satisfied when individuals have the
opportunity to fulfil meaningful, moderately difficult ‘drives’. This
kind of power is usually denied in civilization but can be realized
through engagement with civilization’s destruction. Perlman, who
finds revolution in remembrance, similarly defines the state’s aboli-
tion with reference to power. The memory of the past, of the time
before Leviathan, is ‘a power … a power to remove [man’s]
Leviathanic mask while still enmeshed in a Leviathanic web’.64

Anarchists influenced by postmodern and poststructuralist
thought adopt a similarly open approach to power. However, rather
than seeing power as something to be claimed by workers from the
state or as an essential human drive, they conceptualize power
within the context of the rhizome. Here, power might be arranged
hierarchically and it might be concentrated at particular sites. Yet
power is transgressive and transformative. As Todd May explains, it
can be ‘suppressive’ or ‘productive’, it ‘suppresses actions, events,
and people, but creates them as well’.65 Power is neither to be abol-
ished nor possessed. To think of power in these conflictual (‘binary’)
terms is to misunderstand it. Power must be utilized in new and dif-
ferent ways, not relocated.

The three alternatives are mapped below:

Three Anarchist Views of Power

State Means of Legitimate power
critique struggle

Anarcho- Exploitative Foster solidarity Collective/class
syndicalism/
communism
Primitivists Alienating Mass rebellion/ Individual/mass

self-assertion/
regeneration

Postmoderns Hierarchical Networking Local, diverse,
non-hierarchical

anarchist rejections of the state 75

ch2.053 21/07/2005 10:45 AM Page 75

Anarchists often argue that their critique of power is a distinctive
mark of their ideology and they regularly compare their understand-
ings to competing Marxist ideas. Yet it does not follow from their
denunciation of state power that they reject the use of power in
support of anarchist change and/or the development of anarchy. The
significant division between anarchists on the issue of power is
where it should be located. Power is not to be despised, whatever
anarchists claim to the contrary.

Anarchist theories of government, power and authority suggest that
the state is an unnecessary evil. There are good reasons to seek its
abolition and, contrary to the fears and suspicions of the state’s sup-
porters, there is no reason to link its disappearance to savagery and
disorder. On the contrary, the abolition of the state will put an end to
violence and repression and herald a new – more harmonious –
social order. Moreover, it will release individuals from the con-
straints of authority and enable them to enjoy their freedom.

It is possible to extrapolate three anarchist conceptions of free-
dom from the critiques of authority. For example, the critique of
command supports an idea of liberty as autonomy: the condition in
which individuals determine their own affairs and subject their
decisions to conscience or reason. The critique of control supports a
concept of individuality: the liberty individuals enjoy to explore
their creative potential and to develop their particular talents and
capabilities. Finally, the critique of corruption supports a notion of
altruism or brotherhood, in which individuals are able to fulfil their
social roles and relationships through association with others.
Anarchists combine these conceptions of authority and liberty in
different ways. For example, Tolstoy linked his critique of authority
as a form of moral corruption to an idea of freedom as autonomy.
The only true liberty, he argued ‘consists in every man being able to
live and act according to his own judgement’.66 Similarly, Kropotkin
tied his critique of authority as dependence to an altruistic concep-
tion of liberty inspired by the idea – which he called the principle of
mutual aid – that individual freedom is inextricably linked to the
freedom of the whole.

Moreover, anarchists tend to regard these different conceptions
of liberty as interconnected ideas, not discrete categories of thought.

anarchism: a beginner’s guide76

anarchism and liberty

ch2.053 21/07/2005 10:45 AM Page 76

For example, Malatesta argued that anarchists supported commu-
nism because they believed it to be ‘the realisation of brotherhood,
and the best guarantee for individual freedom’.67 Likewise,
Kropotkin argued that the solidarity that characterized altruism
supported both private judgement and individuality. In his extended
essay, Modern Science and Anarchism, he argued:

Free play for the individual, for the full development of his individ-
ual gifts – for his individualization. In other words, no actions are
imposed upon the individual by a fear or punishment; none is
required from him by society, but those which receive his free
acceptance. In a society of equals this would be quite sufficient for
preventing those unsociable actions that might be harmful to other
individuals and to society itself, and for favoring the steady moral
growth of that society.68

In the 1970s the Kropotkinite Roel Van Duyn also drew altruism
together with individuality, though his project was to show that
individuality should support altruism. The ‘marriage between
aggression and co-operation, between receptiveness and activity,
between creativity and love can provide us with a way forward, a way
towards the true freedom which is nothing less than every man’s
creative participation in universal solidarity and love’. 69

In a recent polemic, Murray Bookchin has argued that anarchist
contestations of liberty reflect a deep philosophical division in the
movement. He traces the roots of this division to two incompatible
views of the individual. The first, ‘focuses overwhelmingly on the
abstract individual … supports personal autonomy, and … cele-
brates the notion of liberty from [constraint]’. The second is an
‘ethical’ idea, encapsulated in the notion of ‘freedom for’. It ‘seeks to
create a free society, in which humanity as a whole – and hence the
individual as well – enjoys the advantages of free political and eco-
nomic institutions’. Bookchin calls the first ‘lifestyle’ anarchism,
because he thinks that its advocates believe ‘that liberty and auton-
omy can be achieved by making changes in personal sensibilities and
lifeways, giving less attention to changing material and cultural con-
ditions’. He calls the second ‘social anarchism’. His terminology is
confusing, not least anarchists associated with the journal Social
Anarchism define themselves by a commitment to a ‘political philoso-
phy and personal lifestyle’.70 Nevertheless, identifying himself with
the social anarchist position Bookchin argues that social anarchists

anarchist rejections of the state 77

ch2.053 21/07/2005 10:45 AM Page 77

respect ‘the importance of gaining individual freedom and personal
autonomy’ but that they believe that ‘the truly free individual is at
once an active agent in and the embodiment of a truly free society’.

The argument has been fleshed out in a debate between L. Susan
Brown (put by Bookchin in the lifestyle corner) and the social anarch-
ist Janet Biehl. Brown defines liberty as private judgement and
individuality, sometimes running these ideas together. Anarchism,
she argues, ‘asserts that human individuals are best suited to decide
for themselves how to run the affairs of their own lives’ and affirms
‘the individual’s freedom to use and develop his or her capacities’.
She calls her idea ‘existential individualism’ on the grounds that an
idea of ‘becoming’ is superior – and more useful to anarchists – than
the more straightforwardly liberal conception of freedom as the
absence of constraint. However, pace Bookchin, she argues that exist-
ential individualism leads neither to introspection nor to an
egotistic regard for the self. It supports a strong notion of voluntary
co-operation. Indeed, existential individualism is compatible with
social anarchism: it provides an impetus for voluntary association
and, in communism, a basis for individuality.71

Biehl’s critique suggests that this last assertion is mistaken and
she traces the roots of Brown’s error to her treatment of the individ-
ual as an abstract entity, divorced from its social background.
Because Brown considers the individual as a self-determining entity,
Biehl argues, she wrongly posits association on a notion of ‘choice’.
Whilst it’s possible that autonomous individuals might decide to
associate, Biehl believes that the priority Brown attaches to the indi-
vidual makes the choice of communism an unlikely one. Moreover,
because the individuals Brown describes are ‘constitutionally unable
to recognise a basic connectedness with one another’ the quality of
any resulting association will be significantly impaired.72

In a review of the Brown-Biehl debate, Thomas Martin argues
that the differences between anarchists on the question of liberty are
not philosophical. Whilst Bookchin is right to highlight the difficulty
of imagining a situation in which individuals might choose lifestyles
free from external influences, he is wrong to suggest that Brown’s
concern – to defend the individual’s freedom to determine how to
live her life – requires her to treat individuals in this abstract manner.
However, he admits that the issue between ‘lifestyle’ and ‘social’
anarchists revolves around the different and ‘incommensurable’ ways
in which they understand the relationship between the individual
and the community. In other words ‘social’ and ‘lifestyle’ anarchists

anarchism: a beginner’s guide78

ch2.053 21/07/2005 10:45 AM Page 78

have different sociological theories about the ways in which free
individuals enter into social relationships. Bookchin’s ‘social’ view is
strongly communitarian, Brown’s ‘lifestyle’ conception, libertarian.73

The communitarian view, supported by Biehl and Bookchin,
is that individuals are legitimately shaped by the moral, social
and cultural mores of their communities. In Bookchin’s view
‘the making of that “whole” we call a rounded, creative, and richly
variegated human being crucially depends upon community
supports’. Individual socialization does not inhibit individuals from
leading autonomous lives. To the contrary, it provides them with the
wherewithal to exercise their freedom. Without community, ‘there
would be no real self to distort – only a fragmented, wriggling, frail,
and pathological thing’. His pithy conclusion is that ‘the making of a
human being … is a collective process’.74 For libertarian or ‘lifestyle’
critics like Brown, Bookchin’s collective processes threaten to cut
down the individual’s realm of free decision-making and are sources
of potential oppression.

The sociological differences between anarchist communitarians
and libertarians do not necessarily inhibit political agreement. To
give an illustration, there is a long tradition in anarchist thought
which defines individuality in terms of sexuality. The general insight
is that ‘sex undermines Authority’. More precisely, as Alex Comfort
argued, ‘anti-sexualism of authoritarian societies’ springs from ‘the
vague perception that freedom here might lead to a liking for
freedom elsewhere’; and that ‘[p]eople who have eroticised their
experience of themselves … are … inconveniently unwarlike’.75 This
tradition of anti-authoritarianism has a number of dimensions, but
is strongly associated with feminism. In this context, ‘lifestyle’ and
‘social’ anarchists have been able to develop a common politics. For
example, Emma Goldman’s view (which was founded on the
broadly existentialist idea that woman’s emancipation depended on
‘her inner regeneration’ and her ability ‘to cut loose from the weight
of prejudices, traditions, and customs’) was that anarchy would
liberate women from the subordinate social role associated with
marriage and enable them to find fulfilment in heterosexual, family
relationships. From a starting point that is closer to ‘social’
anarchism, the Anarcha-feminist International arrives at a similar
conclusion. Liberation requires that the ‘traditional patriarchal
nuclear family should be replaced by free associations between men
and women based on equal right to decide for both parts and with
respect for the individual person’s autonomy and integrity’.76

anarchist rejections of the state 79

ch2.053 21/07/2005 10:45 AM Page 79

Where anarchists have had political disagreements it is often
because they dispute the sources of domination or oppression in the
state, not because they have different ideas about what constitutes
‘woman’ (though this is an important debate in other feminist cir-
cles). Anarcha-feminists like Nicki Clarke link liberation to over-
coming the alienation exhibited in and through the pornographic
objectification of women in commodity culture. Anarchists associ-
ated with Class War divorce ‘middle class’ feminist concerns with
pornography from the power relations that support capitalist forms
of exploitation: the problem is not the ‘pictures of naked adults
having sex’ it is the ‘damaging, hierarchical and sexist class society
that introduces the idea of sexual abuse and male power and
dominance over women’.77

The debate between communitarians and libertarians adds an
important dimension to anarchist discussions of the state and the
organization of anarchy but it does not suggest any particular
mapping between state critiques and anarchist ideals. It is possible to
argue – as Guérin did – that the collective struggle against exploit-
ation will support libertarian ends or, as Tolstoy held, that life in
community – Christian fellowship – is based on the exercise of
individual conscience. The possible mappings are represented in the
diagram below:

anarchism: a beginner’s guide80

Authority Power Liberty Anarchy

 Struggle against alienation/exploitation

collective communitarian

Command Autonomy

 Individual libertarian

 collective communitarian

Control Individuality

 Individual libertarian

 collective communitarian

Corruption Altruism

 Individual libertarian

Mapping Collectivism, Individualism, Communitarianism and Libertarianism

ch2.053 21/07/2005 11:14 AM Page 80

This chapter has examined some leading conceptions of govern-
ment, authority, power and liberty. There are three key findings:

1. Anarchists reject the state because they believe it to be iniquitous
and unnecessary; because it inhibits the expression of freedom,
most importantly, through exploitation and alienation.

2. Anarchists typically reject all forms of government, authority
and power but accept the possibility of self-government,
acknowledge the role of natural authority and rely on notions of
collective or individual power to accomplish the state’s abolition.

3. Anarchists typically identify anarchism with liberty, but have
different ideas about what it means to be free and are divided
about whether communitarianism or libertarianism offers the
best conditions for the realization of liberty.

Michael Bakunin, God and the State, http://dwardmac.pitzer.edu/
Anarchist_Archives

George Crowder, Classical Anarchism: The Political Thought of
Godwin, Proudhon, Bakunin and Kropotkin (Oxford: Clarendon
Press, 1991)

Guy Debord, The Society of the Spectacle, http://www.spunk.org.texts/
writers.debord/sp000547.txt

Peter Kropotkin, The State: Its Historic Role, http://dwardmac.pitzer.edu/
Anarchist_Archives

John Marks, Gilles Deleuze: Vitalism and Multiplicity (London: Pluto
Press, 1998)

Todd May, The Political Philosophy of Poststructuralist Anarchism
(Pennsylvania: Pennsylvania State University Press, 1994)

Jon Purkis and James Bowen (eds), Twenty-First Century Anarchism
(London: Cassell, 1997)

William Reichert, ‘Anarchism, Freedom and Power’, Ethics, 79 (2),
1969: 139–49

William Reichert, ‘Towards a New Understanding of Anarchism’,
Western Political Quarterly, 20, 1967: 856–65

Alan Ritter, ‘The Anarchist Justification of Authority’ in

anarchist rejections of the state 81

summary

further reading

ch2.053 21/07/2005 10:46 AM Page 81

J.R. Pennock and J.W. Chapman (eds), Nomos XIX: Anarchism
(New York: New York University Press, 1978)

Dimitrios Roussopoulos (ed.), The Anarchist Papers (Montreal:
Black Rose, 1989)

links

Anarcha-feminism (index): http://www.spunk.org/texts/
anarcfem/index.html

Black Flag (anarcho-syndicalist and communist ideas):
http://flag.blackened.net/blackflag

John Moore: http://lemming.mahost.org/johnmoore
Institute for Social Ecology (Murray Bookchin):

http://www.social-ecology.org
The Zabalaza Site (Anarchist, revolutionary syndicalist and anti-

authoritarian movements in South Africa, Lesotho and
Swaziland): http://www.zabalaza.net/archive.htm

1. E. Malatesta, Anarchy (London: Freedom Press, 1974), 11.
2. S. Faure, in G. Woodcock, The Anarchist Reader (Harmondsworth:

Penguin, 1983), 62.
3. G. Woodcock, ‘Not Any Power’ in C. Ward (ed.), A Decade of Anarchy

(London: Freedom Press, 1987), 77.
4. J. Moore, ‘Anarchism and Poststructuralism’, Anarchist Studies, 5 (2),

1977: 160.
5. E. Goldman, Red Emma Speaks, ed. A.K. Shulman (London: Wildwood

House, 1972), 90–3.
6. M. Rothbard, ‘The Anatomy of the State’, in Egalitarianism as a Revolt

Against Nature and Other Essays, http://www.mises.org/easaran/
chap3.asp

7. The State is Your Enemy (London: Freedom Press, 1991),
202; 261.

8. Brian S. ‘Reporting from the Frontline’, On Fire (London: One Off
Press, 2001), 21.

9. P.H. Douglas, ‘Proletarian Political Theory’, in C.E. Merriam and H.E.
Barnes, A History of Political Theories (New York: Macmillan, 1932),
214.

anarchism: a beginner’s guide82

notes

ch2.053 21/07/2005 10:46 AM Page 82

10. L. Tolstoy, Government is Violence: Essays on Anarchism and Pacifism,
D. Stephens (ed.) (London: Phoenix Press, 1990), 28.

11. Rothbard, Anatomy of the State, http://mises.org/easaran/chap3.asp
12. N. Chomsky, Power and Terror (New York: Seven Stories Press, 2003),

49; 73.
13. C. Wilson, Three Essays on Anarchism, ed. N. Walter (Orkney:

Cienfuegos Press, 1979), 1–2.
14. F. Ruby, The War on Women, http://spunk.org/library/anarcfem/

sp001095.txt
15. http://www.guerrillagirls.com
16. F. Perlman, Against His-tory, Against Leviathan! (Detroit: Black &

Red, 1983), 41.
17. P. Kropotkin, in R. Baldwin (ed.), Kropotkin’s Revolutionary

Pamphlets (New York: Dover, 1970), 125–6.
18. P. Kropotkin, Wars and Capitalism (London: Freedom Press, 1915), 1.
19. Anarchist Communist Federation, As We See It (London: ACF,

n.d.), 5.
20. K. Goaman, ‘Globalisation Versus Humanisation: Contemporary

Anti-Capitalism and Anarchism’, Anarchist Studies, 11 (2), 2003.
21. N. Walter, About Anarchism (London: Freedom Press, 2002), 34.
22. ‘What is globalization?’ from Do or Die, Voices of Ecological Resistance,

8, http://rts/gn/apc/org/glob/htm
23. M. Bakunin, in K.J. Kenafick, Marxism, Freedom and the State,

http://flag.blackened.net/daver/anarchism/bakunin/marxnfree.html
24. R.P. Wolff, In Defence of Anarchism (New York: Harper & Row,

1970), 9–14.
25. A. Rand, ‘What is Capitalism?’, Capitalism: The Unknown Ideal

(New York: Signet, 1967), 17.
26. P. Kropotkin, Act For Yourselves (London: Freedom Press, 1988), 82.
27. D. Marsden, The New Freewoman, 1913, http://www.nonserviam.com/

egoistarchive/marsden
28. H. Read, The Philosophy of Anarchism (London: Freedom Press,

1941), 12.
29. H. Read, One Man Manifesto, D. Goodway (ed.), (London: Freedom

Press, 1994), 201.
30. J. Zerzan, Running on Emptiness (Los Angeles: Feral House, 2002), 6;

16; 159.
31. N. Clarke, RAW, http://www.spunk.org/texts/anarcfem/sp000887.txt
32. A. Bonanno, Armed Joy, 1977, http://www.geocities.com/kk_abacus/

ioaa/a_joy.html
33. Anon, ‘Superb!’ Poll Tax Riot (London: Acab Press, 1990), 49.

anarchist rejections of the state 83

ch2.053 21/07/2005 10:46 AM Page 83

34. L. Tolstoy, The Kingdom of God and Peace Essays (London: Humphrey
Milford, 1936), 343; 389–403.

35. J. McQuinn, What is Ideology? http://primitivism.com/ideology.htm
36. Perlman, Against His-tory, 38.
37. P.-J. Proudhon, General Idea of the Revolution in the Nineteenth

Century (London: Pluto Press, 1989), 294.
38. L. Tolstoy, Government is Violence, 98–9.
39. Kropotkin, Revolutionary Pamphlets, 200–05.
40. R. Rocker, Nationalism and Culture (St Paul, Minnesota: Croixside

Press, 1978), 243.
41. F. Perlman, ‘The Continuing Appeal of Nationalism’, Anarchy:

A Journal of Desire Armed, 37 (Summer 1993), http://www.spunk.org/
library/pubs/ajoda/37/sp000787.txt

42. Zerzan, Running on Emptiness, 76.
43. B. Black, ‘The Abolition of Work’, in H. Ehrlich (ed.) Reinventing

Anarchy, Again (Edinburgh: AK Press, 1996), 238–9.
44. M. Hern, ‘The Promise of Deschooling’, Social Anarchism, 25, 1988,

http://library.nothingness.org/articles/SA/en/display/130
45. P. Kropotkin, Words of a Rebel (Montreal: Black Rose, 1992), 62.
46. Anarchist Communist Federation, As We See It (London: ACF, n.d.), 4.
47. SolFed, An Introduction to Solidarity Federation (Manchester: SolFed,

1988), 3–4.
48. F. Perlman, The Reproduction of Daily Life, 1969, http://www.spunk.org/

library/writers.perlman/sp001702/repro.html
49. Zerzan, Running on Emptiness, 80.
50. T. Kaczynski, The Unabomber Manifesto, http://www.thecourier.com/

manifest.htm
51. M. Albert, ‘Anarchists’, in E. Bircham and J. Charlton (eds), Anti-

Capitalism: A Guide to the Movement (London: Bookmark
Publications, 2001), 324.

52. P. Kropotkin, The State: Its Historic Role (London: Freedom Press,
1943), 10.

53. E. Malatesta, Anarchy (London: Freedom Press, 1974), 13.
54. J. McEwan, ‘Anarchism and the Cybernetics of Self-Organising

Systems’ in C. Ward (ed.), A Decade of Anarchy, 57.
55. J. Westall, ‘On Authority’, in C. Ward (ed.), A Decade of Anarchy, 40.
56. M. Bakunin, God and the State (London: London Anarchist Groups,

1893), 18–19.
57. H. Read, The Philosophy of Anarchism (London: Freedom Press,

1941), 15.
58. Perlman, Against His-tory, 57.

anarchism: a beginner’s guide84

ch2.053 21/07/2005 10:46 AM Page 84

59. Proudhon, General Idea of the Revolution, 295.
60. Kropotkin, Revolutionary Pamphlets, 189.
61. R. Rocker, Anarcho-Syndicalism (London: Phoenix Press, n.d.), 55.
62. Moore, ‘Anarchism and Poststructuralism’, 161.
63. J. Moore, ‘Maximalist Anarchism/Anarchist Maximalism’,

Social Anarchism 25, 1998, http://library.nothingness.org/
articles/SA/en/display/134

64. Perlman, Against His-tory, 50.
65. T. May, The Political Philosophy of Poststructuralist Anarchism

(Pennsylvania: Pennsylvania State University, 1994), 63.
66. L. Tolstoy, Government is Violence, D. Stephens (ed.) (London:

Phoenix Press, 1990), 58.
67. E. Malatesta, Life and Ideas, V. Richards (ed.) (London: Freedom

Press, 1977), 31.
68. Kropotkin, Revolutionary Pamphlets, 157.
69. R. Van Duyn, Message of a Wise Kabouter (London: Duckworth &

Co., 1972), 83.
70. M. Bookchin, Wither Anarchism? A Reply to Recent Anarchist Critics,

1998, http://www.socialanarchism.org
71. L.S. Brown, ‘A Reply to Murray Bookchin’s Social Anarchism or

Lifestyle Anarchism’, Anarchist Studies, 4 (2), 1996: 135.
72. J. Biehl, ‘A Reply to Susan Brown’, Anarchist Studies, 4 (2), 1996:

143–7.
73. T. Martin, ‘Bookchin, Biehl, Brown’, Anarchist Studies, 6 (1),

1998: 43.
74. M. Bookchin, The Modern Crisis (Philadelphia: New Society

Publishers, 1986), 35.
75. A. Comfort, Writings Against Power and Death, ed. D. Goodway

(London: Freedom Press, 1994), 25.
76. Bulletin of the Anarchist International, http://www.powertech.no/

anarchy/ai/html
77. Class War, ‘Let’s Talk About Sex’, http://www.spunk.org/

library/sex/sp001711.html

anarchist rejections of the state 85

ch2.053 21/07/2005 10:46 AM Page 85

anarchy

We have always lived in slums and holes in the wall. We will know how
to accommodate ourselves for a time. For you must not forget that we
can also build. It is we who built these palaces and cities, here in Spain
and in America and everywhere. We, the workers. We can build others
to take their place. And better ones. We are not in the least afraid of
ruins. We are going to inherit the earth. There is not the slightest doubt
about that. The bourgeoisie might blast and ruin its own world before
it leaves the stage of history. We carry a new world, here, in out hearts,
and that world is growing in this minute.

(Buenaventura Durruti in The People Armed, p. 229)

Utopian? Guilty Your Honour
Revolutionaries are often reproached for being utopian, of being dreamers.
Yes, we are dreamers, because like children, we don’t like nightmares.
Yes, we are utopian. This utopia is not a heavenly paradise come to
Earth. Neither is it a return to a mythical Golden Age. This ‘other’ place
is a symbolic territory, based on our revolutionary refusal to put up
with a world founded on the violence of class and ethnic or sexual
domination, of the exploitation of labour and the body, of alienation.

(Anarchist Federation, ‘Beyond Resistance’, p. 14)

Anarchists are habitually accused of being utopians and of dreaming
of impossible futures. In discussions of anarchy, anarchists have
usually tried to debunk this as myth, but have at the same time held
fast to visions of radical social transformation. This chapter reviews
some anarchist ideas of anarchy through three frameworks of analy-
sis. It begins with a discussion of anarchist anthropology, reviewing
the very different conclusions anarchists have drawn from the study

86

chapter three

ch3.053 21/07/2005 10:50 AM Page 86

of pre-state or preliterate, ‘primitive’ societies. The second section
of the chapter looks at the relationship between anarchism and
utopianism, presenting an anarcho-syndicalist and an eco-anarchist
model of organization. The final section considers the ways in which
anarchists have attempted to put their principles into practice,
looking again at anarcho-syndicalism and, developing the discussion
of liberty, the idea of anarchist community.

In 1963 in the British journal Anarchy, Kenneth Maddock argued
that anarchists who drew on anthropological studies of primitive or
stateless societies were purveyors of social myths. Their concern was
not so much to show how primitive societies functioned, but to
show ‘what the future would be’. Their analyses were ‘reverse reflec-
tions, critiques, of the present’ which built into the past ‘precisely
those qualities lacking in the present’. And their aim was to spur
‘men on to action’.1 Undoubtedly Maddock was right to suggest that
anarchist studies of stateless societies were broadly posited on a
critique of the state. But his suggestion that anarchists have habit-
ually treated stateless societies as models of anarchy wrongly suggests
that they have viewed the relationship between statelessness and
anarchy in a uniform way. Contrary to Maddock, it is possible to dis-
tinguish four schools of thought. Kropotkin is a representative of the
first school, though he was torn between two views. On the one
hand, he represented statelessness as a primitive condition through
which humanity had evolved and, on the other, he argued that trad-
itional or ‘primitive’ ways of life were examples of statelessness that
should be protected. Harold Barclay is a representative of the second
approach. Barclay argues that stateless societies are functioning
anarchies and uses anthropological evidence to examine the condi-
tions of anarchy’s operation. Murray Bookchin is the leading theor-
ist of the third school. Bookchin’s view is that the anthropological
studies of preliterate peoples provide an insight into the ecological
system and an ethical guide to the proper organization of anarchy.
Zerzan and Perlman are representative of the final school. These
writers – particularly Zerzan – review anthropological arguments
about statelessness in order to uncover the behaviours and attitudes
that have been lost to the destructive power of civilization. These
four approaches point to broad agreement about the status of

anarchy 87

anarchy and anthropology

ch3.053 21/07/2005 10:50 AM Page 87

anarchy in relation to the state, but reveal very different approaches
to questions of organization.

Kropotkin’s interest in anthropology and the study of stateless
societies was captured in his book, Mutual Aid.2 In this work,
Kropotkin set out to counter the idea, associated with Social
Darwinism, that nature was ‘red in tooth and claw’ – that individuals
were necessarily locked into a competitive struggle for existence in
which only the fittest would survive. Kropotkin met this argument
with the contention that struggle was a collective endeavour in
which the most co-operative would flourish. He further suggested
that the degree to which individuals would co-operate was deter-
mined by environmental factors. Kropotkin’s analysis of these
factors was quite complex, but his general hypothesis was that the
state inhibited co-operation and that anarchy encouraged it. In
order to test this theory, Kropotkin turned to ‘primitive’ or pre-state
societies to show how the principle of mutual aid had evolved.

Kropotkin drew on a range of anthropological evidence to show
how ‘primitive’ peoples practised mutual aid. Following Victorian
conventions he classified these peoples as ‘savages’ and ‘barbarians’.
These classifications did not imply a simple judgement about the
superiority of modern life over either ‘savagery’ or ‘barbarism’.
Indeed, Kropotkin believed that the moral principles of these primi-
tive peoples were in many ways superior to those of the moderns. For
example, whereas modern society was distinguished by violence,
primitive society was characterized by natural solidarity: ‘hospitality
... respect for human life, the sense of reciprocal obligation, compas-
sion for the weak, courage, extending even to the sacrifice of the self
for others ...’. Nonetheless, Kropotkin tended to treat these forms of
social life as outmoded. This judgement in part reflected his awareness
that very few of these societies had practised communism, his eco-
nomic ideal. In the other part, it was informed by his view that ‘savage’
and ‘barbarian’ peoples adopted social practices that did not sit easily
with Victorian social mores. Kropotkin was eager to provide rational
explanations for these practices. But his explanations suggested that
primitive forms of behaviour had been exploded by subsequent social
and moral developments. For example, Kropotkin argued:

Primitive man may have thought it very right ... to eat his aged
parent when they became a charge upon the community ... He may
have also thought it useful to the community to kill his new-born
children, and only keep two or three in each family ...

anarchism: a beginner’s guide88

ch3.053 21/07/2005 10:50 AM Page 88

In our days ideas have changed, but the means of subsistence are
no longer what they were in the Stone Age. Civilized man is not in
the position of the savage family who have to choose between two
evils: either to eat the aged parents or else all to get insufficient
nourishment ...3

When Kropotkin found examples of statelessness in the body of
the state, he took a different position. Here he drew on a romantic
view of the peasantry inherited from his pre-anarchist association
with the Russian populist movement. He was also inspired by his
exploratory work in Eastern Siberia, and the intimate knowledge he
had gained as a geographer of the peoples who inhabited this remote
region. Kropotkin’s experiences helped to convince him that the
organization of village life could serve as the nucleus for post-
revolutionary organization and that the peasant commune should
be preserved as the basic unit of anarchy. Moreover it strengthened
his regard for traditional and indigenous ways of life. Indeed, though
his analysis of social evolution suggested that the loss of barbarism
was a sign of progress, he was persuaded that modern primitive
societies were prototype anarchies. For example, he regarded the
Doukhobors, a religious sect of Siberian peasant exiles, ‘natural
anarchists’. Driven by his admiration for their rejection of Tsarist
authority and their anti-militarism, he worked with Tolstoy to ease
their flight from persecution in Russia and to secure for them a new
home in Canada.

Harold Barclay recasts the relationship between anarchy, state-
lessness and anthropology. Stepping back from the developmental
approach suggested by Kropotkin, he argues that the trend towards
the state ‘should not be interpreted as an evolutionary scheme in
which cultural history is a one-way street where all “tribal” societies
must become state type societies’. Moreover, whereas Kropotkin
turned to anthropology to distinguish states from pre-state societies,
Barclay classifies stateless societies on a continuum that stretches
from anarchy to archy. At one end of the scale, anarchy emphasizes
‘voluntary co-operation’. At the other, archy is characterized by
‘the prevalence of legal sanctions’. Primitive or stateless societies veer
towards anarchy but fall into the middle ground, an area consisting
of ‘marginal forms of anarchy’ or rudimentary governments. Whilst
Barclay criticizes modern anthropologists for failing to treat stateless
societies as functioning anarchies, he does not believe that their
existence indicates that the abandonment of the state is politically or

anarchy 89

ch3.053 21/07/2005 10:50 AM Page 89

culturally feasible. To the contrary, anthropology suggests that state-
lessness is only sustainable in certain conditions. Barclay outlines the
possibilities by pinpointing the factors that explain ‘the descent into
the state’. The two most important are the emergence of hierarchy
and the ‘ideology of superiority/inferiority’. These stimulate a fur-
ther six socio-economic factors: ‘population, sedentarism, agricul-
ture, a complex division of labour, a redistribution system and
private property’. Anarchic ways of life are possible only where these
factors do not arise and/or where they are unimportant in social life.
In Barclay’s view, the relevant conditions are ‘most likely to be found
in the acephalous societies of pre-colonial Africa’.4

Murray Bookchin’s work revives some of Kropotkin’s themes.
John Clark places him in a tradition that extends to Reclus rather
than Kropotkin, but his relationship to the latter is, nonetheless,
strong. Indeed, Bookchin develops Kropotkin’s rejection of Social
Darwinism and his characterization of nature – in his terms, the
ecosystem – by the principle of mutual aid. Like Kropotkin, he asso-
ciates the ecosystem with ethics. In particular, Bookchin argues that
the ecosystem demonstrates the absurdity and meaninglessness of
hierarchy and that it operates on a principle of ‘unity in diversity’.
Defining this latter principle, Bookchin argues: ‘the more differenti-
ated the life-form and the environment in which it exists the more
acute is its overall sensorium, the greater its flexibility, and the more
active its participation in its own environment’.5

The important difference between Kropotkin and Bookchin is
that whilst Kropotkin suggested that nature was the foundation for
ethics, in Bookchin’s view, it provides only a ‘matrix for an ethics’.
The redefinition of terms is reflected in Bookchin’s attitude toward
progress and in his treatment of stateless societies. On the first point,
Bookchin rejects Kropotkin’s idea that changes in social life can be
mapped onto an evolutionary schema of progressive moral develop-
ment. Indeed, he castigates Kropotkin for adopting an overly opti-
mistic view of progress, even categorizing him as a ‘technological
determinist’. On the second point, when Bookchin, very much in the
spirit of Kropotkin, draws back to the study of preliterate peoples, he
is not so much interested in studying patterns of human behaviour
as he is in highlighting the relationships which preliterate peoples
establish with their environment. For example, in the Ecology of
Freedom Bookchin finds that preliterate peoples do not respect age
hierarchies that treat children as lesser personalities than adults, or
indeed any hierarchy which gives individuals in the community

anarchism: a beginner’s guide90

ch3.053 21/07/2005 10:50 AM Page 90

permanent advantages in property, leadership or exchange.
Bookchin applauds this aspect of ‘primitive’ life, but he regards it as
a consequence of a deeper set of values embedded in preliterate
societies – their organic relationship to the eco-system and their
inability or unwillingness to distinguish between human and
non-human worlds. Bookchin admits that in the 1960s and ’70s he
had ‘an excessive enthusiasm for certain aspects of aboriginal and
organic societies’. His mature work, however, concentrates on the
ways in which this ethical matrix might be recovered, not on
preserving the behaviours and habits of the preliterate peoples it
supports. Bookchin’s call is to

... [r]ecover the continuum between our ‘first nature’ and our
‘second nature,’ our natural world and our social world, our
biological being and our rationality. Latent within us are ancestral
memories that only an ecological society and sensibility can
‘resurrect.’ The history of human reason has not yet reached its
culmination, much less its end. Once we can ‘resurrect’ our subject-
ivity and restore it to its heights of sensibility, then in all likelihood
that history will have just begun.6

Perlman and Zerzan define primitive society in opposition to
civilization. They take a developmental view of the relationship
between the two. However, they invert the indicators of develop-
ment suggested by Kropotkin’s evolutionary system to define
changes in the behaviours of primitive peoples in terms of the cor-
rupting influence of domestication rather than the progressive
march of civilization. Perlman located these changes in the shift
from nomadic ways of life and the emergence of tools as ‘productive
forces’. Zerzan’s view is that ‘the wrong turn for humanity was the
Agricultural Revolution’. This brought ‘a rise in labor, a decrease in
sharing, an increase in violence, a shortening of lifespan’ and alien-
ation ‘from each other, from the natural world, from their bodies’.7

Like Kropotkin and Bookchin, Zerzan draws on mainstream
anthropology to support this view, but he uses these studies to
describe what the absence of civilization means, rather than to
abstract an anarchist ethic from the stateless condition. The
contrast he draws between primitivism and civilization is stark.
Without exception, Zerzan argues, the peoples in ‘non-agricultural’
society ‘knew no organized violence’. Elsewhere he argues: the
‘violence of primitives – human sacrifice, cannibalism, head-hunting,

anarchy 91

ch3.053 21/07/2005 10:50 AM Page 91

slavery, etc. – ... was not ended by culture, but in fact commenced
with it’. His response to anthropologists who cite the slavery and
hierarchy of Northwest Coast Indians as evidence of such violence, is
that these fishing people had begun to domesticate nature, taming
dogs and growing tobacco as a minor crop.8

One of Zerzan’s concerns is to outline the ways in which
primitive peoples relate to their world and to highlight the benefits
they derive from this relationship. For example, he suggests that
non-agricultural peoples have a much greater sensory awareness
than their domesticated counterparts. Bushmen can ‘see four moons
of Jupiter with the unaided eye and hear a single engine light plane
seventy miles away’. Typically, they rely on their senses – particularly
of smell and touch – to interpret the world. In contrast to agricul-
tural peoples, they communicate visually and by sharing experi-
ences. They do not rely on language alone. Zerzan suggests that these
skills of perception and communication are reflected in a positive
attitude towards time and work. For example, he notes with approval
how the Mbuti of southern Africa have little interest in linear time.
They believe that ‘by a correct fulfilment of the present, the past and
future will take care of themselves’. His more general point is that life
in primitive society is ‘in fact largely one of leisure, intimacy with
nature, sensual wisdom, sexual equality, and health’. Denying the
charge that this image is ‘Rousseauvian [sic] noble savage nonsense’,
Zerzan reviews recent academic findings and comments:

Prehistory is now characterized more by intelligence, egalitarianism
and sharing, leisure time, a great degree of sexual equality, robust-
icity and health, with no evidence at all of organized violence ...
We’re still living, of course, with the cartoonish images, the
caveman pulling the woman into the cave, Neanderthal meaning
somebody who is a complete brute and subhuman, and so on. But
the real picture has been wholly revised.9

Perlman paints a similar picture, though he relies far less than
Zerzan on modern anthropology to support his view. At one point,
however, he turns to a discussion of the !Kung, who ‘miraculously
survived as a community of free human beings into our own exter-
minating age’, to estimate the quality of primitive life. The !Kung, he
notes, ‘cultivated nothing except themselves’. They spent their time
feasting and celebrating and ‘played full-time, except when they
slept’ and derived ‘deep inner joy’ from their life in common. Like

anarchism: a beginner’s guide92

ch3.053 21/07/2005 10:50 AM Page 92

Zerzan, Perlman is keen to contest the view that primitivism
describes a rude or meagre way of life. People in primitive,
pre-Leviathanic societies were inventive; they had tools and they
devised ways of satisfying their needs and wants. Many ‘kingless
people’ Perlman argues, ‘rode horses and some wielded iron
implements’. They engaged positively with their environment and
they lived well. Pressing his point, Perlman contrasts the life of the
Possessed – nomads who wandered all over the earth, from Eurasia
to America – with the modern Dispossessed. The former ‘were very
fond of animals; they knew the animals as cousins’. He continues:
‘[s]ome of the women learned from birds and winds to scatter seeds.
Some of the men learned from wolves and eagles to hunt’. But they
did not work. For the most part, the women performed dances and
‘abandoned themselves to visions, myths and ceremonies’. Yet life
was not a struggle since the wanderers ‘loved nature and nature
reciprocated their love’. Indeed, wherever people went ‘they found
affluence’. In contrast to the Dispossessed who live in ‘abundance’,
the Possessed did not ‘go to the theatre and see plays ... sprawl in
front of the TV and consume the entire worldwide spectacle’. Nor
did they possess very much – ‘houses and garages, cars and stereo
equipment’. But their life, unlike that of the Dispossessed, was one
of richness and not lived ‘in the pits and on the margins of
industrialization’.10

These different analyses of primitive or stateless society support
two broad conclusions about the status of anarchy. The first is that
anarchy is a natural condition. As Barclay argues, it is the most com-
mon and ‘oldest type of polity which has characterised ... human
history’.11 Anarchy appears unnatural only because history has
favoured the organization of the state and because, even in a global-
ized world where the powers of the state appear to be challenged, this
historical trend is unlikely to be reversed. Yet even though the state
has endured, the study of stateless societies suggests that it is both
impermanent and alien. The second point, which flows from this, is
that the destruction of anarchy came about through the emergence
of a state system. Studies of statelessness do not suggest that the state
developed with the same rapidity in all parts of the globe. Kropotkin
suggested that the state was a European invention that was exported
to the rest of the world through colonization. Barclay offers a similar
explanation. The state was developed as a prototype ‘in only a few
places’. In most instances, ‘it was copied from the original ... invari-
ably under duress’. But once the state was instituted the process of

anarchy 93

ch3.053 21/07/2005 10:50 AM Page 93

replication was assured.12 Perlman puts a similar case. The birth of
Leviathan set in motion a fundamental change in organization.
Although the beast was resisted and although for many years people
found ways of escaping or withdrawing from it, in time, it extended
its octopus-like tentacles to all parts of the globe. And as smaller
Leviathans were swallowed by larger ones the routes of possible
escape were eventually closed off.

This unusual consensus breaks down when anarchists evaluate
primitive or stateless societies as models for anarchy. Discussions
about the potential for modelling anarchy in this way have focused
on two issues: the possibility of reconciling traditional or primitive
ways of life with anarchist values, and the possibility of recovering
primitive modes of behaviour in technologically developed societies.

The first issue, which has rumbled on more or less uninterrupted
since the publication of Kropotkin’s Mutual Aid, is about the space
traditional societies provide for creativity and self-expression. In
contrast to Barclay, some anarchists have treated traditional stateless
societies as straightforward indicators of anarchy, suggesting that
there is no conflict between membership of the community and
individuality. Notwithstanding his suspicion of social myths,
Maddock claimed that the African tribe, the Nuer, ‘if not actually
living in anarchy ... were as close to it as social existence could be’.
Such Kropotkinite appreciations of indigenous ways of life chime in
with the efforts of non-European anarchists to develop principles of
organization designed to protect cultural traditions. For example,
Teanau Tuiono defines the Maori struggle for self-determination –
Tino Rangatiratanga – as a battle against capitalism and colonialism
that is directed towards a ‘vision of society free of racism, class
exploitation, women’s oppression, homo-phobia and the oppression
of indigenous peoples’. Yet neither the struggle nor the vision
conforms to European standards. Indeed, there are ‘some aspects of
Tino Rangatiratanga ... that are for Maori only’. In conclusion
Tuiono argues:

It is simply dangerous to assume that what happens in Britain or
Europe can be simply applied to NZ [New Zealand]. Where there
are broader trends that are the same, we need an indigenous analysis
of class struggle and capitalism in NZ not the borrowed writings of
British authors applied mindlessly and indiscriminately to a country
12,000 miles away. The Polynesian populace is overwhelmingly
working class ... our values and outlook are not the same as British

anarchism: a beginner’s guide94

ch3.053 21/07/2005 10:50 AM Page 94

workers. We need to build an indigenous analysis and political
strategy that relates to the realities of surviving capitalism in our
own little part of the world.13

Few anarchists would take issue with this point. Yet, a good
number remain to be persuaded that anarchism can always
accommodate the practices of primitive or stateless peoples. Rather
than taking their lead from Kropotkin’s ‘cult of the primitive’, they
turn instead to Bakunin who, for all his enthusiasm for rural
insurrection, argued that even when freely organized, traditional
societies were unlikely ‘miraculously [to] create an ideal organiza-
tion, conforming in all respects to our dreams’. For example, the
traditions embraced by Russian village life were often oppressively
patriarchal. The peasantry, he argued, were ‘superstitious, fanatically
religious, and controlled by their priests’ – especially the women (!).14

In this spirit, John Pilgrim took issue with Maddock’s findings,
questioned the norms of stateless groups and argued that the mere
absence of state controls did not rule out widespread coercion, the
existence of class divisions and rampant materialism. In evidence,
he pointed to the habits of the Kwakiutl Indians, arguing that they
had ‘created a society that, in its economic ethos, showed a greater
similarity to the current American ethos of conspicuous consump-
tion, than to the type of society that anarchists would like to see’.
His conclusion was that statelessness was desirable, but not on the
primitive model.15 George Woodcock took the analysis back to
Russia. After a disappointing visit to the Doukhobors in 1963, he
complained that their behaviour did not live up to Kropotkin’s
rosy portrayal. They combined a distrust of Tsarism with a rigid
observance of temporal and spiritual authority and a disturbing
habit of requesting others to perform acts prohibited by their reli-
gion. Woodcock concluded that there was a gulf between the ways of
life practised in ‘natural’ stateless societies and the kind of ‘natural’
or legitimate authority anarchist critics of the state had in mind
when they considered the issue of promising. His report of a
conversation with a member of the community about the role of
Michael the Archangel was as follows:

‘Michael is just our spiritual leader,’ Joe explained blandly.
‘But he still seems to have a great say in your practical affairs.’
‘It depends on what you mean by say. He gives no orders. We are

free men. We don’t obey anybody. But he gives us advice.’
‘Do you always accept?’

anarchy 95

ch3.053 21/07/2005 10:50 AM Page 95

‘If we know what’s good for us, we do.’
‘Why?’
‘Because we know Michael the Archangel is always right.’16

The issue of technology has also occupied anarchists for some
time, but the emergence of primitivism has altered the terms of
anarchist debate. Kropotkin’s approach to the issue was to find ways
of using technology that would facilitate the expression of mutual
aid. The solution he offered in Fields, Factories and Workshops was to
reorganize production on a local level, integrating agriculture and
industry so that each area could produce for its own needs.17 It
required the imaginative application of advanced technology –
particularly electric power – and the introduction of intensive
farming methods. Bookchin has different priorities – social ecology,
not mutual aid. Yet his model of anarchy anticipates a similar
restructuring of the economy and the application of technology. In
social ecology, production is driven by needs rather than consumer
wants. The present impetus ‘to mass-produce goods in highly mech-
anized installations will be vastly diminished by the communities’
overwhelming emphasis on quality and permanence’. But com-
munes recycle their organic waste, ‘integrate solar, wind, hydraulic,
and methane-producing installations’.

Zerzan’s and Perlman’s solution is to abandon civilization, cul-
ture and technology altogether. Though both writers deny that
primitivism demands the abolition of tools, both also – particularly
Zerzan – tap into the study of stateless societies to highlight the
advantages that the abandonment of technology will bring. As John
Fliss suggests, primitivist arguments are designed to provide ‘a
counterweight to technology. Primitivism as a whole is the position
of a counter-force to technological progress’.18 This conclusion
marks a radical departure from other forms of anarchist thought.
For example, when Tolstoy looked forward to anarchy, he argued
that ‘culture, useful culture will not be destroyed. It will certainly not
be necessary for people to revert to tillage of the land with sticks, or
to lighting-up with torches’.19 More recently, a correspondent to
Black Flag suggests: the aim of anarcho-syndicalist struggle is to turn
technology into ‘a universal resource’. Its destruction in the name of
anarchy ‘would be ... disastrous’. Quoting Bakunin the writer con-
cludes, such an act would ‘condemn all humanity – which is infin-
itely too numerous today to exist ... on the simple gifts of nature ... to
... death by starvation’.20 Even Thoreau distinguished himself from

anarchism: a beginner’s guide96

ch3.053 21/07/2005 10:50 AM Page 96

the primitivists. As Nancy Rosenblum remarks when, in 1845 he
famously withdrew to his hut at Walden Pond, Massachusetts, to live
a simple, independent life he ‘did not prescribe severe self-
sufficiency for everyone ... or even for himself once he returned to
the city’.21 It’s easy to sympathize with the primitivist critique of
civilization and technology, but less easy to see how primitivism
might be enjoyed.

Summary of the debate

Status of Characteristics ‘Primitive’ and Technology
anarchy of pre-state anarchy

Kropotkin Natural Mutual aid Structure anarchy Apply/innovate

to recover ethic

Barclay Natural Leaderless Cannot restructure N/a

Bookchin Natural Organic Structure anarchy Apply/innovate

harmony to recover ethic

Zerzan/ Natural Undomesticated Abandon civilization Abandon

Perlman possession to recover wild

Instead of looking to anthropology to find evidence of anarchy,
some anarchists have preferred to investigate the possibilities of
anarchist organization through the lens of utopianism. Utopian
traditions of theorizing are well established in anarchist thought.
However, anarchism has an ambivalent relationship to utopianism.
On the one hand, anarchist writers have been anxious to dispel the
charge that they are fantasists. On the other, they have attached a
high priority to discussions of future organization. In part this
ambivalence stems from an attempt to reconcile a desire to show the
viability of anarchy with a commitment to experimentation and
variety – in other words, from a desire to show that the idea of anarchy
is not inconsistent with anarchist principles. In the other part, the
ambivalence can be explained by a specific debate with Marxism. In
this particular context, the disavowal of utopianism is an attempt to
meet the charge, levelled by Marxists, that anarchist thought is
‘utopian’ in the sense that it is fantastical or impossible. And the
affirmation of utopia reflects an eagerness to illustrate the differences

anarchy 97

anarchy and utopia

ch3.053 21/07/2005 10:50 AM Page 97

between anarchist and Marxist notions of post-revolutionary society
and the deficiencies of Marxist an-utopianism. These different
positions are outlined below as a prelude to the consideration of two
utopian schemes.

The clearest statement of the anarchist suspicion of utopianism
appears in Marie Louise Berneri’s Journey Through Utopia, an analy-
sis of utopian thought from Plato to Huxley. In this book she argued
that the outstanding feature of most utopias is their authoritarian-
ism. With notable exceptions like William Morris’s News From
Nowhere, utopias promise material and spiritual satisfaction as well
as social and economic equality at the cost of foisting on their ideal
citizens a unifying moral ideal. Typically, utopias fail what Berneri
called the test of art: Herbert Read’s standard of individuality and
social experimentation.22 Some anarchists have taken the critique
further, rejecting utopianism in principle. It is not so much the
content of utopias that upsets these anarchists but the very idea of
perfection – whether it applies to the social order or to the framing
of personality. As Rudolf Rocker argues, anarchism ‘is no patent
solution for all human problems, no Utopia of a perfect social order
... since, on principle, it rejects all absolute schemes and concepts’.23

A similar view informs a recent critique of Zerzan. Zerzan’s treat-
ment of primitive society suggests an ‘idealized, hypostatized vision
of the past’ that is at odds with the critical self-understanding of the
social and natural world that informs primitivist critique. It suggests
a recommendation for preconceived ideals in a way that constrains
free thought.24

The suggestion that anarchists should consider what post-
revolutionary society might look like does not sit easily with this
view. Nonetheless, some anarchists have argued that outlining the
operation and benefits of anarchy is a necessary part of securing
revolutionary change. Utopias rightly force revolutionaries to con-
sider what they want to achieve and how they might set about realiz-
ing their aims. This argument was the basis of Kropotkin’s defence of
utopianism, for example. Anarchists in this group are sometimes
prepared to label their plans as utopias, but they consider their
endeavours to be entirely practical. As Bookchin remarks, ‘[t]he
highest realism can be attained only by looking beyond the given
state of affairs to a vision of what should be, not only what is’.25 Some
cast their visions in literary form, on the model of Ursula LeGuin’s
The Dispossessed, though probably more have a ‘scientific’ feel.
Kropotkin’s The Conquest of Bread (1906), his outline plan for

anarchism: a beginner’s guide98

ch3.053 21/07/2005 10:50 AM Page 98

revolutionary action, and Fields, Factories and Workshops (1898), his
plan for post-revolutionary organization, fit this model.

The specific debate between anarchists and Marxists on the ques-
tion of utopia turns on a distinction Marx and Engels drew between
utopian and scientific socialism. By utopian socialism they referred
to the writings of early nineteenth-century socialists – Charles
Fourier, Robert Owen and St Simon – whose work was largely
devoted to the design of ideal communities. Scientific socialism was
the term they gave to their own work. The distinction was not
designed to denigrate the work of these early writers, but to suggest
that the science of Marxism and, more specifically, the idea of histor-
ical development on which it was based, had made any attempt to
design ideal futures redundant. It suggested that socialists who
refused to accept the ‘truth’ of Marxist teachings were by definition
utopian. Nickolai Bukharin applied this logic in critique of the anarch-
ists. Their refusal to accept Marx’s economic theory led anarchists
to approach the question of organizing production with a view to
supplanting the industrial system rather than enhancing it. This idea
was ‘utterly utopian’.26 George Plekhanov advanced a similar case.

The Anarchists are Utopians. Their point of view has nothing in
common with that of modern scientific Socialism. But there are
Utopias and Utopians. The great Utopians of the first half of our
century were men of genius; they helped forward social science,
which in their time was still entirely Utopian. The Utopians of
to-day, the Anarchists, are the abstracters of quintessence, who can
only fully draw forth some poor conclusions from certain mum-
mified principles.27

The anarchist response was two-pronged. Landauer’s counter-
charge was that the Marxist ideal was too mechanistic. Marxists
naively trusted science to ‘reveal, calculate and determine the future
with certainty from the data and news of the past and the facts and
conditions of the present’. But socialism is an art that relies on the
rediscovery of spirit. It is utopian because it demands human action.
The future – where ‘we are going, must go, and must want to go’ –
can be shaped only by ‘deepest conviction and feeling ... of what
ought to be’. Landauer’s plaintive cry was:

We are poets; and we want to eliminate the scientific swindlers, the
Marxists, cold, hollow, spiritless, so that poetic vision, artistically
concentrated creativity, enthusiasm, and prophecy will find their

anarchy 99

ch3.053 21/07/2005 10:50 AM Page 99

place to act, work and build from now on; in life, with human
bodies, for the harmonious life, work and solidarity of groups,
communities and nations.28

Other anarchists believed that by elaborating their ideal of anar-
chy they could usefully highlight the weaknesses of Marxist commu-
nism and, by warning the oppressed of its dangers, help secure
genuine social revolution. Bakunin devoted considerable energy to
teasing out the implications of Marx’s communism, analysing his
revolutionary programme in an effort to show that Marxist revolu-
tion would result in a reinforcement of state power, not its abolition.

These defences of utopianism reinforced the arguments of plan-
ners like Kropotkin and encouraged a broad range of anarchists to
consider how they might develop their alternative. The organiza-
tional principle they developed is decentralized federation. This
principle was first given shape by Proudhon. His view, as George
Woodcock explains, was that

the federal principle should operate from the simplest level of soci-
ety. The organization of administration should begin locally and as
near the direct control of the people as possible; individuals should
start the process by federating into communes and association.
Above that primary level the confederal organization would become
less an organ of administration than of coordination between local
units. Thus the nation would be replaced by a geographical confed-
eration of regions, and Europe would become a confederation of
confederations, in which the interest of the smallest province would
have as much expression as that of the largest, and in which all affairs
would be settled by mutual agreement, contract, and arbitration.29

Proudhon initially considered decentralized federation as a
stepping-stone to anarchy rather than as an expression of anarchist
organization. Yet taken up by other anarchists, it has come to be
regarded as the framework for anarchist organization. Naturally,
subsequent generations of anarchists have added their own glosses
to Proudhon’s ideas. One line of development was inspired by indus-
trial development. In 1869 Jean-Louis Pindy proposed a system of
dual federation, in which parallel communal and worker associ-
ations were integrated into one self-regulating system. James
Guillaume elaborated a similar plan. Guillaume’s version suggested
a formal organizational framework in which the relationships
between federal bodies, based on reciprocity and contract, were

anarchism: a beginner’s guide100

ch3.053 21/07/2005 10:50 AM Page 100

co-ordinated through banks of exchange. It also included a
Communal Statistical Commission to ‘gather and classify all statis-
tical information pertaining to the commune’ and perform other
‘functions that are today exercised by the civil state’ – including the
registration of births and deaths (not marriage in a free society).30

The central task of the agency was to ensure the uniform provision
of goods and services across a region. Amongst other things, it could
determine hours of work, exchange values and production targets
for ‘corporative’ worker federations.

Anarcho-communist models of decentralized federation tended
to be far more fluid than Guillaume’s. For example, Reclus imagined
that social relationships would be based on fraternity rather than
contract, that groups would associate for particular purposes and
that they would assume different forms. Reclus also imagined that
these associations would emerge and disappear as their purposes
arose and were met. Although his model did not preclude
co-ordination, he believed that this would result from a sense of
shared responsibility and that it would not require any formal
decision-making structure. Modern international networks like
People’s Global Action (PGA) and the World Social Forum (WSF)
follow similar principles, prioritizing co-ordination based on
solidarity or affinity over contract and explicitly rejecting the notion
of governmental, confessional or judicial function, providing
instead a platform for plural, open discussion.

The two sketches of anarchy outlined below contrast an anarcho-
syndicalist with an eco-anarchist view of anarchy. Neither, of course,
is typical. The first is adapted from G.P. Maximoff ’s Program of
Anarcho-Syndicalism, first published in 1927 to discuss the ways in
which anarchists should address the problems of organization posed
by the Bolshevik revolution. The second is taken from Graham
Purchase’s My Journey With Aristotle to the Anarchist Utopia. This
literary utopia reworks the federalist idea to develop a communitarian
and ecological, quasi-primitivist vision of anarchy.

anarcho-syndicalism: maximoff31

The leading idea of Maximoff ’s anarchy was the ‘syndicalization of
production’. This process involved the transfer of the ownership of
the industrial structure from employers to workers, organized in
fully autonomous industrial unions, and the construction of
producer-consumer communes. Like Guillaume, Maximoff argued

anarchy 101

ch3.053 21/07/2005 10:50 AM Page 101

for a large and permanent federal structure. Though he envisaged
that unions would be organized on a local level and that they would
be directly responsible for the management of production, he also
believed that they would associate with other bodies in three further
tiers of organization: production associations, unions of production
associations (from different communes) and finally the General
Congresses of Labour – or Council of Peoples’ Economy and
Culture. Each of these tiers of organization would be comprised of
delegates from the body immediately below it.

Maximoff identified agriculture as the most important branch of
industry and planned for the full socialization of production and
cultivation of land. However, in the medium term he suggested that
anarchists should be flexible and allow for agricultural production
to be conducted on individual and co-operative, as well as commun-
ist, lines. Even in the long term, he argued that the Association of
Peasant Communes – affiliated to the Confederation of Labour –
would determine the precise utilization of land. Yet his hope was that
agricultural workers could be encouraged to work collectively in
groups.

With the socialization of land and labour, Maximoff imagined
the integration of agriculture and industry in the creation of
‘agro-industrial units’. The purpose of these units was to industrialize
agriculture – to streamline food production – rather than to green
industry. Although Maximoff was keen to avoid the development of
vast agricultural units and recommended that the normal size would
be ‘an association of ten peasant farms’, he was also keen to intro-
duce more efficient, intensive methods of agricultural production.
One area ripe for industrialization was cattle-rearing. Here, without
wanting to force anyone to relinquish a treasured way of life,
Maximoff observed that ‘nomadic cattle raisers’ would have to be
brought up to live in a ‘higher cultural environment’ and at least
‘to the level of present-day Russian peasants’.

One of the advantages of the agro-industrial units was that they
provided workers with the opportunity to vary their labour.
Maximoff admitted that some units would be comprised of workers
who worked continuously in only one branch of the economy. Yet he
believed that the principle of syndicalized production was ‘freedom
of labour, i.e. everybody’s right to choose freely the type of activity
most attractive to him, and the right to change freely from one type
of work to another’. And for the most part Maximoff believed that
the creation of these agro-industrial units would allow workers to

anarchism: a beginner’s guide102

ch3.053 21/07/2005 10:50 AM Page 102

move from agricultural labour to industry in accordance with
seasonal changes and the needs of the economy.

All other branches of the economy – mines, heavy industry,
public services – would also be syndicalized. The management of
each area – communications, utilities, housing, transport and so on
– would be transferred to the union of workers in that area and,
through that transfer, each would be integrated into the communist
economy. At the centre of the economy would be the Bank for Cash-
and-Goods Credit. Like Guillaume, Maximoff believed that a
Central Statistical Bureau would be necessary for the smooth
running of the economy, but he charged the Bank with its operation.
As well as monitoring information for distribution and exchange,
the Bank would serve as the ‘organic liaison’ between the syndicates
and the agricultural units and between the communist economy and
the ‘individualist world abroad’. The Bank would have considerable
power and would be used in the immediately post-revolutionary
period to encourage socialization in agriculture by means of credit
and interest policy. The Bank would also have an accounting role in
organizing distribution. However, everyday distribution would be
handled by special agencies, organized in cities and villages by
consumers’ communes. Maximoff ’s idea was that free factories,
workshops and agricultural units would deliver their products (only
the surplus in the case of the agricultural units) to public warehouses
and these in turn would pass on goods to the Bank. Until a system of
needs could be established, Maximoff also envisaged that workers
would receive tokens in return for their goods. But he gave some
consideration to non-workers and insisted that communes make
provision for ‘the children, the nursing mothers, the old, the invalids
and the sick’.

Maximoff recommended his plan of organization on the
grounds that it offered a ‘process of production on the basis of
technical concentration and administrative decentralization’. When
it came to administration, he argued that the economic organization
of the syndicates would work alongside the organization of local
communes and federations of communes. These units would
protect individuals from tyranny and guard against the bureaucrat-
ization of the economic system. In this hope, Maximoff argued:

the communal confederation, constituted by thousands of freely
acting labor organizations, removes all opportunities for the limita-
tion of liberty and free activity. It definitely prevents the possibility

anarchy 103

ch3.053 21/07/2005 10:50 AM Page 103

of dictatorship by any class, and, consequently, the possibility of
establishing a regime of terror. The basic character of the communal
confederation is such that it need have no fear of the widest freedom
of rights for all men, independent of their social origin, so long as
they work. As a result, true democracy, developed to its logical
extreme, can become a reality only under the conditions of a com-
munal confederation. This democracy is Anarchy.32

Graham Purchase presents a very different vision.

eco-anarchy: Purchase33

Purchase outlines an imaginary society – a vision of a possible world
rather than a plan for organization. He outlines this vision in story
form about Tom, an Australian worker who, in the course of a
miners’ strike is badly beaten up by police, and left for dead. Tom
regains consciousness in a third millennial eco-anarchist world,
brought into being by a second millennium Social-Ecological
Revolution. The state has been destroyed and the new world is
divided into ecological regions, distinguished from each other on
the basis of physiography, climate and culture. Tom’s guide to the
world is Aristotle, an aged wise man (and friend of Plato). Aristotle
does not claim that the future is perfect. Indeed, he does not approve
of all the changes that have been made in the 1000 years between
Tom’s beating and his reawakening. Moreover, he endorses Tom’s
comment that ‘nature and society are always evolving ... [t]here can
be no blue-print or unalterable plan of action ...’. Yet, like Old
Hammond in William Morris’s utopian novel, News From Nowhere,
Aristotle serves as an intellectual conduit between the old and new
worlds and it is principally through him that Tom learns about and
reflects upon the future.

The society in which Tom finds himself is a half-way house
between social ecology and primitivism. The story is set in and
around Bear City. The city dominates the eco-region but from Tom’s
original vantage point on a hillside it looks like a walled medieval
city and is small enough ‘to be taken in in one single view’. Tom
learns that the walls serve only to protect the citizens from the local
wildlife and that they are not fortified to resist attack. The city was
established as part of a ‘Bio-Regional Wilderness Reclamation
Project’ and is set in forest and untamed wilderness. The citizens do
not try to seal themselves off from their environment. Indeed, they

anarchism: a beginner’s guide104

ch3.053 21/07/2005 10:50 AM Page 104

have provided routes into the city – ‘wild-life corridors’ – that lead to
a central park, passable by all but the largest and most dangerous
creatures. They also allow bears to fish any one of the three rivers
which run through the city, but they discourage these bears and the
local lions from living in their midst. The city is fully self-sufficient
and restricts the exploitation of the surrounding forest to the gather-
ing of medicinal herbs, fishing and hunting trips, and the organiza-
tion of camping holidays and wilderness camps for sick and
handicapped children.

The dominant feature of Bear City is its ingenious application of
sophisticated biotechnology. This technology enables the city to
function self-sufficiently without damaging the eco-system.
Aristotle tells Tom that Bear City has pioneered the ‘science of
edible chemurgy’ and that everything in the city is edible. In the sub-
urbs, for example, the citizens grow vegetables under cold frames
made out of a ‘membrane of clear plant extract’ which dissolves into
liquid plant food. And they live in remarkable energy efficient
houses. From a distance, Bear City gleams as if constructed from
glass and mirrors. When he enters the city Tom discovers that the
house fronts are made from a reflective material that is used to
maximize the amount of light that the solar energy panels, placed on
the front of each house, can collect. This material is an important
energy source in its own right. Each house has two sheets placed
together like double-glazing but in a partially a sealed unit, which
allows water to flow though, and energy-converting algae to live in
the gap. Houses, bicycles and, as Tom discovers later on in his
journey, clothes and underwear are fully edible. The only thing that
prevents the city from being eaten by rats and mice is the foul tasting
vegetable lacquer that the inhabitants use to coat fixtures and fittings.

The citizens of Bear City live in considerable comfort. Citizens
make use of botanochemical computers, televisions and phones and
social ecology gives them a number of sources of energy: wood, gas,
wind-power and micro-hydroelectric power to run these devices.
The city has a complex underground road system for the use of
botanochemical bicycles. It has a light railway network, for heavy
freight, and a monorail passenger transport system connecting the city
to neighbouring areas. It has access to a helicopter ‘in emergencies’
and has even developed a ‘space-craft constructed entirely out of
plant extracts’. Aristotle’s daughter, Mollie, tells Tom that the rocket
is still experimental and that the botanochemicals of which it is
made are not expected to withstand much more than the heat of

anarchy 105

ch3.053 21/07/2005 10:50 AM Page 105

lift-off. Nonetheless, Mollie is optimistic about the possibilities of
replacing ‘metal alloys and ceramics’ in space. Tom embraces both
the ease of life and the technology that supports it. Still, Alex,
Mollie’s companion, is keen to defend Bear City’s reliance on
‘use-tools’:

‘How can we escape technology? The boomerang, the bulldozer and
the botanochemical are just different technologies for different
times or places, all of which are equally sophisticated in their own
way. The tool is a defining feature of our species and without it we
would not be human. The two important things are not to become
entrapped by a particular technology and to acknowledge that any
tool which damages the environment can no longer be used as a
use-tool. A tool is by definition something that is useful. I suppose
that a tool may be harmful in one instance and a use-tool in
another, but that is beside the point’. In any case it takes years to
learn how to make a perfect arrow from a flint-stone ... To say that
stone-age people did not have tools or technology is to insult them
and to misrepresent the complexity and dexterity of their life and
culture. Have you ever tried to make a boomerang come back?34

Not everyone Tom meets likes Bear City. Aristotle’s friend Jack
lives in the wilderness of Bear Forest and does not want to be part of
a bio-organism, even though the wilderness is only an hour away
from the city centre. Mollie and Alex are fed up with urban life and
are considering retreating with their children to a less artificial envir-
onment but they can do this easily because Bear City is not typical.
After the revolution, the inhabitants of each bio-region decided how
to ‘re-integrate their life-styles, towns and cities with the regional
ecology of their area’. Some areas opted for ‘low-technology’
solutions, relying on traditional ‘rural land usages’. In contrast, Bear
City’s adjoining neighbourhoods, Cat Creek and the Bullawara
Desert region, are both technology-averse. Aristotle tells Tom that
the people of Cat Creek have an ‘ideological commitment to the
horse and cart’. When Tom visits the area at the end of his journey he
finds himself ‘confronted by ... romantic scenes from painters like ...
Millet or Pissaro’. He is also reminded of William Morris but
Aristotle tells him that the area has been modelled on ideas elabor-
ated by the ‘social-environmental geographer’ Kropotkin: ‘small
scale simple technologies ... lighten the hard work associated with
traditional peasant life’. The peoples of Bullawara are still further

anarchism: a beginner’s guide106

ch3.053 21/07/2005 10:50 AM Page 106

removed from technology and city-life. This area is settled by
‘original native peoples’ and ‘non-native bio-regionalists’ or ‘neo-
primitivists’ who live side-by-side in a harmonious nomadic existence.

In its political and economic organization the new world has
both communitarian and syndicalist features. Relations between
Bear City and the other neighbourhoods in the bio-region are infor-
mal. Mollie explains that since the neighbouring areas ‘share the
same river systems’ they organize ‘regular inter-regional watershed
councils as well as many other cultural, political, industrial and
interest-related gatherings of one kind or another’. Tom does not
stay long enough in the future to witness any disputes between these
areas, but is told by Jack that from time to time violence and fighting
occur. When this happens, mediators like Aristotle facilitate the
resolution of disputes by bringing the parties together so that they
can find consensual solutions to their problems.

There is no property in ‘public or civic goods’. For example,
bicycles line the road tunnels, freely available for common use. Bear
City is run on a system of simple exchange. There is no money in the
economy and no attempt is made to assess the value of work. Mollie’s
friend Peter calls the system ‘social anarchism’. Some regions have
more formal voucher arrangements, much as Guillaume and
Maximoff envisaged, but in Bear City people give and take according
to need. Goods are brought to and taken from warehouses. A simple
computerized database keeps a check on supply and demand. Whilst
this local database ensures that overproduction and scarcity are a
thing of the past a more sophisticated database, called Reclus, pro-
vides information – available in schools – about the regional man-
agement of eco-systems. Life is lived communally. Whilst all houses
have their own kitchens, most people prefer to use the more efficient
communal facilities. Work is organized on a voluntary basis. There is
still a division between domestic and non-domestic labour, but the
performance of work is not gendered (Tom is told that ‘old people
who can’t get around too much’ look after kitchens and gardens).
Domestic chores are reduced to a minimum since composting has
replaced the need for most washing and washing up. Non-domestic
workers organize themselves in syndicates. These syndicates repre-
sent all the most important services and industries and operate on a
worldwide basis. Aristotle tells Tom that Bear City is the world centre
for Cycology – the Bike syndicate. But Tom also learns of a variety of
others: the Teacher’s Syndicate, the Builder’s Syndicate, Mechanical
Engineer’s Syndicate, the Astronautical and Satellite Maintenance

anarchy 107

ch3.053 21/07/2005 10:50 AM Page 107

Syndicate (of which Mollie is a part) and less conventionally, the Toy
and Treats Syndicate and the Sexual Auxiliaries Syndicate, dedicated
to the production of condoms made from ‘an unbelievably thin
material’. All these syndicates have branch organizations in the
different regions, but workers in all syndicates consider themselves to
be part of ‘one big union’.

Like Morris’s News From Nowhere, Purchase’s anarchy is
populated with beautiful, intelligent and happy characters. But his
descriptions of social life in Bear City suggest that the inspiration for
his utopia comes from the 1960s as much as from Morris’s classic. On
his first night in Bear City, Tom drifts off to sleep in a drug-induced
haze, having smoked copious amounts of ‘good’ marijuana with his
hosts. Similarly, Tom is delighted to find that heterosexuality is the
convention of Bear City and that its women are reluctant to wear too
much of the thin, edible clothing available to them. He’s equally
pleased to discover that the first woman he propositions is only too
happy to grapple with his heavy denims and share her product-
awareness of the Sexual Auxiliaries Syndicate. Mollie refers to nine-
teenth-century anarchism as ‘austere’. Yet for all its hippy overtones
and primitivist leanings, Purchase’s social ecology retains some of the
character of this earlier work. The citizens of Bear City can only
choose to spend their time ‘making love in the forest or ... dedicating
[their] lives to a space program’ because life is governed by the
‘rational organization of things’ – a very nineteenth-century concept.
In a final echo of early anarchist thought, Purchase pins the success of
social anarchism on the operation of a (neutral and non-oppressive)
statistical agency. Though this is computerized, it appears, neverthe-
less, to pose the same problems as Maximoff ’s Central Bureau.

Like Maximoff ’s anarcho-syndicalist model, Purchase’s utopia
emerges from a specific set of debates and it engages with them in
order to show how anarchist theory might be translated into prac-
tice. An alternative way of illustrating the potential for anarchy is to
design forms of action that embrace anarchist principles. This third
approach is discussed in the next section.

Anarchists have attempted to apply their principles of organization
in a number of fields. This section considers two areas of activity:
anarcho-syndicalism and anarchist communitarianism. These two

anarchism: a beginner’s guide108

experiments in anarchy

ch3.053 21/07/2005 10:50 AM Page 108

well-tested fields of action raise important questions about scope of
anarchy, democratic decision-making and, picking up the point
from the previous chapter, the potential to realize liberty in
community.

anarcho-syndicalism

Anarcho-syndicalists argue that there is direct and intimate relation-
ship between the struggle against capitalism and the organization of
anarchy. For Ferdinand Pelloutier, the founder of the school,
syndicalism was a vehicle for anarchy. Anarchists, he argued, should
not wait for a revolutionary situation before developing alternative
economic systems. To the contrary, if they were to succeed in
organizing production and distribution, workers should develop
these systems in the body of capitalism. The commitment to build an
anarchist alternative to capitalism through syndicalist organization
remains the central tenet of the modern anarcho-syndicalist move-
ment. The British Section of the International Workers Association,
the Solidarity Federation (SolFed), encourages association in
‘locals’. Locals provide a platform for anti-racist, anti-sexist and
environmental campaigns in both community and workplace. They
spread information in meetings, through bulletins, leaflets and the
web, thus encouraging the development of more locals. In the work-
place, members of locals working in the same sector form ‘networks’
to promote worker solidarity and improve working conditions. And
the aim of this activity is to build the framework for anarchy:

As Locals and Networks grow, they practise community and
workers’ self-management. Eventually, industries will be run by
producers and consumers. In other words, by workers (in
Networks) and people in the wider community (Locals) who want
the goods and services they provide. And this is not flight of fancy or
text-book dream. As the solidarity movement grows in members
and influence, so does the scope for action.35

Assessments of anarcho-syndicalism have often revolved around
the experience of the Spanish Confederación Nacional del Trabajo
(CNT), especially in the period leading up to and including the
Civil War (1936–39). There are several reasons for this. First, the
CNT is one of only a few revolutionary syndicalist organizations to
identify with anarchism. In the late nineteenth and early twentieth

anarchy 109

ch3.053 21/07/2005 10:50 AM Page 109

centuries enthusiasm for syndicalism swept through Europe,
Scandinavia, Canada and across the Americas. Yet most of the
resulting organizations prioritized working-class unity over
ideological commitment. Indeed, the member’s pocket book for the
US International Workers of the World (IWW or Wobblies) includes
the following resolution:

That to the end of promoting industrial unity and of securing
necessary discipline within the organization, the IWW refuses all
alliances, direct and indirect, with existing political parties or
anti-political sects, and disclaims responsibility for any individual
opinion or act which may be at variance with the purposes herein
expressed.36

The founding congress of Belles Artes in 1910 defined the CNT in
similarly neutral terms. The CNT was designed to help the working
class ‘gain its complete freedom, by means of the revolutionary
expropriation of the bourgeoisie’.37 Yet a significant number of mili-
tants within the CNT understood that revolutionary action implied
a commitment to anarchy and the milieu within which the CNT
operated was shaped by anarchist ideas. At the 1936 Zaragoza
conference the CNT accepted a detailed plan for anarcho-communist
organization as the basis for revolutionary action.

The CNT was also a powerful organization. At its peak, it had an
estimated 800,000 members. Moreover, it had a well-developed
federal structure, and although there were arguments within the
CNT about the priority attached to industrial federation or local
autonomy, it remained an effective focus for revolutionary action.
Above all, in the revolution prompted by the outbreak of the Spanish
Civil War, the CNT got the opportunity to test the practicality of
anarchist principles of organization.

Anarchists evaluating the CNT’s civil war experience fall into one
or two strongly contrasting camps. Its staunchest defenders
acknowledge weaknesses in the CNT’s programmes of land collect-
ivization and worker self-management, admit that some sectors of
the economy worked better than others and that the co-ordination
of economic activity was dogged by serious problems. But in
Catalonia – and Barcelona in particular, where the CNT predomin-
ated – they also argue that the workers proved themselves more
than capable of taking control of the economic apparatus. In the first
days of the civil war, workers provided arms and ammunitions for
militias, as well as milk and bread for citizens. As the revolution

anarchism: a beginner’s guide110

ch3.053 21/07/2005 10:50 AM Page 110

grew, transport and health services, food and textile industries were
all managed efficiently. In some areas of the economy – Peirats
highlights baking – CNT members managed to improve on pre-
revolutionary standards of production. As importantly, the workers
accomplished their ends democratically, through self-management.
Kevin Doyle of the Workers’ Solidarity Movement believes that anti-
globalizers can learn a lot from their example. The Spanish workers,
he argues, provided ‘one of the best examples of how alternatives to
capitalism can actually function and thrive’.38 How can their success
be explained? Mintz is unequivocal:

For us it is unquestionably the structure of the CNT and the inter-
nationalist outlook it imbued in its militants which explains this speed
of organisation. Even if the lectures, pamphlets and books explaining
the ideas of libertarian communism were simplistic they were
adequate and, without pretending to offer easy solutions for every-
thing, they convinced the militants of the need to respond quickly to
the possibilities of the situation with initiative and creativity.39

In the second group, critics acknowledge the revolutionary
achievements of CNT in Barcelona and elsewhere, but question the
extent to which syndicalism can be credited with the revolution’s
achievements. Bookchin suggests that the limited success of the
wartime experiment was the result of independent initiatives taken by
workers, outside the organizational framework of the CNT, and not as
a consequence of syndicalism. Moreover, whilst he argues that the
CNT leadership included many moderates keen to keep the revolution
in check, he locates the weaknesses of the CNT in its ‘economistic’
outlook, not the political foibles of these personalities. In 1907, in
famous debate with Pierre Monatte, Malatesta described the relation-
ship between anarchism and syndicalism in the form of the equation:
anarchism > syndicalism.40 Bookchin adopts a similar view. Like all
syndicalist movements, the CNT wrongly prioritized the struggle of
the industrial workers and confused the ability to control production
with the construction of anarchy. The ‘high regard that the factory
system imposes on the workers, proved fatal’. He continues:

In areas influenced by the CNT, the workers did indeed, ‘expropriate’
the economy ... But ‘workers’ control’ ... did not produce a ‘new
society’. The underlying idea that by controlling much of the
economy the anarcho-syndicalist movement would essentially
control the society ... proved a myth’.41

anarchy 111

ch3.053 21/07/2005 10:50 AM Page 111

The history of the Spanish Civil War and the tragedy of the
revolution’s defeat make these discussions of the CNT highly
emotive. Yet it’s important to remember that the point at issue here
is not the heroism or courage of Spanish workers in the face of fascist
onslaught, but the breadth of the anarchist vision. The historical
argument leaves little room for compromise: anarchy is either about
finding ways to secure the workers’ direct control of production and
distribution or it’s about something else. The anarcho-syndicalist
position is very clear. Modern alternatives suggest greater ambition,
but appear more diffuse.

anarchist communitarianism

Anarchist communitarianism operates in two spheres: intentional
community and community networking. Intentional community
describes an experiment in anarchist community-living and like much
else in anarchism it dates back to the nineteenth century. Community
networking is a more recent phenomenon, blossoming in the 1960s.
Networkers often argue that anarchy should not be regarded as a
pristine model or mere counterpoint to the state, and that it should be
seen instead as a constantly evolving movement, embracing an
attitude to social life realized through the adoption of certain prin-
ciples of organization and ‘permanent opposition’. Communitarians
in this second group live in mainstream society but work in local
organizations to advance an anarchist vision. Community networking
thus offers an alternative to anarcho-syndicalism whilst working on
the same principles: it is designed to encourage the creation of new,
decentralized institutions in the body of capitalism, by focusing on
neighbourhoods and localities rather than the workplace.

Yet anarchist communitarians share a commitment to an ideal of
the good life defined by mutual support and reciprocity. Their ideal
holds little appeal for right-libertarians who tend to identify the
good life with independence, self-help and charity rather than inter-
dependence, mutual aid and care and are prone to equate ‘commu-
nity’ with ‘local repression and narrow-minded intolerance’.42 Of
course, libertarians also imagine that anarchy is about social inter-
action, but their models of relationships are thin – ‘modular’ rather
than organic – and tend to be posited on a primary defensive need to
secure private property against potential transgression. Rothbard’s
basic unit of organization is the homestead: even the family appears
too ‘thick’ an organization for the libertarian society. Indeed, there is

anarchism: a beginner’s guide112

ch3.053 21/07/2005 10:51 AM Page 112

no assumption of natural affection in this world: owners respond to
their offspring rationally and where affection fails, sell them to those
who really want them on the free market.

The first form of communitarianism, intentional community,
has been a constant feature of anarchist activity since the 1890s, if
not before. The first wave of anarchist community building is associ-
ated with the ‘milieux libres’ in France and campaigns like the ‘New
Australia Movement’ – an organization created to settle ‘healthy and
intelligent men and women’ disgruntled with life in the ‘working
man’s Paradise’ in co-operative communities in South America.43

These experiments were often short lived, but subsequent gener-
ations of anarchists have continued the tradition. Franco’s victory in
the Civil War encouraged groups of Spanish anarchists in exile to set
up communities in France. And a general dissatisfaction with
materialism acted as a catalyst for a wave of American experiments
the following decade.

Intentional community is often associated with a desire for rural
living. As Lerner argues, the post-war American movement reflected
‘a response to dissatisfaction with the cities’.44 Yet anarchist commu-
nities have been set up in urban as well as rural areas. Indeed,
although it is usually regarded as anarchistic rather than anarchist,
one of the best known experiments in intentional community –
Christiania or ‘Freetown’ – is based in Copenhagen. Often, too,
community is linked to Christian or ethical anarchism – Tolstoyans
and other Christian anarchists played a leading part in both British
and Dutch movements. However, communitarianism has engaged a
wide spectrum of anarchists: from individualists to communists and
from those seeking space to prepare for guerrilla warfare to those
looking for an opportunity to create new ways of living.

One of the chief concerns of anarchists involved in intentional
community is to show that individuals and groups can improve the
quality of their social relations by removing themselves from the
influence of mainstream culture. This concern is made explicit in the
mission statement of the Anarchist Communitarian Network
(ACN), an association set up to provide help and support to anarch-
ist communitarians in America. The ACN describes intentional
community as a movement ‘discontent with the dominant norms of
alienation, competition, and antagonism’. By encouraging anarchist
experiments in community it hopes to foster ‘a qualitative change of
social relationships and institutions’, making them ‘non-hierarchical,
democratic ... intimate, and authentic’.

anarchy 113

ch3.053 21/07/2005 10:51 AM Page 113

Anarchist observers of community have often testified to the
success with which communitarians have realized this general goal.
For example, when Augustin Souchy paid Spanish comrades a visit,
he recorded the extraordinary conviviality of the group. Their
settlement ‘was an economic and cultural commune based on
voluntarism after the pattern of the Spanish collectividades’:

Meals were served in a special communal dining room, laundry and
clothing were allotted according to need and vacation money was
disbursed from a common treasury just like in a happy family.
Vacationers from outside gladly and voluntarily lent a helping hand
in agricultural work. No written by-laws were needed. Every six
months a chairman, treasurer and secretary were elected

... The French peasants in the neighborhood at first regarded the
foreign colonists with suspicion but soon changed their attitude ...
after a short time friendly and neighbourly relations were estab-
lished. I could close the notes in my diary with the blunt sentence:
‘Overall impression of the free collective of d’Aymare: positive’.45

Yet on two particular issues – democratic decision-making and
individual liberty – for which intentional communities have
provided a platform for analysis, the record of anarchist community
appears less certain.

Discussions of democracy have tended to focus on the possibilities
of consensus decision-making. The principle of consensus decision-
making is straightforward: individuals come together, respecting
each other as equal voices, to determine preferred courses of action
by common agreement. The attraction of consensus decision-
making is that it avoids the need for voting and seems, therefore, to
offer a solution to the problem of majoritarianism. Specifically, in
contrast to other systems of democracy (including the non-
hierarchical, participatory, municipalist model developed by
Bookchin), consensus decision-making does not allow minorities to
be outvoted (coerced) by majorities. Yet as an alternative method of
organizing anarchy, consensus decision-making is also problematic.
Jo Freeman’s critique of anarcha-feminism, the Tyranny of
Structurelessness, points to the root of the difficultly:

Any group of people of whatever nature coming together for any
length of time for any purpose, will inevitably structure itself in
some fashion. The structure may be flexible, it may vary over time, it
may evenly or unevenly distribute tasks, power and resources over

anarchism: a beginner’s guide114

ch3.053 21/07/2005 10:51 AM Page 114

the members of the group. But it will be formed regardless of the
abilities, personalities and intentions of the people involved. The
very fact that we are individuals with different talents, predispos-
itions and backgrounds makes this inevitable.46

Even in most convivial communities, individuals will organize
themselves in ways that advantage some members over others.
When it comes to decision-making, the more articulate, charismatic
or knowledgeable are likely to dominate. Moreover, where commu-
nities formally recognize the equality of members, the less able or
confident are open to the coercion of those who dominate. In
Freeman’s terms: ‘“structurelessness” becomes a way of masking
power’.

Libertarians like Rand have long attacked the idea of consensus
decision making, dubbing it as ‘new fascism’. Others more
sympathetic to the principle have responded positively to critiques
like Freeman’s. For example, the primary work of the New York
based Common Wheel Collective is to build up a picture of decision
making in community and show how its problems might be
addressed and corrected through practice. Their guide, the Collective
Book on Collective Process, explores in some detail ‘democratic
process within collectives, focusing on the problems that develop
and possible approaches toward fixing those problems’.47 Yet whilst
the Collective are upbeat about the possibility of finding anarchist
solutions to these problems, their work testifies to a widespread
experience of manipulation, obstruction and non-cooperation in
community.

These gloomy findings have been reinforced by Michael Taylor’s
work. In Community, Anarchy and Liberty Taylor argues that anarchy
is possible only where relations between people are based on com-
munity. He defines community by three criteria: individuals must
share values and beliefs in common, their relationships must be
direct and complex and their social arrangements must be based on
reciprocity. Contrary to Bookchin and other anarchists, he argues
that it is possible to achieve liberty outside of community. However,
disentangling negative freedom (the idea of being prevented from
doing something) from autonomy (the idea of subjecting norms
and actions to review and rational deliberation) he argues that
community is compatible with liberty.

Taylor believes that one of the difficulties confronting anarchists
is to find a way of constructing communities that are not illiberal.

anarchy 115

ch3.053 21/07/2005 10:51 AM Page 115

The achievement of his aim, whilst possible, is extremely difficult.
The one context in which anarchy, liberty and community can
co-exist is the ‘secular family commune’ – where groups attempt to
institutionalize friendship in a domestic environment. Yet friend-
ship is precarious as a basis for community and the aims of the
secular family commune can be compromised if members of the
community mistakenly treat the maintenance of the domestic
environment as a measure of friendship, thus prioritizing the need
to fulfil social duties over the more difficult task of building human
relationships. Moreover, even where secular families succeed, Taylor
argues that the prospect for anarchy is undermined by the difficulty
of maintaining inter-community relations. Taylor does not believe
that his inability to find a solution to this problem suggests that
‘the goal of a radically decentralised world of small communities’ is
unattractive. Nevertheless, he concludes:

We have no grounds for believing that growing up and living
in community necessarily engenders a tolerant, pacific and
cooperative disposition towards outsiders. It is true that many
primitive anarchic communities lived at peace with their
neighbours (though having little contact with them and invariably
taking a dim view of them); but many did not, and the world is a
great deal more crowded now.48

Experiments in anarchist communitarianism have not provided
a robust answer to this objection. However, proponents of the
second form of anarchist communitarianism – community net-
working – suggest that the objection can be met.

As Howard Ehrlich explains, the purpose of networking is to
build ‘a “transfer culture”’, to extend anarchist ideas by constructing
sites for anarchy in mainstream society.49 Unlike members of
intentional communities, networkers are not separated from other
members of the community: they work with them in order to
rebuild social relationships on the basis of trust and support. Tom
Knoche defines the project as:

... changing what we can do today and undoing the socialization
process that has depoliticized so many of us. We can use it to build
the infrastructure that can respond and make greater advances
when our political and economic systems are in crisis and
vulnerable to change.50

anarchism: a beginner’s guide116

ch3.053 21/07/2005 10:51 AM Page 116

Networking embraces a wide range of activities – cultural,
political and economic. In 1969, Kingsley Widmer identified
networking with the furtherance of rebellious life-styles, institu-
tional subversion and ‘refusing’: challenging the institutional order
through radical criticism, ‘the dissident way, the comic resistance,
the emphatic difference, the intransigent act’.51 As John Clark argues,
networking has a ‘psychosocial ’ dimension. The purpose of waging
this kind of struggle is to ‘combat domination’ and ‘self-consciously
seek to maintain ... personalistic human relationships’.52

In the 1970s, Giovanni Baldelli described the process of
community networking as the mobilization of ethical capital. Today,
many new anarchists draw on the image of the rhizome to capture a
similar idea. Some anarchists like this idea because it emphasizes the
ecological thrust of their experiments. Thus, the Rhizome collective
in Texas is about bicycles, herbalism, edible landscaping, rain
catching and ‘sustainability community organizing’. For others, the
rhizome is a metaphor for the plurality of the networking process. A
debate in New Zealand about the renaming of an anarchist magazine
includes an exchange between an activist preferring the title
‘mycorhiza’ (inspired by the ‘symbiotic association of the mycelium
of a fungus with the roots of certain plants’) and another who
suggests rhizome. The clinching argument is that rhizome is ‘a very
good analogy for anarchism’ because ‘it is a non-hierarchical roots
system (i.e. anarchist grass roots ...) ... not just a term for something
“ecological” ’.53

Networks can be local, regional and even international. The
Anarchist Black Cross, set up to help victims of Franco’s oppression,
is a network of support groups which assists prisoners all over the
world to obtain basic human rights and fight against ‘prisons and
the poverty, racism and genocide that accompanies them’. Other
tangible examples of networking include the establishment of
housing and worker co-operatives, autonomous meeting centres –
the Reithalle in Bern is one example – and participation in LET
systems (local exchange currency systems). As Carol Ehrlich notes,
networking has limitless possibilities:

Developing alternative forms of organization means building self-
help clinics, instead of fights to get one radical on a hospital’s board
of directors; it means women’s video groups and newspapers,
instead of commercial television and newspapers; living collectives,
instead of isolated nuclear families; rape crisis centres; food co-ops;

anarchy 117

ch3.053 21/07/2005 10:51 AM Page 117

parent-controlled day-care centres; free schools, printing co-ops;
alternative radio groups, and so on.54

Recently anarchist anti-globalizers have associated community
networking with the emergence of alternative economies. They
point to the emergence of gift economies, living economies and local
currency systems, to land reclamation projects undertaken by
groups like Brazil’s Landless Workers’ Movement and programmes
for sustainable and bio-diverse agriculture – for example, EcoVilla in
Ecuador, to show how local experiments can provide a real alterna-
tive to corporate capitalism.55 The enthusiasm with which European
anarchists have greeted these experiments is often informed by
an appreciation of their diversity and by a willingness to avoid auto-
matically slotting them into frameworks of anarchist politics. In
other cases, however, anarchists draw back to the anthropological
arguments advanced by anarchists like Kropotkin and through the
medium of ‘natural anarchy’ treat these experiments as examples of
anarchy in action. The disagreement parallels the difference between
those who understand the rhizome to describe a principle of organi-
zation and those who see it as a particular kind of eco-activity. Either
way, there is a tendency within both positions to read anarchy into
any network – to prioritize the movement over the goal.

Whereas intentional communities seek to develop anarchy in
isolation from wider society, networks aim to extend anarchist
practices in all areas of social life – in rural and urban, industrial
environments. The problem posed by networking is not, as Taylor
suggests, how to develop inter-communal relations, but to show that
the networks themselves are anarchist in any significant sense. Some
anarchists have detected a potential fuzziness in networking theory.
Only a year after embracing ‘refusal’ as a form of anarchist protest,
Kingsley Widmer wrote in Anarchy :

Our sympathy for countering culture should remain this side of the
populist murkiness of the protesting young and its unpromising
wooziness and passivity. Any critical effort suggests that we won’t get
a ‘political end’ without some sort of ‘political means’. Certainly we
need a radical change in sensibility, but if it does not include social
and political effectiveness it will not end as a change at all.56

The difficulty to which Widmer points, has manifested itself in
political as well as cultural spheres of action. In particular, debates
between anarcha-feminists suggest that networking can blunt
anarchist ideas rather than extend them. In the late 1960s and ’70s

anarchism: a beginner’s guide118

ch3.053 21/07/2005 10:51 AM Page 118

anarcha-feminists often made common cause with radical feminists
who, like them, eschewed campaigns for equal rights in the belief
that the causes of oppression could only be overcome by the
transformation of social relations in the domestic as well as the
public sphere. The arguments resonated across a wide spectrum of
local women’s groups. As Peggy Kornegger argues, women’s groups
‘frequently reflected an unspoken libertarian consciousness’. The
rebellion was ‘against the competitive power games, impersonal
hierarchy, and mass organization tactics of male politics’. Women
organized themselves ‘into small, leaderless, consciousness-raising
(C-R) groups, which dealt with personal issues in our daily lives’.57

Such was the coincidence of anarchist views and feminist
practice that anarcha-feminists were encouraged to believe that the
decentralized structure of the women’s movement was a sign of its
inherent anarchism. In 1974, Lynne Farrow boldly asserted that
‘[f]eminism practises what Anarchism preaches. One might go as far
as to claim feminists are the only existing protest groups that can
honestly be called practising Anarchists’.58 Writing the following year,
Peggy Kornegger declared with equal confidence: ‘feminists have
been unconscious anarchists in both theory and practice for years’.

L. Susan Brown has recently questioned this view and argued
that the relationship between anarchism and feminism has been
overstated. Just as Malatesta described anarchism to be greater than
syndicalism, Brown objects that whilst ‘[a]narchism must be
feminist if it is to remain self-consistent’, not all feminists are
anarchists.59 In their defence, neither Farrow nor Kornegger argued
that all feminists were anarchists. Rather, they insisted that the
feminist movement had demonstrated a potential for anarchy
that anarcha-feminists could harness. From their perspective,
anarcha-feminists did not need to know that the women involved in
their networks were committed to realizing anarchy. The point was
to engage in activity that was consistent with this goal.

Yet it’s not clear from this position whether networking requires
any specifically anarchist input and, if so, what that might be.
Ehrlich’s view is that anarchists must be satisfied that there is a
purpose to their action and that they should test proposals against
five conditions. Each activity must:

1. offer ‘a genuine service ... in an openly politicized context’. In
particular, networking must be based on decentralized control
and worker self-management;

anarchy 119

ch3.053 21/07/2005 10:51 AM Page 119

2. operate on collective principles;
3. introduce means of self-assessment and criticism;
4. mount educational programmes – particularly in ‘issues of polit-

ical struggle’;
5. directly challenge and assault the equivalent state structures that

the alternative seeks to replace or make redundant.60

Provided the action meets these conditions, then any kind of
alternative institution – be it a co-operative venture or a worker-
managed business – can be used as a platform for anarchist commu-
nitarianism. Other communitarians go further to suggest that the
subject and success of community actions are less important than
the process of engagement. For example, John Schumacher argues
‘the making is never over – the making is community’. He quotes
David Wieck: ‘nothing secures anarchist society, whether of large
extent or of commune-size or consisting of two persons, except
continuous realization of the human potential for free engagement
and disagreement’.61 It’s difficult to see how this approach usefully
addresses existing asymmetries of power.

This chapter has examined three ways in which anarchists have
attempted to outline their visions of anarchy. It looked first at
arguments about ‘primitive’ or preliterate ways of life and examined
the ways in which anarchists have evaluated traditional societies as
models for anarchy. The second section discussed a variety of anarch-
ist responses to utopianism and outlined two utopias: Maximoff ’s
anarcho-syndicalist model and Graham Purchase’s eco-anarchy.
Finally, the chapter reviewed examples of practical anarchy – anarcho-
syndicalism and community. In the post-war period, commu-
nitarians have consciously developed their models of anarchy as
alternatives to anarcho-syndicalism. Yet Souchy’s observations of the
conviviality of Spanish anarcho-syndicalists, on the one hand, and
the willingness of anti-globalizers to reflect on the organizational
potential of local networking initiatives, on the other, suggests that
there might be relationship between the two. If they are treated as
alternative choices, there is a danger that the intuitive appeal of
anarchy will exist in an inverse relation to the clarity of its
objectives.

anarchism: a beginner’s guide120

summary

ch3.053 21/07/2005 10:51 AM Page 120

Giovanni Baldelli, Social Anarchism (Chicago, New York: Aldine
Atherton, 1971)

Mark Bevir, ‘The Rise of Ethical Anarchism in Britain, 1885–1900’,
Historical Research: Bulletin of the Institute of Historical Research,
69 (169): 143–63

Burnett Bolloten, The Spanish Revolution (Chapel Hill: University of
North Carolina Press, 1979)

Alfredo Bonanno, Critique of Syndicalist Methods (London: Bratach
Dubn, n.d.), also at http://www.geocities.com

Sharif Gemie, ‘Counter-Community: An Aspect of Anarchist
Political Culture’, Journal of Contemporary History, 29: 349–67

Robert Graham, ‘Reinventing Hierarchy: The Political Theory of
Social Ecology’, Anarchist Studies, 12 (1), 2004: 16–35

Gaston Leval, Collectives in the Spanish Revolution, http://dwardmac.
pitzer.edu/anarchist_archives

Peter Kropotkin, Fields, Factories and Workshops , http://dwardmac.
pitzer.edu/anarchist_archives

Peter Kropotkin, Mutual Aid: A Factor of Evolution, http://dwardmac.
pitzer.edu/anarchist_archives

Marcel van der Linden and Wayne Thorpe (eds), Revolutionary
Syndicalism (Hants., England: Scolar Press, 1990)

Stephen Marshall, ‘Christiania’, The Planning Factory, 10,
http://www.bartlett.ucl.ac.uk/planning.information/PF/
PFIO.html#Christiania

George Molnar, ‘Conflicting Strains in Anarchist Thought’, in C. Ward
(ed.) A Decade of Anarchy (London: Freedom Press, 1987),
24–36

William Morris, News From Nowhere, ed. D. Leopold (Oxford:
Oxford University Press, 2003)

Tadzio Mueller, ‘Empowering Anarchy: Power, Hegemony and
Anarchist Strategy’, Anarchist Studies, 11 (2): 122–49

José Peirats, The CNT In The Spanish Revolution, vol. 1 (Hastings,
East Sussex: Meltzer Press, 2001)

Jeff Stein, ‘Some Thoughts on Building An Anarchist Movement’,
Social Anarchism, 26, 1998, http://library.nothingness.org/
articles/SA/en/display/250

Vernon Richards, Lessons of the Spanish Revolution (London:
Freedom Press, 1983)

anarchy 121

further reading

ch3.053 21/07/2005 10:51 AM Page 121

links

Anarchist Black Cross: www.anarchistblackcross.org.
Anarchist Communitarian Network: http://anarchistcommunitarian.

net/missionstatement.shtml
Christiania, Copenhagen: www.Christiania.org
Peoples’ Global Action: http://www.nadir.org/initiative/agp.cocha/

principles.htm
Practical Anarchy: http://www.practicalanarchy.org
Reithalle, Bern: http://www.reitschule.ch/reitschule
Thrall (non-sectarian collective – magazine for Aotearoa/New Zea-

land): http://www.thrall.orcon.net.nz/
World Social Forum: www.wsfindia.org/charter/php

1. K. Maddock, ‘Primitive Societies and Social Myths’ in C. Ward,
A Decade of Anarchy (London: Freedom Press, 1987), 70.

2. P. Kropotkin, Mutual Aid: A Factor of Evolution (Boston, Mass:
Extending Horizons Books, 1902).

3. P. Kropotkin, Revolutionary Pamphlets, R. Balwin (ed.), (New York:
Dover, 1970), 92.

4. H. Barclay, The State (London: Freedom Press, 2003), 92.
5. M. Bookchin, The Modern Crisis (Philadelphia: New Society

Publishers, 1986), 26.
6. M. Bookchin, The Ecology of Freedom (Palo Alto, California: Cheshire

Books, 1982), 279.
7. J. Zerzan, Running on Emptiness (Los Angeles: Feral House, 2002), 71;

152.
8. Zerzan, Running on Emptiness, 5.
9. Zerzan, Running on Emptiness, 49.

10. F. Perlman, Against His-tory, Against Leviathan! (Detroit: Black &
Red, 1983), 9–10.

11. H. Barclay, People Without Government (London: Kahn &
Averill/Cienfuegos, 1982), 12.

12. Barclay, The State, 100.
13. T. Tuiono, ‘Tino Rangatiratanga and Capitalism’, Thrall, 24: 6–7,

http://www.illegalvoices.org/apoc.knowledge.articles.ideas.teanu.htm
14. M. Bakunin, On Anarchism, S. Dolgoff (ed.) (Montreal: Black Rose,

1980), 193; 207; 395.
15. J. Pilgrim, ‘Anarchism and Stateless Societies’, Anarchy 58, 5 (2):

367.

anarchism: a beginner’s guide122

notes

ch3.053 21/07/2005 10:51 AM Page 122

16. G. Woodcock, Anarchism and Anarchists (Kingston, Ontario: Quarry
Press, 1982), 258–9.

17. P. Kropotkin, Fields, Factories and Workshops (London: Thomas
Nelson & Sons, 1898).

18. J. Fliss, ‘What is Primitivism?’ http://primitivism.com/what-is-
primitivism.htm

19. L. Tolstoy, Government is Violence, D. Stephens (ed.) (London:
Phoenix Press, 1990), 128.

20. Black Flag, ‘Technology, Capitalism and Anarchism’, http://flag.
blackened.net/blackflag/219/219techn.htm

21. N. Rosenblum, introduction to Thoreau: Political Writings
(Cambridge: Cambridge University Press, 1996), x.

22. M.L. Berneri, Journey Through Utopia (London: Freedom Press,
1982), 3.

23. R. Rocker, Anarcho-Syndicalism (London: Phoenix Press, n.d.), 20.
24. J. McQuinn, What is Ideology?, http://primitivism.com/ideology/htm
25. Bookchin, The Modern Crisis, 7.
26. N. Bukharin, ‘Anarchy and Scientific Communism’, in the Poverty of

Statism (Orkney: Cienfuegos Press, 1981), 3.
27. G. Pleckhanov, Anarchism and Socialism (Chicago: Charles H. Kerr,

n.d.), 127.
28. G. Landauer, For Socialism (St Louis, Missouri: Telos Press, 1978), 54.
29. G. Woodcock, Anarchism (Harmondsworth: Penguin, 1979), 130.
30. J. Guillaume, in D. Guérin (ed.), No Gods, No Masters, vol. 1

(Edinburgh: AK Press, 1998), 219.
31. G.P. Maximoff, Program of Anarcho-Syndicalism (Sydney: Monty

Miller Press, 1985).
32. Maximoff, Program of Anarcho-Syndicalism, 43.
33. G. Purchase, My Journey With Aristotle to the Anarchist Utopia

(Gualala, California: III Publishing, 1994).
34. Purchase, My Journey, 73–4.
35. SolFed, Who Is Solidarity Federation? http://www.solfed.force9.co.uk/

sf.htm
36. IWW Preamble and Constitution (Chicago: IWW, 1972), 45.
37. J. Peirats, Anarchists in the Spanish Revolution (Detroit: Black & Red,

1977), 28.
38. K. Doyle, The Anarchist Economic Alternative to Globalisation,

http://flag.blackened.net.revolt.talks.global100html
39. F. Mintz, ‘The Spanish Labour Movement’ in A. Meltzer (ed.), A New

World in Our Hearts (Orkney: Cienfuegos Press, 1978).
40. J. Maitron, Le Mouvement Anarchiste En France, vol. 1 (Paris: François

Maspero, 1975), 327.
41. M. Bookchin, ‘The Ghost of Anarcho-Syndicalism’, Anarchist Studies,

1 (1): 18.

anarchy 123

ch3.053 21/07/2005 10:51 AM Page 123

42. J. Baker, ‘Question Regulation!’ in J. Baker and J. Peacott, Regulated to
Death: Anarchist Arguments Against Government Regulation in Our
Lives (Boston: BAD Press, 1992), 8.

43. New Australia Movement, Letter to Freedom,
http://anarchistcommunitarian. net/articles/refoncom.kroadv.shtml

44. M. Lerner, ‘Anarchism and the American Counter-Culture’ in J. Joll
and D. Apter (eds), Anarchism Today (London & Basingstoke:
Macmillan Press, 1971), 40.

45. A. Souchy, Beware Anarchist ! (Chicago: Charles H. Kerr, 1992), 157.
46. J. Freeman, The Tyranny of Structurelessness, http://www.illegalvoices.org/

apoc/heat/tools/freeman.html
47. Common Wheel Collective, Collective Book on Collective Process,

http://www.geocities.com/collectivebook
48. M. Taylor, Community, Anarchy and Liberty (Cambridge: Cambridge

University Press, 1982), 167.
49. H. Ehrlich, ‘How to Get From Here to There: Building Revolutionary

Transfer Culture’, in Ehrlich (ed.), Reinventing Anarchy Again
(Edinburgh: AK Press, 1996), 331.

50. T. Knoche, ‘Organizing Communities’ in H. Ehrlich (ed.),
Reinventing Anarchy Again, 352.

51. K. Widmer, ‘On Refusing’ in C. Ward (ed.), A Decade of Anarchy
(London: Freedom Press, 1978), 96.

52. J. Clark, The Anarchist Moment (Montreal: Black Rose, 1983), 31–2.
53. bobo, ‘the point’, http://www.anarchism.org.nz.node/view/985
54. C. Ehrlich ‘Socialism, Anarchism and Feminism’ in H. Ehrlich (ed.),

Reinventing Anarchy Again, 175.
55. http://docs.indymedia.org/view/Global/AlternativesFeature
56. K. Widmer, ‘Counter-Culture’, Anarchy, 109, 10 (3): 82.
57. P. Kornegger, ‘Anarchism: the feminist connection’, in H. Ehrlich

(ed.), Reinventing Anarchy Again, 159.
58. L. Farrow, ‘Feminism as Anarchism’, Quiet Rumours (London: Dark

Star, n.d.), 11.
59. L.S. Brown, ‘Beyond Feminism: Anarchism and Human Freedom’, in

H. Ehrlich (ed.), Reinventing Anarchy Again, 153.
60. H. Ehrlich, ‘The Logic of Alternative Institutions’, in H. Ehrlich,

C. Ehrlich, D. de Leon and G. Morris (eds) Reinventing Anarchy
(London: Routledge & Kegan Paul, 1979), 346.

61. J. Schulmacher, ‘Communal Living: Making Community’, Social
Anarchism, 25, 1998, http://library.nothingness.org/articles.SA.
en.display.135.

anarchism: a beginner’s guide124

ch3.053 21/07/2005 10:51 AM Page 124

strategies for change

It is up to each committed person to take responsibility for stopping the
exploitation of the natural world … If not you who, if not now when?

(Earth Liberation Front,
http://earthliberation front.com/about)

Do not let anyone tell you that we are only a tiny handful, too weak
ever to attain the grand objective at which we aim … All we who suffer
and who are outraged, we are an immense crowd; we are an ocean in
which all could be submerged. As soon as we have the will, a moment
would be enough for justice to be done.

(Peter Kropotkin, Words of a Rebel, p. 63)

Anarchist violence is the only violence that is justifiable …
(Errico Malatesta, The Anarchist Revolution, p. 82)

How do anarchists think they will realize anarchy? This chapter
considers some of the options. It begins with a discussion of the cen-
tral tenet of anarchist strategies for change: that oppression can be
overcome only by the free action of the oppressed. The main body of
the chapter looks at the ways in which anarchists have translated this
idea into different strategies, some revolutionary and some dissent-
ing. Notable examples of strategies in the first group are propaganda
by the deed, the general strike and guerrilla warfare. In addition,
some anarchists – for instance, social anarchists – have adopted an
evolutionary view of revolutionary change, to develop a strategy
sometimes referred to as practical anarchism. Anarchists have
expressed dissent through different forms of protest: from symbolic
action, to direct action and civil disobedience. The discussion shows
how, in recent years, anarchists have developed new and innovative

125

chapter four

ch4.053 21/07/2005 11:05 AM Page 125

ways of using these forms of protest in mass anti-globalization
actions, moving away from the notion of strategic change to one of
tactical reform.

Anarchist strategies of change have been the cause of serious dis-
pute in the anarchist movement. Anarchist violence and, in particular,
the relationship between anarchism and terrorism has been a subject
of intense debate and remains one of the most important cleavages
dividing anarchists. This issue is examined at the end of the chapter.

The idea that oppression can be overcome only by the action of the
oppressed is not a specifically anarchist principle. Yet in the late
nineteenth century anarchists put their stamp on the idea by
saddling it to a principle of direct or economic action. In this period
direct action was contrasted with the rejection of (i) electoral
strategies designed to sweep socialist parties to legislative power and
(ii) vanguardism, the doctrine of revolutionary elitism linked to
Lenin and Bolshevism.

Proudhon had floated the idea that ‘the proletariat must emanci-
pate itself without the help of the government’ as early as 1848
(though in the same year he also successfully stood for election to
the French Constituent Assembly). The principle was enshrined in
the preamble to the statutes of the IWMA and was supported by a
broad range of socialist opinion. It became a bone of contention
only in the early 1870s, at the point when the International disinte-
grated. Then, laying the foundations of what became the division of
socialists into anarchist and non-anarchist groups, Bakunin identi-
fied himself with the policy of the IWMA in an effort to discredit
Marx. Marx, he argued, did not support emancipation by the action
of the workers themselves – on the contrary, he believed that ‘the
conquest of political power’ was ‘the first task of the proletariat’.1 In
Bakunin’s mind, these two ideas were incompatible. Others shared
his view. In 1872, at a meeting in St Imier, Switzerland, anti-
authoritarians reinforced Bakunin’s policy distinction by voicing
their disapproval with Marx’s decision of 1871 to support the forma-
tion of working-class political parties. They argued that a uniform
policy of revolution – that is, of political conquest – must not be
imposed on the workers; that liberation could be won only by the
spontaneous action of the workers; and that revolutionary action

anarchism: a beginner’s guide126

emancipation from oppression by the oppressed

ch4.053 21/07/2005 11:05 AM Page 126

must be taken directly against the exploiters through the expropri-
ation of property. Whereas those who supported Marx believed that
the workers could, through their representatives, wrest control of the
state to achieve liberation, those who followed the nascent anarchist
position believed that direct action by the workers held the key to
emancipation.

By the time that working class or socialist parties began to appear
at the end of the nineteenth century, political action was identified
specifically with parliamentarism. Parliamentarism described the
electoral strategy favoured by Engels and modelled by the German
Social Democratic Party (SPD). It was soon taken up by groups
across Europe and became the official policy of the Second
International. For anarchists like Malatesta the policy was funda-
mentally flawed and would ‘only lead the masses back to slavery’.2

Many non-anarchist socialists rejected the implication of Malatesta’s
view, namely, that participation in parliamentary politics implied a
rejection of revolution from below. But for anarchists like Malatesta
there was a dichotomy between popular revolution and parliamen-
tary politics. Landauer shared this view: ‘[t]he chief aims of Social
Democracy consist in catering for votes … Genuine Socialist
propaganda, agitation against private property and all exploitation
and oppression is out of the question …’.3

The anarchist rejection of parliamentarism, which came to a
head in the Second International, turned on a number of points. In
the 1890s Charlotte Wilson outlined the three principle anarchist
complaints.

1. The organization of political parties was authoritarian. By seek-
ing to take power in government, socialist parties were attempt-
ing to take command. (Chinese anarchists – following Bakunin –
raised a more specific complaint. Not only did parliamentarism
suggest a desire to command, it also suggested that command
would be assumed by or on behalf of a tiny section of the workers
– the urban, industrial proletariat – and that it would be
exercised against the interests of the rural masses).4

2. Party politics was elitist: the ‘lofty ideal of the socialized state
appeals to the moral sense of the thoughtful few’, but not appar-
ently to the masses who ‘supply both the dynamic force and the
raw material essential to … social reconstruction’.

3. Socialist parties would inevitably get bogged down in the mire of
political competition.

strategies for change 127

ch4.053 21/07/2005 11:05 AM Page 127

… the man who wins is he with the loudest voice, the readiest flow
of words, the quickest wit and most self-assertive personality.
Immediately it becomes the business of the minor personalities to
drag him down, as the old struggle for place and power repeats itself
with the socialistic societies themselves.5

With the success of the parliamentary strategy and the entry of
socialists into state legislatures, anarchists reinforced these
complaints. One was that the comforts of office were corrupting and
that parliamentary politics encouraged reformism. Emma Goldman
developed this critique in the light of the success of American
women’s suffrage campaign. Against the claim that women could
improve the quality of public life by their participation, she argued
that women would be swallowed up by the system. It was a mistake,
she argued, to think that the corruptness of politics was a question of
‘morals, or the laxity of morals’. Politics was ‘the reflex of the
business and industrial world, the mottos of which are: “To take is
more blessed than to give”; “buy cheap and sell dear”; “one soiled
hand washes the other”’. Women could no more emancipate them-
selves through participation in party politics than working men;
their entry into parliamentary legislatures would end in their own
corruption, not the reform of the system. Moreover the scope of
parliamentary politics was simply too narrow to enable women to
tackle the real causes of their oppression: the hypocritical conven-
tions that constrained them and inhibited their emotional develop-
ment. For as long as women clung to the mistaken belief that
parliamentary action was making a difference they would be
deflected from the real task of emancipation. Consequently,
Goldman concluded: ‘woman is confronted with the necessity of
emancipating herself from emancipation’.6

Traditionally, the anarchist critique of parliamentarism has
extended from the refusal to participate in electoral politics to the
boycotting of elections. Today some modern anarchists are willing to
relax the strict prohibition on the boycotting of elections, pointing
out that abstention can advantage repressive movements. Whilst the
main thrust of anarchism is directed against electoral activity,
anarchists like John Clark argue there is some scope in modern
democracies for anarchists to vote tactically, particularly in
referenda and local elections.

Unlike parliamentarism, vanguardism provides no space for
compromise. The anarchist concern with vanguardism as a form of

anarchism: a beginner’s guide128

ch4.053 21/07/2005 11:05 AM Page 128

political action was stimulated by the rise of Leninism and the suc-
cess of the Bolshevik revolutionary strategies. Otto Rühle’s critique
of Bolshevism described this concept (which Lenin elaborated in his
1902 pamphlet What is To Be Done?) in the following terms:

The party was considered the war academy of professional revolu-
tionists. Its outstanding pedagogical requirements were uncondi-
tional leader authority, rigid centralism, iron discipline, conformity,
militancy, and sacrifice of personality for party interests. What
Lenin actually developed was an elite of intellectuals, a centre which,
when thrown into the revolution would capture leadership and
assume power.

On this account vanguardism represents a dramatic return to
Marx’s policy of political action – one that blatantly contradicts the
principle of worker emancipation. Indeed, Rühle argued that van-
guardism was posited on a belief that the workers were incapable of
emancipating themselves. The Russian revolution, he noted, pro-
vided an excellent opportunity for the workers to take direct control
of the revolutionary process through the organization of the soviets.
Yet the actions of the workers were frustrated largely because Lenin
failed to

… understand the real importance of the soviet movement for the
socialist orientation of society. He never learned to know the
prerequisites for the freeing of the workers. Authority, leadership,
force, exerted on one side, and organization, cadres, subordination
on the other side … Discipline and dictatorship are the words which
are most frequent in his writings … he could not comprehend, not
appreciate … what was most obvious and most … necessary for the
revolutionary struggle for socialism, namely that the workers once
and for all take their fate in their own hands.7

The positive strategies that anarchists have developed for worker-
emancipation do not reject the possibility of education or the
co-ordination of revolutionary actions. Early on Bakunin argued
that the success of the revolution and, indeed, any collective action,
turned on ‘a certain kind of discipline’. He also believed that agents
organized in secret, fraternal associations (‘brotherhoods’) could
play a valuable role in encouraging and helping the masses in revolu-
tionary situations: ‘[o]ne hundred revolutionaries, strongly and
earnestly allied, would suffice for the international organisation in

strategies for change 129

ch4.053 21/07/2005 11:05 AM Page 129

the whole of Europe. Two, three hundred revolutionaries will suffice
for the organisation of the greatest country’.8 He even argued that
these agents might exercise a ‘collective dictatorship’ in the process
of revolution. Yet just as he distinguished natural authority from
state authority, he drew a line between his understanding of
discipline/dictatorship and the statist ideas he associated with Marx.
Anarchist discipline, he argued, was ‘not automatic but voluntary
and intelligently understood’. And when it came to dictatorship,
Bakunin noted:

This dictatorship is free from all self-interest, vanity, and ambition
for it is anonymous, invisible, and does not give advantage or
honour, or official recognition of power to a member of the group
or to the groups themselves. It does not threaten the people because
it is free from official character. It is not placed above the people like
state power because its whole aim … consists of the fullest realisation
of the liberty of the people.9

Malatesta endorsed Bakunin’s position. The masses, he argued,
were perfectly capable of rebelling against their oppressors, but they
lacked technical skill and they needed ‘[m]en, groups and parties …
who are joined by free agreement, under oath of secrecy and
provided with the necessary means to create the network of speedy
communications’ to help them secure victory. These men were not a
vanguard since their ‘special mission’ was to act as ‘vigilant custodians
of freedom, against all aspirants to power and against the possible
tyranny of the majority’.10

Modern activists talk in terms of affinity groups rather than
brotherhoods. The Spanish Iberian Anarchist Federation (FAI) – an
organization of anarchist militants who worked within the CNT –
has provided the model for this form of organization. Affinity
groups bring activists together on the basis of friendship in small,
fluid autonomous groups to ferment revolution in the wider popu-
lation. Membership might be very small, and meetings informal.
However the group is more than a debating society or drinking circle.
As Guérin explained, affinity groups act as ‘an ideologically con-
scious minority’ to enlighten the masses and combat the reformist
tendencies of other worker or protest organizations. Something akin
to this model was adopted by the Angry Brigade, a group of anarch-
ists engaged during the 1960s in a high-profile campaign against
the British state. But this idea of organization appeals to a wide

anarchism: a beginner’s guide130

ch4.053 21/07/2005 11:05 AM Page 130

spectrum of anarchist opinion, from social anarchists involved in
community networking schemes to class struggle anarchists.

Some anarchists still feel uneasy with this form of organization
and argue that the premises on which it is based are inherently elitist.
One anti-capitalist protester has put the point thus:

For all that activist cells and secret societies have long been part of
the revolutionary tradition, they are deeply problematic for
anarchism. While Leninists and authoritarians of all descriptions
have no problems with decisions being made by an elite minority, a
central tenet of anarchism is that decisions should be made by the
people affected by them. That kind of democratic control is ruled
out if the movement, or the anarchist part of it, goes underground –
we’ll be left with small groups doing what they think is in everyone’s
interests, instead of everyone getting a chance to make their own
decisions.11

Proponents of revolutionary organization respond that there is a
difference in principle between Bakuninism and Leninism. Stuart
Christie’s defence is based on the Bakuninist idea that anonymity
protects anarchists against a ‘vainglorious’ slide into vanguardism.
The Angry Brigade, he argues, ‘remained anonymous. It made no
bid or claim to leadership’.12 The London-based Anarchist
Federation (AF) argue by assertion: their aim is to establish
‘semi-secretive (but never elitist) non-permanent “workplace
resistance” groups’ of dedicated revolutionaries – ‘anti-capitalist,
anti-company, anti-union and anti-party political’.13 Alfredo
Bonanno’s more robust defence is posited on the openness of
affinity groups to non-anarchists, the avoidance of ‘generic’
programmes for change and, above all, the autonomy of groups
from political parties and trade union organizations. The ‘organiza-
tional logic’ of what is called insurrectional anarchism is towards
permanent conflict, not towards the creation of new forms of
administration or control.

Whether or not anarchists should organize agitation groups to
foster mass insurrection remains a moot point. All three major
insurrectionary strategies that anarchists have devised provide
space for such action. These are propaganda by the deed, the
general strike and guerrilla warfare. Even practical anarchism, a
non-insurrectionary strategy, is consistent with affinity group
organization.

strategies for change 131

ch4.053 21/07/2005 11:05 AM Page 131

propaganda by the deed

This strategy had its origins in 1877 when it was used by Malatesta
and comrades to provoke a peasant insurrection in Benevento, near
Naples. The idea behind the principle was that small bands of dedi-
cated revolutionaries would stir up revolution by inciting peasants.
In Italy revolutionaries moved

… about in the countryside as long as possible, preaching war, incit-
ing to social brigandage, occupying the small communes and then
leaving them after having performed there those revolutionary acts
that were possible and advancing to those localities where our pres-
ence would be manifested most usefully.14

The most notable act of propaganda by the deed was the destruction
of land registry documents. In spirit the policy was Bakuninist.
Bakunin’s strategy called for the destruction of all political, judicial,
civil, and military institutions by the non-payment of taxes, rents
and debts and the refusal of conscription. Yet propaganda by the
deed was not endorsed as a revolutionary strategy until the 1881
London Anarchist Conference. Here it was understood to justify any
act, legal or otherwise, from the production and distribution of
underground propaganda to political violence. Kropotkin’s An
Appeal to the Young captured the essence of the idea and was printed
in several European languages by socialists of all hues. In 1898 the
English anarchist David Nicoll presented a more graphic illustration
in his translation of Kropotkin’s The Spirit of Revolt:

… from … peaceable reasonings to insurrection and revolt there is
an abyss, that which, with the greater part of humanity, separates the
argument from the deed, the thought from the will, the desire to act.

How has this abyss been crossed? …
The reply is easy. It is the action of minorities … Courage, devo-

tion, the spirit of self-sacrifice …
What form will this agitation take? The most varied forms which

are dictated by circumstance, means, temperaments. Sometimes
gloomy, sometimes lively … but always audacious; sometimes col-
lective, sometimes purely individual …15

Propaganda by the deed has very negative connotations. One
reason for this is that the strategy was modelled on an assumption of

anarchism: a beginner’s guide132

revolutionary strategies

ch4.053 21/07/2005 11:05 AM Page 132

violent insurrection and civil war. In Bakunin’s hands this idea of
revolution received its most darkly romantic treatment. Bakunin
defined revolution as a heroic, cathartic act. It was for those with
‘blood in their veins, brains in their heads, energy in their hearts’
and he celebrated the revolution’s ‘spontaneous, uncompromising,
passionate, anarchic and destructive’ character. Bakunin also
embraced the prospect of civil war because it was ‘always favourable
to the awakening of popular initiative’. It ‘shakes the masses out of
their sheepish state … breaks through the brutalizing monotony of
men’s daily existence, and arrests that mechanistic routine which
robs them of creative thought’.16 Later-nineteenth-century anar-
chists tended to write more in expectation of revolution than with
foreboding, but shared Bakunin’s romanticism. In 1882 Reclus
declared that ‘[i]n spirit the revolution is ready; it is already thought
– it is already willed; it only remains to realize it’.17 And Malatesta
spoke for many others when he argued:

We are revolutionaries because we believe that only the revolution,
the violent revolution, can solve the social question … We believe
furthermore that the revolution is an act of will – the will of individ-
uals and of the masses; that it needs for its success certain objective
conditions, but that it does not happen of necessity, inevitably,
through the single action of economic and political forces.18

Propaganda by the deed was not incompatible with propaganda
by the word, but in the minds of its proponents its strength was its
ability to provoke a final, speedy, cataclysmic revolutionary event,
not its power to educate. Many anarchists denounced this vision as
repellent and/or misguided. The tradition extending back to
Proudhon was to consider revolution in pacific terms, as the
triumph of the principle of association and free contract over the
chaos of state control, or the victory of the ego over the social order
that sought to repress it. Notwithstanding Proudhon’s often militant
rhetoric, anarchists in this tradition despaired of Malatesta’s vision
of barricades, mines, bombs and fires. Indeed, the English anarchist
Henry Seymour argued that the rejection of insurrectionary
violence was an ideological test that helped distinguish anarchist
individualism from communist anarchism.

Whilst Proudhonians rejected the idea of insurrection, many
more anarchists were repelled by the terrorism associated with
propaganda by the deed. In the late 1880s and ’90s propaganda by

strategies for change 133

ch4.053 21/07/2005 11:05 AM Page 133

the deed came to be associated exclusively with individual acts of
terrorism. At first, European anarchists, particularly in France – and
later those in the Americas, the US and Argentina – assassinated or
attempted to assassinate numerous heads of state and business lead-
ers; some targeted ordinary bourgeois. Killings were accomplished
with knives, guns and, most terrifying of all, explosives. In this guise
propaganda by the deed gave rise to a cycle of violence in which the
often heavy-handed responses of states to anarchist outrages or the
threat thereof encouraged new cohorts of anarchists to become
dynamiters and assassins in protest. More pointedly, it led to the
killing or execution of a number of anarchists without evidence of
wrong-doing: the Haymarket Martyrs and Sacco and Vanzetti were
the most celebrated cases (Pino Pinelli – the model for Dario Fo’s
play, The Accidental Death of an Anarchist – is a well-known
modern-day anarchist martyr).

Propaganda by the deed is often discussed as a strategy that had
relevance only in the nineteenth century. And the thrust of much
modern anarchism is towards non-insurrectionary forms of revolu-
tionary action. John Clark develops a widely held view that anarchist
change is primarily a matter of altering ‘consciousness and charac-
ter’.19 For some anarchists the task is educational. As one Australian
group argues: the ‘job for revolutionaries is not to take up the gun
but to engage in the long, hard work of publicizing an understand-
ing of this society’.20 For others, it’s regenerative. In the late 1960s
Roel Van Duyn developed an idea of ‘level-headed agitation’. If indi-
viduals wanted anarchy, each would have to learn how to become
less like a citizen and more like a ‘kabouter’, fantastic gnome or pixie,
able to combine the contradictory attributes of the ‘urbagrarian’, the
‘resident nomad’ the ‘practical theorist, intellectual gardener [and]
altruistic egoist’.21

Yet not all anarchists have distanced themselves from the idea of
insurrection. Bookchin turns to events like the Spanish revolution
and the May-June upheaval in Paris of 1968 to find a paradigm for
anarchist change. He rejects Clark’s critique of the insurrectionary
model of revolution as an attempt to replace ‘left-libertarian politics
with poetry and mysticism’ and a hopeless collapse into ‘social-
democratic’ gradualism.22 Alfredo Bonanno develops an idea of
insurrection as ‘armed joy’: a spontaneous explosion of passionate
rebelliousness directed against the ‘death’ and ‘insanity’ of the
commodity spectacle. He quotes the early-nineteenth-century
utopian revolutionary Dejacque: ‘Forward everyone! And with arms

anarchism: a beginner’s guide134

ch4.053 21/07/2005 11:05 AM Page 134

and heart, word and pen, dagger and gun, irony and curse, theft,
poisoning and arson, lets make … war on society’.23 Zerzan too
revels in the potential violence of insurrection, sharing Bookchin’s
enthusiasm for the Paris uprising and treating events like the 1992
Los Angeles riots as markers of insurrection. He also embraces
terrorism as revolutionary instrument, celebrating the Unabomber
for establishing a clean break with armchair rebellion:

Enter the Unabomber and a new line is being drawn. This time
the bohemian schiz-fluxers, Green yuppies, hobbyist anarcho-
journalists, condescending organizers of the poor, hip nihilo-
aesthetes and all the other ‘anarchists’ who thought their
pretentious pastimes would go on unchallenged indefinitely – well,
it’s time to pick which side you’re on …

Some, no doubt, would prefer to wait for a perfect victim.
Many would like to unlearn what they know of the invasive and
unchallenged violence generated everywhere by the prevailing order
– in order to condemn the Unabomber’s counter-terror.

But here is this person and the challenge before us.
Anarchists! One more effort if you would be enemies of this long

nightmare!24

Whilst notions of insurrection endure in the anarchist
movement, many anarchists argue that the success of revolution
depends on the extent to which anarchists can extend their influence
amongst the workers and use insurrection as a platform for
construction. The syndicalist alternative is to bring about revolution
through general strike.

the general strike

Like propaganda by the deed the origins of the general strike are
sometimes traced to Bakunin. Whilst developing his ideas of revolu-
tionary fraternity, Bakunin considered the ways in which the masses
might be educated to understand the causes and cures for their
oppression. Instruction was one method, but in Bakunin’s view,
education or propaganda were by themselves inadequate tools to
move the oppressed to rebellion. Another way ‘for the workers to
learn theory is through practice: emancipation through practical
action’. This required the ‘full solidarity of the workers in their
struggle against their bosses, through the trade unions and the

strategies for change 135

ch4.053 21/07/2005 11:05 AM Page 135

building up of resistance’.25 Anarcho-syndicalists like Ferdinand
Pelloutier and Rudolf Rocker took Bakunin’s idea to elaborate a
full-blown revolutionary strategy.

The role of syndicates is to defend the interests of producers
within capitalism in a manner that challenges reformism. Workers
are encouraged to develop a sense of unity and are equipped with the
technical skills and economic knowledge necessary for them to take
direct control of production in the event of revolution. The principle
of syndicalist struggle is direct action. Direct action is sometimes
understood to mean purely industrial action without the
intermediary of trade union officials. However, Rocker offered a
tighter definition. In accordance with the principle of emancipation,
direct action described action taken through ‘the instruments of
economic power which the working class has at its command’. But it
also described actions that were designed to provoke a response
from the state.26

Syndicalists employ a number of tactics to further their aims,
notably sabotage, boycott and occupation. In addition, they use
slowdowns, the work-to-rule, the sitdown or ‘quicky strike’ and the
sick-in (in which workers spontaneously develop illnesses which
prevent them from working). Max Nettlau argued that one of the
most effective weapons of syndicalist action is the good work strike,
where workers shoulder responsibility for their labour and refuse to
undertake work which compromises its quality. On such an action,
builders might ‘resolve that no unionist may touch slums – helping
neither to erect nor to repair them’. Nettlau believed that this kind of
action was truly revolutionary: if London builders decided to refuse
work on slums ‘by one stroke the question not only of housing but
also of landlordism would come to the front. The cry of the public in
reply would be No Rent ! And the shop assistants might help by
coming out, refusing to handle further the abominable food which
they now sell’.27

Critics of anarcho-syndicalism – from Malatesta to Bookchin
and Bonanno – argue that labour organizations are more likely to
protect or improve the position of their members in the existing
system than they are to work for revolutionary change. This should
not prevent anarchists from taking part in labour movement
struggles, but should alert them to the fact that syndicates cannot be
regarded as anarchist organizations. They also argue that syndicalist
structures tend to ossify, undermining the ability of grass-roots
members to take initiatives and encouraging syndicalist leaders to

anarchism: a beginner’s guide136

ch4.053 21/07/2005 11:05 AM Page 136

issue directives from above. Committed anarcho-syndicalists
reject these claims and argue that the syndicalists’ chief weapon, the
strike, provides a perfect medium through which to realize their
goals.

The idea of early-twentieth-century anarcho-syndicalists was
that local wildcat strikes would culminate in a general strike of all
workers and that this would demonstrate both their immense power
whilst simultaneously provoking a reaction from government and
the employers that would provide the spark to civil war and popular
rebellion. The self-consciously utopian picture described by Emile
Pataud and Emile Pouget suggested that:

The most obvious result of the repressive efforts of the capitalists
was to make the breach between them and the working class deeper
and wider. Things had come to such a pass, that periods of calm
were now rare.

When the crisis lessened in one Union, it became envenomed in
another. Strikes followed strikes; lock-outs were replied to by
boycotts; sabotage was employed with ruinous intensity.

This happened to such an extent, that there were manufacturers
and commercial people who came to regard their privileged
position as a not very enviable one, and even doubted its being
tenable.28

In reality, the general strike has not proved to be such a decisive
weapon. Strikes have succeeded in frightening the authorities, in
demonstrating the significant power and resolve of the workers and
in achieving particular aims. But the general strike has failed to
sustain momentum for revolution. The limited success of anarcho-
syndicalist action suggests that if the general strike is to be employed
as an instrument of revolution, it must be both strong enough to
withstand violent repression and sufficiently well-organized to begin
self-management. The danger of the general strike is that it collapses
either into reformism or into armed struggle. This is what one recent
scenario suggests:

… we are ready to use every form of dissuasion in the course of the
struggle – particularly the destruction of machines, stocks and
hostages to get the state forces in retreat and disarmed. At a less
acute stage in the struggle, there would be point in cutting off water,
gas, electricity and fuel for active bourgeois districts, to dump refuse
on them, to sabotage lifts in blocks of flats etc.

strategies for change 137

ch4.053 21/07/2005 11:05 AM Page 137

… As soon as possible, factory machinery is converted for a rapid
armaments programme, …

For immediate use, we could use piping transformed into
rocket-spear tubes. Air rifles, catapults for grenades and molotov
cocktails, flame-throwers, mortars, ultra-sonic generators, lasers …
We can also study different sorts of armouring for converting lorries
and bulldozers, bullet-proof jackets, gas masks, antidotes to
incapacitants, the use of L.S.D. in the water supply of
enemies etc … .29

In this scenario the general strike becomes indistinguishable from
guerrilla warfare.

guerrilla warfare

Anarchists usually credit Nestor Makhno with developing guerrilla
warfare as a revolutionary strategy. Makhno operated between
1918–21 in the South Ukraine, fighting in turn, German and
Austrian armies of occupation, General Denikin’s White Russian
forces and, finally, the Bolshevik Red Army. His battle was waged in
defence of the spontaneous rural rebellion sparked off by the
Russian Revolution. Anarchists had long argued that the peasantry
were an inherently revolutionary force. Indeed, Bakunin had
defended the idea of the rural jacquerie, accusing Marx of wanting to
swallow up the ‘peasant rabble’ in an urban workers’ state. Landauer
argued a similar case. Socialists, he argued, ‘cannot avoid the struggle
against landownership. The struggle for socialism is a struggle for the
land; the social question is an agrarian question’.30 Makhno followed
this tradition. He believed that the peasantry’s ‘innate’ impulse was
to anarchism. In 1917 ‘the toiling masses’ had transferred ‘the land
confiscated from the great landlords and the clergy to those who
worked it or … intended to do so without exploitation of another
man’s labour’. They would gravitate naturally towards the organiza-
tion of producer and consumer co-operatives based on free
association in communes. His role was to protect the peasants’
revolutionary gains and to extend the process of revolution by
spreading propaganda. Makhno’s version of guerrilla action was as
much about communication as it was about fighting. And though
Voline believed that the movement lacked sufficient intellectual
force, Makhno organized a Commission for Propaganda and
Education in the Insurgent Army.

anarchism: a beginner’s guide138

ch4.053 21/07/2005 11:05 AM Page 138

At first Makhno organized small military units that could move
rapidly across the countryside, forcibly expropriating the landed
aristocracy and the bourgeoisie. According to Voline, the
Makhnovists were as ‘swift as the wind, intrepid, pitiless towards
their enemies’. They would fall ‘thunderously on some estate’,
massacre ‘all the sworn enemies of the peasants’ and disappear ‘as
rapidly as they had come’.31 This activity was an intimate part of the
struggle. For Makhno it was ‘only through that struggle for freedom,
equality and solidarity that you will reach an understanding of
anarchism’.

In the longer term, Makhno’s experience of the civil war in the
Ukraine led him to conclude that success in guerrilla warfare
depended on the creation of a tighter revolutionary structure. At the
height of the civil war he proposed the formal organization of the
guerrilla army. Instead of recruiting all volunteers to free battalions,
he suggested vetting recruits to weed out potential traitors. He also
insisted that recruits maintain ‘fraternal’ or ‘freely accepted
discipline’. As Voline explained, rules of discipline ‘drawn up by
commissions of insurgents … [and] approved by general assemblies
of the various units … had to be rigorously observed’. Finally,
Makhno advocated the division of fighters into well-defined units to
be ‘coordinated by a common operational Staff ’.

Some anarchists have argued that Makhno’s strategy has a general
application. For example, Daniel Guérin treated the Makhnovist
struggle as ‘a prototype of an independent mass peasant movement’
and a precursor of guerrilla actions in China, Cuba, Algeria and
Vietnam. More recently, anarchists like Zerzan have found evidence
for the potential of the strategy in the Mexican Zapatista movement.
Other anarchists believe that something like Makhnovism can be
applied in urban environments. The model for this idea – guerrillaism
– comes from organizations active in the 1960s and ’70s like the
Weather Underground (in America), the Tupamaros (Uruguay),
the Red Army Faction and the Red Brigades (Germany and Italy). In
this context, guerrilla action is not so much a means of waging
revolutionary war as an instrument for the preparation and
provocation of revolutionary action. As the Red Army Faction put
the point: urban guerrillaism is premised on the idea that ‘by the
time the moment for armed struggle arrives, it will already be too
late to start preparing for it’.32

Yet the lessons of guerrilla warfare and, more particularly, urban
guerrillaism, are not clear-cut. One problem is that assumptions of

strategies for change 139

ch4.053 21/07/2005 11:05 AM Page 139

the would-be guerrillas are often crudely macho. Web-based advice
on the construction of pipe-bombs, rockets and short-range mortar,
comes with the warning that ‘[w]andering away to have a fling with a
local babe … could result in getting oneself and the entire group
killed’.33 Critics argue that such attitudes betray something of the
inherent authoritarianism of guerrilla warfare and its incompati-
bility with anarchist principles.

These suspicions have been fuelled by the tendency of guerrilla
movements to emerge from Marxist-Leninist rather than anarchist
stables. The Red Army Faction and the Red Brigades are well-known
examples. Notwithstanding the enthusiasm of writers like Zerzan,
some anarchists fear that the Zapatistas might prove to be another
and question the leadership role assumed by the media-savvy
Subcomandante Insurgente Marcos. In cases where the motivations
of the guerrillas are not in doubt, anarchists warn that guerrilla
action suits would-be commanders as well as it suits anarchists. As
Stuart Christie argues, the Cuban revolution gave the Marxist Fidel
Castro the edge over his anarchist-leaning rival, Camilo Cienfuegos.

In the Makhnovist struggle, the argument about the appropriate-
ness of guerrilla action to secure revolution was played out in the
context of Makhno’s reforms of the militia and his proposals, made
in exile in the 1920s, that revolutionaries establish a General Union
of anarchists to direct revolutionary and political activity. His
conviction was that anarchists would forever fail in revolution unless
they accepted the necessity of wielding armed revolutionary power.
Indeed, he believed that the anarchists’ inattentiveness to revolu-
tionary discipline explained their failure to counter Bolshevism.
Having once incited the masses ‘to join in the struggle’ anarchist
forces were incapable ‘of marshalling … resources against the
revolution’s enemies’. Makhno was extremely sensitive to the charge
that this organizational framework represented a betrayal of
anarchist principles. But his response was firm:

Anarchism is and remains a revolutionary social movement and
that is why I am and always will be an advocate of its having a well
articulated organization and support the establishment, come the
revolution, of battalions, regiments, brigades and divisions designed
to amalgamate, at certain times, into one common army, under a
single regional command in the shape of a supervisory organiza-
tional Staffs. The task of the latter will be, according to the
requirements and conditions of the struggle, to draw up a federative

anarchism: a beginner’s guide140

ch4.053 21/07/2005 11:05 AM Page 140

operational plan, co-ordinating the actions of regional armies, so as
to bring to a successful conclusion the fighting conducted on all
fronts against the armed counter-revolution.34

Makhno’s critics were not convinced. Malatesta attacked the
proposal to create an anarchist union, arguing that it sounded too
much like a defence of revolutionary government.35 Voline criticized
Makhno’s militarism. In his view ‘any army, of whatever kind it may
be, always and inevitably ends by being affected by certain serious
faults, by a special kind of evil mentality’.36 Similar arguments about
military organization were rehearsed in Spain. Admittedly, in the
Spanish context, the issue was complicated and embittered by the
enforced militarization of the anarchist militias under Stalinist
control. Nevertheless, the war seemed to pose Spanish anarchists
with a similar problem to the Makhnovists: to fight a campaign of
heroic indiscipline or one of hierarchical efficiency.

Some anarchists believe that Makhno misstated the problem
facing revolutionaries. The question was not how to organize a guer-
rilla army, but how to fight a guerrilla war. Advocates of guerrilla
action argue that guerrilla warfare does not demand militarization
or specialization. Indeed, reflecting on the defeat of the Spanish revo-
lution Peirats defended the principle of guerrilla warfare precisely
because it offered anarchists an opportunity to struggle in a manner
that was consistent with their principles. The lesson of the revolu-
tion, he argued, was that the anarchists should have organized them-
selves more like the Mahknovists had done prior to the formal
militarization of the insurgent army. The revolution failed not
because of militarization as such, but because anarchists adopted a
strategy that made militarization more or less inevitable. They
wrongly attempted to fight a trench war. The failure to consider the
possibility of ‘civil war by organizing support bases for guerrilla
actions in the countryside and the mountains’ played straight into
the hands of the enemy.37 The strength of guerrilla warfare, he
argued, is its potential to confront the enemy on terms that revolu-
tionaries are best equipped to fight. Peirats believed that the guerrilla
warfare demanded organization, but it was of a qualitatively differ-
ent kind from that suggested by Makhno: the success of the strategy
depended on the establishment of strong links between urban and
rural areas and the development of reliable supply systems and bases
for guerrilla training. For as long as anarchists did not enjoin their
enemies in formal battle, they could avoid the need to organize in

strategies for change 141

ch4.053 21/07/2005 11:05 AM Page 141

formal or perhaps in regimented military units and consequently
improve the chances of revolutionary success. Australian anarchists
echo Peirats’ point:

… in certain conditions, as in peasant-based societies, it would be
necessary to set up armed bases in the country-side. But the aim
here would not be to carry out “exemplary” clashes with the military
but to protect the political infrastructure to enable the spreading of
ideas to continue. This may involve some guerrilla tactics but it can-
not mean a strategy of guerrillaism. Nor can it mean the creation of
a separate, hierarchical, military organization, which is not only
anti-libertarian but is also vulnerable and inefficient.38

Anarchists might never be sure that guerrilla leaders will not
develop a taste for power. But Peirats’ defence suggests that guerrilla
war can be waged in a manner that is consistent with anarchist aims.

practical anarchism

The leading insight of practical anarchism is that revolution can be
achieved by evolutionary means. The strategy, which is associated
with writers like Colin Ward and Paul Goodman, is designed to bring
anarchism into everyday life. Ward argues that the strategy – which
he calls anarchy in action – is ‘an updating footnote to Kropotkin’s
Mutual Aid ’. In other words, it is an attempt to show that anarchy is a
current in our everyday lives and that the job of the anarchist is to
help individuals and groups to express their natural tendencies.

The primary difference between this and other anarchist strat-
egies for revolution is that it does not demand a final rupture with the
state in the form of civil war or insurrection. Ward’s anarchism has

anarchism: a beginner’s guide142

 Civil war

enlightened
agitators catalyst mass reaction insurrection by

(exploited/ oppressed General
‘heroic’ acts alienated) strike
(inc.
 terrorism)

guerrillaism

 Guerilla
 war

Anarchist insurrection: summary

ch4.053 21/07/2005 11:07 AM Page 142

never worked on the basis of this assumption. For others, however,
the adoption of practical anarchism represented a change in view.
During the Second World War British anarchists like Herbert Read
thought that the ‘war would inevitably lead to revolution – that it
would be neither won nor lost without social upheaval’. By the end
of the War, he called on comrades to ‘repent their mistake’ and admit
‘[t]here will be no revolution – just yet’.39 By the 1960s anarchists
who accepted this judgement identified the evolutionary aspect of
practical anarchism as its chief advantage over competitors. For
example, George Woodcock recommended the strategy because it
was non-violent and because it represented a break from the roman-
tic utopianism of ‘old anarchism’. Against the ‘bellicose barricaders’
of the 1940s he argued:

The kind of mass movement at whose head Bakunin challenged Marx
in the First International, and which reached its apogee in the Spanish
CNT, has not reappeared … Except for a few dedicated militants,
anarchists no longer tend to see the future in terms of conflagratory
insurrection that will destroy the state and all the establishments of
authority and will immediately usher in the free society … Instead of
preparing for an apocalyptic revolution, contemporary anarchists
tend to be concerned far more with trying to create, in society as it is,
the infrastructure of a better and freer society.40

Woodcock believed that practical anarchism was relatively
unambitious. The strategy was not designed to create ‘an anarchist
utopia’ but a more participatory, less bureaucratic, more decentral-
ized and open society. Yet for Ward the strategy is no less revolution-
ary than the insurrectionary doctrines it replaces. Indeed, in his
view, the commitment to create a self-organizing society, ‘a network
of autonomous free associations for the satisfaction of human
needs’, is a struggle against capitalism, bureaucracy and monopoly
and it ‘inevitably makes anarchists advocates of social revolution’.41

Paul Goodman argued that practical anarchism had a utopian aspect
and that it was radical in its focus, if not its scope. Its proposals
appeared to be ‘simple-minded’ but they forced individuals who felt
well-off and at ease in democratic society to confront their real
powerlessness in the face of capitalist production and the increasingly
complex social systems that controlled their lives.42 The idea was to
create an environment in which these people could recreate them-
selves as fully rounded, equal citizens.

strategies for change 143

ch4.053 21/07/2005 11:05 AM Page 143

The emphasis of Ward’s anarchism is organizational and he is as
interested in finding evidence of anarchist experimentation as he is
to show how anarchy might flourish. For example, he shows how
groups of people have co-operated to look after their housing needs
in the face of bureaucratic indifference or hostility. He considers the
ways in which peoples have looked after their own health needs
outside the framework of the state; how they have used unemploy-
ment as a platform to establish alternative economies and the
success with which co-operatives have managed local transport
systems and neighbourhood services, from schools to radio-
stations. In contrast, Goodman’s concern was with the psychological
condition of Western societies and, rather than looking for evidence
of anarchy in everyday life, he considered how ordinary institutions
and environments might be reformed to encourage the expression of
personality. His view was that modern capitalism produced person-
nel much in the same way as it produced other consumer goods. The
quality of human life had been impoverished as a result.

Although their approaches to practical anarchism differ, both
Ward and Goodman identified two particular strategic interests:
education and urban planning. Their concern with education is that
in Western societies schools bred disaffection whilst failing to
address significant social and economic inequalities. Contrary to
popular belief, Goodman argued, in America ‘the poor youth … will
not become equal by … going to middle-class schools’.43 And the
reason why not is that education is used exclusively as a means of
sorting children into achievement groups. It fails to develop potential
or build imagination, sympathy and trust. It fails even to address the
socio-economic and cultural factors that affect achievement. In
response to the concern of government with educational standards
Ward argues ‘[a]s the threshold of competence rises, so the pool of
inadequacy widens’. Far from providing a route to social advance-
ment – still less equality – education supports a cycle of inequality.
Ward quotes the sociologist Michael Young: ‘[t]oday you have to be
far smarter to get by, and if you are not, we penalise your children’.44

Goodman developed a six-point plan to correct contemporary
‘miseducation’:

1. Use school less. Children, he argued, ‘will make up the first seven
years school-work with four to seven months of good teaching’.

2. Educate outside the classroom. This proposal was not new.
Kropotkin’s scheme for integrated education included the

anarchism: a beginner’s guide144

ch4.053 21/07/2005 11:05 AM Page 144

recommendation that children learn geography, for example, by
examining the physical world. Goodman urged teachers to ‘use
the city … its streets, cafeterias, stores, movies, museums, parks
and factories’ as sites for education. Children learned far better
from experience than they did through abstraction.

3. Bring non-teachers into school: ‘the druggist, the storekeeper,
the mechanic’ to break down the barriers between the school and
the adult world.

4. Abolish compulsory attendance. The model here was A.S. Neill’s
Summerhill, a progressive school in which pupils attended
lessons voluntarily.

5. Build small school units, equipped with ‘a record-player and
pin-ball machine’, to allow children to integrate work and play in
a friendly environment.

6. Send children out of school to farms for ‘a couple of months a
year’. For as long as ‘the farmer [fed] them and not beat them’,
farm visits would help children to think of alternatives to urban
living.45

Ward and Goodman approached urban planning as they
approached education: with a view to finding ways of overcoming
alienation and providing a context for co-operation. One of Ward’s
inspirations is Fields, Factories and Workshops, Kropotkin’s attempt to
show how agriculture and industry can be integrated to provide a
basis for local self-sufficiency and decentralized systems of produc-
tion and consumption.46 Ward denies that he is necessarily fixed to
the idea of ‘small is beautiful’ and believes that practical anarchism
can be made to operate in the context of consumer society. His idea is
not to rebuild the environment but to use planning and architecture
as tools that allow individuals and communities to continue with
their anarchist experiments in social living. Thus planning is some-
thing that should be wrested from the control of government and put
in the hands of those responsive to the needs of dwellers and users.

In Communitas, a book which Ward describes as ‘one of the most
stimulating of the last century’, Goodman outlines his ideas of city
planning. The book, originally published in 1947, ends with a
master plan for the re-development of Manhatten. The purpose of
the plan is to make New York ‘a city of neighbourhoods wonderful to
live in, as leisurely and comfortable as it is busy and exciting’. It
involved using the waterways and developing the shores of the Island
as ‘beaches for bathing, boating and promenade’, and developing

strategies for change 145

ch4.053 21/07/2005 11:05 AM Page 145

park and recreational space to ‘restore leisure to a place that is notori-
ous for its nervousness’. Goodman confines business and industry
mostly to a central strip running up the Island and flanked by two
major highways. Central Park disappears but residences are built in
the extended parkland areas stretching out beyond these arterial
roads.47 In a revised plan, Goodman proposed banning traffic
altogether in New York City.

The appeal of Goodman and Ward’s work is its ability to integrate
anarchist projects ‘within the world of the practically possible’.48 This
approach has inspired a younger generation of anarchists to similarly
engage in lived experience and to provide support and advice to
those seeking practical routes to emancipation. Yet Goodman and
Ward admit that there is an inherent conservatism in their strategy.
Goodman endorsed the ideas of Edmund Burke, the eighteenth-
century philosopher and so-called father of conservatism, to the
effect that the legitimacy of government turned on its ability to
protect community. His work was an attempt to restore a condition
of life he believed capitalism and the modern state had undermined.
For his part, Ward acknowledges that there is a certain similarity
between his ideas of mutual aid and those propounded by writers
like David Green, who embrace self-help as a means to improve
‘consumer control’ of public services.49 Moreover, in the context of
the capitalist welfare state both also acknowledge the obstacles to
their strategy. Goodman claimed that his ideas were ‘common sense’
but that they also made people ‘feel foolish and timid’. And he could
not show how or why individuals would be persuaded to make the
changes that would allow them to overcome their psychological
repression. Ward’s answer, that individuals are in the process of
making these changes and that they have only to adopt the best
practices highlighted in his work, runs up against the realities of state
provision. Ward admits that there is a problem:

The positive feature of welfare legislation is that contrary to the
capitalist ethic, it is a testament to human solidarity. The negative
feature is precisely that it is an arm of the state. I continually find
myself quoting the conclusion of Kropotkin in Modern Science and
Anarchism that ‘the economic and political liberation of man will
have to create new forms for its expression in life, instead of those
established by the State’ and that ‘we will be compelled to find new
forms of organisation for the social functions that the state fulfils
through the bureaucracy’.50

anarchism: a beginner’s guide146

ch4.053 21/07/2005 11:05 AM Page 146

Over a hundred years since Kropotkin there is little sign that
people feel compelled to seek alternatives to the services offered by
the bureaucratic state. And though Ward is probably right that
practical anarchism is more attractive to more people than strategies
that promise revolution and civil war, it runs the risk of encouraging
would-be anarchists to judge ‘what should be’ by the standards of
‘what is’.

The difference between protest and revolution used to be one of
expectation: anarchists protested when they believed that there was
little potential for revolution and in the hope that the protest would
increase it. Now, some new anarchists – particularly those influ-
enced by postmodern and poststructuralist ideas – see protest as the
only legitimate form of revolutionary action. On the first view,
protest provides a means of mobilizing peoples and, by provoking
counteraction, of illustrating the truly repressive character of
authority. On the second, it is not directed towards the removal or
replacement of constituted power, but towards the expression and
development of plural ways of acting. For both, however, it is
possible to distinguish four categories of protest: constitutional
action, symbolic action, direct action and civil disobedience. This
section examines these forms of protest and then considers the ways
in which anti-globalizers have employed them as instruments of
mass protest.

constitutional action

Constitutional action describes orthodox, legal forms of protest.
Owing to their denunciation of representative or parliamentary
democracy anarchists are not usually associated with this form of
action. Yet anarchists make good use of the legal framework and the
liberal freedoms of speech, press and association it provides to
produce books, leaflets and journals, organize public meetings,
lecture series, summer schools, conferences and discussion groups.
Today the internet provides anarchists with perhaps the most
effective means of constitutional action – even primitivists who
despise technology are well organized on the web.51

strategies for change 147

protest

ch4.053 21/07/2005 11:05 AM Page 147

Most constitutional action is directed towards education and the
publication of anarchist ideas. In the hands of groups like the
Guerrilla Girls, it is also used as an instrument of cultural subver-
sion. By organizing workshops and producing posters, freely avail-
able on the web, the group reveal the male norms embedded in
modern culture – and in particular in the Hollywood film industry –
and probe the relationship between masculinity, power and vio-
lence. Constitutional action is also used as a critical tool. In their
pamphlet ‘What’s Wrong with McDonald’s?’ London Greenpeace
asked readers ‘to think for a moment about what lies behind
McDonald’s clean, bright image’ and attempted to enlighten them
with the facts. In 1990 the McDonald’s corporation disputed the fac-
tual basis of London Greenpeace’s claims in what became known as
the McLibel trial – the longest libel trial in English judicial history.
But in doing so they unwittingly underlined the power of constitu-
tional action to fulfil a strong propaganda role.

symbolic action

Symbolic action consists of ‘those acts that aim to raise awareness of
an issue or injustice, but by themselves do not attempt to resolve it’.
Symbolic acts are those that ‘signify other acts’.52 April Carter
suggests that symbolic actions are designed to ‘create solidarity and
confidence’, pointing to vigils and marches, fasts, slogans and songs
as examples of symbolic acts.53 More recently, Lindsay Hart has
distinguished between two main forms of symbolic action: ‘bearing
witness’ and ‘obstruction’. The first, which has a long history in the
Quaker movement, is designed to tap the public’s conscience. By
attending incidents or sites of injustice, protestors aim to exploit
media coverage to raise awareness of abuse and provoke outrage at
its continuation. This form of protest has been employed by groups
from the Clamshell Alliance – an association of American anti-
nuclear protestors in New Hampshire – to those involved in the
International Solidarity Movement who draw attention to acts of
violence and degradation committed by Israeli forces in the
Palestinian Occupied Territories. The second is widely employed to
prevent road building, tree clearing, the movement of traffic and of
arms and it demands of activists that they use their bodies to block
unjust or oppressive actions – locking-on (to heavy machinery,
transport, etc.) or sitting down in front of trains, tanks and
bulldozers.54

anarchism: a beginner’s guide148

ch4.053 21/07/2005 11:05 AM Page 148

Symbolic action is often undertaken in the spirit of purposeless
purpose. Activists take heart from Mahatma Gandhi: ‘[w]hatever
you do will be insignificant, but it is very important that you do it’.
Others argue that symbolic action offers a particularly good way of
playfully subverting cultural norms and of ridiculing accepted
standards. The execution of a statue of Christ by Spanish anarchists
organized in a firing squad in the early months of the civil war is one
example of an action at once ‘absurd and glorious’.55 The attempt
made in the early 1990s by London anarchists to levitate the Houses
of Parliament was another. Goaman and Dodson cite activities like
the London underground party and the proposal for a ‘Blatant
Fare-Dodging Day’ by the Fare Dodgers’ Liberation Organisation.56

Other symbolic actions include ‘prayers to the product’ – Sunday
worship organized outside stores like Diesel in chichi areas such as
London’s Covent Garden – and ‘reverse theft’: stocking stores with
useable items recovered from refuse.

The emphasis on building solidarity and protesting without
hope of success lends symbolic action an essentially innocent air. Yet
symbolic action can be provocative and aggressive. A general strike
can be a symbolic act. Vernon Richards defended terrorism as a
symbolic act. The well-targeted assassination of a dictator or tyrant,
he argued, might not secure tangible reform, but could still
reverberate positively around the world, boost the morale of the
oppressed and send a powerful message to the oppressors.57 Less
obviously provocative symbolic acts can have equally profound
effects. As Rudolf de Jong notes, the slogan coined in the 1960s by
the Provos (Dutch anarchists) ‘the police is our dearest friend’
unexpectedly raised the ire of the authorities and helped create an
atmosphere of tension, distrust and civil unrest.58

direct action

Carter and Franks agree that the concept of direct action has been
used so indiscriminately – particularly by the media – that it is now
almost meaningless. The confusion surrounding the term is probably
due to the range of different activities the action supports. Yet there
are two defining characteristics of direct action. First, it’s about
empowerment, ‘about breaking from dependency on others to run
our lives’. It is action taken ‘not indirectly by “mediators” or
“representatives” … but directly by those affected’. Second, it is
‘action intended to succeed, not just to gain publicity’.59 As Franks

strategies for change 149

ch4.053 21/07/2005 11:05 AM Page 149

argues, it describes an act intended to present ‘a partial or temporary
solution to a larger set of practices’. David Wieck offers this definition:

If a butcher weighs one’s meat with his thumb on the scale, one may
complain about it and tell him he is a bandit who robs the poor, and
if he persists and one does nothing else, this is mere talk; one may
call the Department of Weights and Measures, and this is indirect
action; or one may, talk failing, insist on weighing one’s own meat,
bring along a scale to check the butcher’s weight, take one’s business
somewhere else, help open a co-operative store, etc., and these are
direct actions.60

Direct action is often associated with illegality and sometimes
criminality. Since the nineteenth century anarchists have been
known to support acts of simple theft – not only in the shape of
fare dodging, but in the guise of bank robbery and shoplifting – as a
legitimate part of anarchist campaigning. To the distress of
anarchists like Guérin, the Bonnot Gang (usually credited with
having thought of the idea of the getaway car before Bonnie and
Clyde) firmly linked French anarchism to banditry. In Australia, the
outlaw Ned Kelly achieved a similar feat, now often celebrated as a
progenitor of homegrown anarchism. Yet because direct action is
designed to solve a problem and because anarchists have difficulty
showing how mere criminality fits this bill, it usually has an overtly
‘political’ character, even if it is illegal.

Whilst direct actions are intended to move beyond symbolism,
they may have a symbolic element. To give an example: in the 1960s
anarchist anti-Francoists used small bomb attacks in their
campaigns. Their actions symbolized a desire to topple the regime,
but were intended to have a direct effect on would-be holiday-makers,
creating fear whilst avoiding harm, and on the tourist industry that
helped legitimize Franco’s rule. Squatting is probably the best-
known and most widely practised form of direct action, and one that
anarchists are keen to encourage. Squatting can be used to further
experiments in community living and as a form of protest. In the
first sense, it is a form of practical anarchy, associated both with the
problem of homelessness and the creation of alternative forms of
community – co-operatives or, more recently, co-housing projects,
where groups of people living in private residences share kitchen,
laundry, workshop and child care facilities. As a form of protest
squatting has recently been used by eco-anarchists. One example

anarchism: a beginner’s guide150

ch4.053 21/07/2005 11:05 AM Page 150

was the Pure Genius squat, set up in 1996 on a patch of derelict land
owned by Guinness in Wandsworth, South London. The squat was
turned into an ‘eco-village’, permanently inhabited by between 50 to
100 people. Pure Genius could neither resolve the shortage of
housing in London nor remedy the ecological damage sustained by
the city, and to this extent the protest was symbolic. Yet the squat
raised these issues through the press interest it generated; and to the
extent that the squatters demonstrated the possibility of an alterna-
tive way of life, it was a practical response to a particular situation.

Sabotage is a well-known form of direct action, once pioneered
by syndicalists and now assuming new forms. One is ‘hactivism’ or
cyber activism. It includes the jamming or infiltration of computer
systems and the subversive use of domain names to attack well-
known corporate brands: Starbucks is a favourite. Another form of
sabotage is monkeywrenching. Monkeywrenching is particularly
associated with eco-anarchists and it describes a form of non-violent
direct action. Unlike traditional saboteurs who attempted to clog up
production processes, monkeywrenchers ‘act heroically in defence of
the wild to put a monkeywrench into the gears of the machine that is
destroying natural diversity’. This ‘safe, easy, fun, and … effective’
activity includes tree spiking, the disabling of road-building equip-
ment and the sinking of whalers.61 Back in the towns, anarchists
encourage urban climbing and wall protests, ‘unreality TV’ –
performance for CCTV cameras – and culture jamming through
subvertising or adbusting – the defacing, reshaping and overpasting
of billboards to challenge corporate gloss. A sales pitch for Rover
simply reading ‘Enjoy’, was subverted with the addition of: ‘more
pollution’. To give another example, an advert for a Hyundai
miniature which read ‘Amuse the kids, Park it sideways in the garage’
was subvertised with ‘and leave it there’. Advertising hoardings are
not subvertiser’s only targets. Creative use of green felt pens to
highlight and transform the ‘buck’ in ‘Starbuck’ and the ‘off ’ in
‘coffee house’ helps to take some of the shine from the corporate
logo. Other anarchists create spoof ads: one idea for vodka pictures
a name-tagged foot in a morgue with the slogan ‘Absolute on Ice’
underneath. Following a similar logic, anarchists produce placards
urging ‘bomb poor people’, ‘bombs not bread’, ‘money is my life’.
Reclaim the Streets (RTS) have pioneered the street party as a form
of direct action against the car, consumerism and segmentation of
public life. The action involves whole neighbourhoods, thus
drawing new audiences to the campaign whilst simultaneously

strategies for change 151

ch4.053 21/07/2005 11:05 AM Page 151

helping to revive local community networks. RTS argue that these
illegal actions often wrong-foot the authorities because they empha-
size the extent to which anarchism fosters collective responsibility,
communality and fun. Whilst some class-struggle anarchists
denounce RTS campaigning as middle-class posturing, others point
out that RTS actions have mobilized effective mass support for
old-style workers’ struggles.

civil disobedience

Civil disobedience is usually defined as an act of non-violent resist-
ance (even in the face of violence) to a specific injustice for which
participants anticipate arrest. The definition distinguishes civil dis-
obedience from direct action: a monkeywrencher who attempts to
disable bulldozers covertly wherever they are found is engaged in
direct action, whilst a monkeywrencher who commits the same act
publicly and in order to frustrate a particular building scheme is per-
forming an act of civil disobedience. Like symbolic and direct action
it is popular with non-anarchist as well as anarchist protestors.
However, in contrast to non-anarchist civil disobedience, anarchist
civil disobedience does not imply an acknowledgment of the state’s
legitimacy. To the contrary, anarchists disobey with the long-term
commitment to its overthrow (some anarchists prefer the term
‘social’ to ‘civil’ disobedience in order to emphasize this
difference).

Civil disobedience is associated with four particular writers and
activists – Thoreau, Tolstoy, Gandhi and Martin Luther King – and
takes two forms. For followers of Thoreau civil disobedience can
take violent or non-violent forms. In 1859 Thoreau famously
defended the murder of five unarmed pro-slavery settlers by the
abolitionist John Brown as an act of civil disobedience. In Thoreau’s
view, each individual should decide what constitutes appropriate
action. In contrast, Tolstoy, Gandhi and King rejected violence.
Indeed, Tolstoy not only believed that violence was immoral, he
specifically rejected the appeal to conscience as a justification for
anarchist terrorism. There was, he believed, an intimate relationship
between the means and ends of revolutionary change such that an
act of violence was more likely to perpetuate than overcome an
injustice based on the exercise of violence. Gandhi adopted a similar
view. One of the outstanding features of his Sarvodaya movement
was that means are never instrumental, but always end-creating.62

anarchism: a beginner’s guide152

ch4.053 21/07/2005 11:05 AM Page 152

These two forms of civil disobedience are sometimes confused.
For example, whilst Franks argues that civil disobedience is distin-
guished by what he calls its strong consequentialism (i.e. those
engaging in civil disobedience work towards a particular end and
justify the action through its attainment) he runs this idea together
with a fundamental commitment to non-violence. His premise
allows the possibility for violence, but his conclusion is Tolstoyan.
The confusion stems in part from the habit of libertarians – Rand is
one – to equate civil disobedience with non-coercive action, on the
grounds that it is based on an appeal to individual conscience, not
mass protest. Alternatively, activists involved in Peoples’ Global
Action (PGA) suggest that the confusion rests in the concept of
‘non-violence’. This idea, they contend, is ambiguous and inter-
preted in culturally specific and sometimes contradictory ways. The
differences are particularly marked in Europe and India. In view of
this confusion, the PGA no longer include a commitment to ‘non-
violence’ in their Hallmarks and activists are instead encouraged to
seek ways of confronting oppression by considering the suitability of
specific actions in the prevailing local conditions. In other cases, the
ambiguity reflects a deliberate attempt to push a policy of non-
violence. George Woodcock presents the assumption of non-
violence as a fundamental principle of civil disobedience. Indeed, he
so downplays the differences between Thoreau’s position and that of
the other writers that one could be forgiven for thinking that civil
disobedience was informed by a unified tradition of thought.

For all the confusion, anarchists have interpreted civil disobedi-
ence in both senses. For example, Zerzan’s idea of resistance is
closer to Thoreau’s than Tolstoy’s. Denying that questions of
resistance turn on violence or non-violence, he argues that the
primary consideration informing action is individual conscience.
Consequently, his personal conviction that ‘words are a better
weapon to bring down the system than a gun would be’ carries no
implications for ‘anybody else’s choice of weapon’.63 His willingness
to defend the Unabomber’s choice is very much in the spirit of
Thoreau’s defence of Captain Brown.

Probably more anarchists have equated civil disobedience
with the Tolstoyan view. The strength of the commitment owes
something to the causes with which the action has been associated.
In the post-war period, civil disobedience was the preferred tactic
of peace activists and campaigners against atomic and nuclear
arms. For many of the anarchists involved in these campaigns, the

strategies for change 153

ch4.053 21/07/2005 11:05 AM Page 153

commitment to non-violence was central to the oppositional stance
they wished to take. The popularity of Bart de Ligt’s 1937 guide to
war resistance, The Conquest of Violence,64 helped to seal the
association between the struggle for peace and non-violent protest.
His argument was that warmongering was neither effectively nor
legitimately combatted by war-like behaviour. Developing this logic,
anarchist peace protestors argued that non-violent civil disobedience
was a perfect match for anarchism. Alan Lovell, an anarchist member
of the Committee of 100 (the organization founded in 1960 from
within the British Campaign for Nuclear Disarmament) argued that
Gandhian non-violence ‘was something new’. It broke the fantasy of
exercising state power and stemmed ‘from a different attitude to
politics … more relevant … than Marx’. The ‘whole question of
non-violent civil disobedience’, he argued, ‘is very closely tied up
with decentralisation’.65 In a similar vein, Derrick Pike defines
‘anarcho-pacifism’ as an organizational response to Bakuninism:

The anarcho-pacifists … want to use an entirely different method to
produce the social revolution … Anarcho-pacifists will never use
violence to make others change their ideas and behaviour; instead
they make clear what kind of society is best for everybody, and they
persuade others to share their philosophy … they do not need to
have any secret communications or clandestine meetings. Always
they are overt, not covert. When there are enough anarcho-pacifists,
we will all start living in a free society.66

The argument between pacifists and their opponents has never been
resolved and it has implications for all forms of anarchist protest,
not just civil disobedience. In recent times, the debate has been
conducted within the anti-globalization movement.

The anti-globalization movement is not a specifically anarchist
phenomenon. However, anarchists involved in the movement
believe that the mass protests like the Battle for Seattle in December
1999 (when protestors succeeded in shutting down the meeting of
the World Trade Organization), and the Genoa summit of the G8 in
July 2001 (when over-zealous policing resulted in the death of Carlo
Guiliani) have given them an almost unparalleled opportunity to

anarchism: a beginner’s guide154

anarchism and anti-globalization

ch4.053 21/07/2005 11:06 AM Page 154

extend the influence of their ideas. They have been encouraged in
this belief by the apparent ‘unconscious’ anarchism of the move-
ment: both the appeal that decentralist and anti-hierarchical prin-
ciples exercise across the movement as a whole, notwithstanding its
plurality, and the unity of action demonstrated by activists. As
Naomi Klein argues, there is a general consensus within the anti-
globalization movement that ‘building community based decision-
making power – whether through unions, neighbourhoods, farms,
villages, anarchist collectives or aboriginal self-government – is
essential to countering the might of multinational corporations’.67

Whilst new social movements, non-governmental organizations and
political parties channel these ideas to state agencies, anarchist
anti-globalizers contend that the mobilization of popular opinion
against neo-liberal corporate economics is the movement’s greatest
strength. For them, the anti-globalization movement has opened up
a new sphere of democratic participation and, through this partici-
pation, it has drawn ordinary citizens across the globe into anarchis-
tic action. The promise of the anti-globalization movement is that it
avoids the ‘staging’ and ‘workerism’ of syndicalist strike actions and
extends beyond the sprayings, brickings, glueings and bombings
undertaken by disparate ‘guerrilla’ groups. The challenge of the
anti-globalization movement is to discover how to translate intuitive
anarchistic practice into anarchist action.

Peace activists in the 1960s confronted a similar problem. Then,
advocates of non-violent civil disobedience argued that the protest
movement had a revolutionary potential, but that protestors needed
to be drawn into a wider campaign of direct action. Anarchists
disagreed about how they should release this potential. Some argued
for programmes of practical anarchy, others for more aggressive
strategies, shaped by affinity groups. Alan Lovell’s hope was that
protest would bring about gradual social change: ‘you gain power
over this institution, you change that one, you put a bit of pressure
here’. In time, he argued, ‘there is a change, so that people have much
more control over their lives, control which they have actually taken
themselves’.68 Similarly, in 1964 Robert Swann argued that the peace
movement was ‘equipped by the way of organisation, motivation,
and understanding’ to accomplish lasting anarchist change and that
they ‘should include in their agenda … a constructive programme
for revitalization of the cities’.69 On the other side of the argument,
Vernon Richards argued that the peace movement had succeeded in
convincing ‘many thousands of people … to participate in “illegal”

strategies for change 155

ch4.053 21/07/2005 11:06 AM Page 155

demonstrations’ but it was an illusion to suppose that ‘the violence
of our existing social system can be destroyed by massive non-
violent demonstrations’.70 The way forward was to combine
practical programmes with strike actions and permanent
rebellion.

Militants in the anti-globalization movement tend not to see the
parallel between their predicament and that faced by the ’60s
activists. Indeed, many accounts suggest that the campaign for
peace has a different dynamic from the anti-globalization move-
ment. Whereas the former was idealistic and passively engaged in
anarchist struggle, the latter is and actively engaged.

Anarchists active in the anti-globalization movement undertake
a full range of protest actions. Some are involved in labour organiza-
tions, others prefer what are called ‘fluffy’ or non-violent forms of
symbolic protest (‘Tactical Frivolity’). As a participant in Genoa
describes, anarchists in this group wear pink and silver, dress up as
fairies, are inspired by the vision of ‘a massive global party full of
happy loving rocking tick tockin’ fun and funky free people living in
peace, laughing singing dancing and playing like they’ve never
played before’.71 Less fluffy Wombles (White Overalls Movement
Building Libertarian Effective Struggles) invert symbols of violence
by dressing in foam and paper protective gear and organize a range
of confrontational activities – from samba parties and lockdown
blockades to illegal camps and squats and the occupation of public
transport. At the ‘spikier’ end of the spectrum, anarchists join the
Black Bloc, a loosely organized black-clad cluster of affinity groups
and individuals, distinguished by their commitment to violence – as
a means to resist arrest, assist in ‘un-arrests’, break police lines and
meet state violence head-on. Elements within the Black Bloc are also
committed to property damage, some targeting symbols of multi-
national power and sweat-shop production – financial institutions,
Nike and Levi stores, Starbucks and McDonald’s – others undertaking
the indiscriminate destruction of shops, cars, bus shelters, telephone
kiosks, and other public buildings and utilities.

These forms of action appear to have little in common. Yet
militants consider that there is more that binds these direct
actions together than there is to tie any one of them to the peace
protests of the past. As one militant puts it, ‘the fact that [actions] …
haven’t involved ritualistic wandering up and down through city
streets has given people a reason for taking part’. The lesson, he
continues,

anarchism: a beginner’s guide156

ch4.053 21/07/2005 11:06 AM Page 156

… is that if the protest revert to ritualistic walking up and down, if
they are seen to be something of a waste of time, a lot of … people
are likely to stay at home. The challenge therefore is to find a way to
keep people involved, to find a way in which the tactics used are seen
to be effective and therefore attract the maximum number of people
to participate in whatever protests are held. Furthermore, it is
necessary to look for ways to establish structures which will allow
for maximum participation in discussions as to what these tactics
should be.72

Unlike the ’60s generation, who started from a common platform
of non-violent protest and then argued about the appropriateness
of this strategy for the development of an anarchist movement,
anarchist anti-globalizers now embed and demonstrate their
preferred approaches to the problem of translation through the
particular actions they adopt. Moreover, through this commitment to
active engagement, they argue that the diversity of actions highlights
the solidarity of the movement, its plurality and willingness
‘to openly discuss’ differences and mistakes and its eagerness to
avoid getting ‘tied down by the baggage of ideology’. In the words of
one group:

Meaningful action, for revolutionaries, is whatever increases the
confidence, the autonomy, the initiative, the participation, the
solidarity, the egalitarian tendencies and the self-activity of the
working class, and whatever assists in their demystification. Sterile
and harmful activity is whatever reinforces the passivity of the
working classes, their apathy, their cynicism, their differentiation
through hierarchy, their alienation, their reliance on others to do
things for them and the degree to which they can therefore be
manipulated – even by those allegedly acting on their behalf.73

Unfortunately, whilst mass protests have attracted media atten-
tion and raised issues of global oppression in public arenas, there is
little evidence to suggest that they have enjoyed any greater success
in building alternative sites of revolutionary activity than the
‘passive’ peace protests spearheaded by campaigners like Lovell.
Indeed, anarchists involved in networks like PGA have voiced
concerns that militants have failed to build sufficiently strong links
between mass actions and local grass roots activities, leaving
protestors cut adrift at the end of protests. Similarly, whilst plans for
mass actions continue apace, some militants argue that the tactics

strategies for change 157

ch4.053 21/07/2005 11:06 AM Page 157

adopted at these mass demonstrations might be more usefully
employed in smaller arenas against specific targets – military
installations, corporate meetings, and so forth.

Yet the suggestion that the anti-globalization movement has
pioneered a novel form of anarchistic action points to an important
difference between it and the older peace campaigns, namely, the
politicization of protest. Unlike the earlier generation of anarchists –
who had significant moral and political disagreements about strategy
– modern activists enter into protest with the idea that their protests
offer a route to anarchy or at least serve as a statement of intent.
Actions are about cultural subversion, building solidarity, debate and
the destruction of corporate power. Whatever kind of actions mili-
tants take – fluffy or spiky – they reflect ideological commitment. The
Beltane 2000 Communiqué issued by the Comrades of Kaczynski
Group is written in post-Situationist prose and leans towards
primitivism, but is infused with the spirit of much modern protest:

Fellow revolutionaries, come, walk with us in the moonlight, let the
darkness blur the division between all forms of life and reclaim our
wildness. We are quickly becoming feral, and thus we are more
fed up with civilization and any forces that wish to maintain this
disintegrating status quo …

Insurrection exists on the boundaries of every assumption. In the
words of the situationists, we will ask for nothing, we will demand
nothing; we will take, we will occupy. Stop asking for freedom from
the very people who have made the word necessary by separating us
from the wild. In every action taken, we will never be satisfied with
anything less than a full collapse. No more half-assed reformist
band-aids. Those who fight and settle for petty reform are as much
our enemy [as] those who enforce law … A community garden is
insurrection. Free coffee on the sidewalk is insurrection. A
letter-bomb is insurrection. Settle for nothing less! 74

This conviction provides the context for recent debates about
anarchism and violence.

Since the emergence of propaganda by the deed in the late nine-
teenth century, debates about anarchist revolution have often

anarchism: a beginner’s guide158

anarchism and violence

ch4.053 21/07/2005 11:06 AM Page 158

focused on the question of violence. Anarchists have usually
positioned themselves in the resulting debates by distinguishing
revolutionary violence from terrorism. The table below gives an
indication of where leading anarchists stand.

Anarchist positions on violence and terrorism

Revolution Violence Terrorism

Likely/necessary Unnecessary/unjustified Justified Immoral/ineffective

Bakunin, Kropotkin, Proudhon, Reclus, Kropotkin, Tolstoy,

Malatesta, Reclus, Tolstoy, Woodcock, Malatesta, Goldman, Bookchin,

Makhno, Goldman, Clark, Ward Richards, Clark, Woodcock,

Richards, Bookchin, Zerzan Ward

Zerzan

There are significant differences between these positions, even
between those anarchists who fall in the same broad group. Debates
between anarchists have centred on two particular issues: justification
and explanation. Though the arguments are complex, it is possible
to delineate some of the main lines of debate through the discussions
of the Black Bloc.

Anarchist responses to property damage perpetrated by the Black
Bloc are both moral and pragmatic. Looking first at the critical case,
the moral argument is that violence attracts a certain kind of
authoritarian personality. Some writers simply describe members of
the Black Bloc as hooligans and delinquents: ‘anarkids’ not anarchists.
Their desire to commit violence is an indication of their urge to
dominate and oppress. A variant on this theme is that even sincere
militants are driven to authoritarianism through violence. Echoing
discussions of Makhnovism and guerrillaism, some critics of the
Black Bloc argue that property destruction encourages spikies to
think in terms of militarization. One militant complains about a
proposal to elect certain individuals and affinity groups to ‘tactical
facilitation units’ from within the Black Bloc and to give these units
‘command’ positions.

The pragmatic case has three parts. First, critics argue that
property damage is largely pointless and that whilst ‘there’s
something to be said for blowing off steam’, those who engage in
property destruction are more interested in dressing up ‘in gas
masks and bandanas’ than they are in weighing up its usefulness as a

strategies for change 159

ch4.053 21/07/2005 11:06 AM Page 159

revolutionary tactic. Second, violence breeds repression. A fluffy
analyst of the anti-globalization protests argues that anarchists who
commit violence have fallen into a trap. The authorities, she argues,

… want to make us out to be terrorists to give them the go ahead to
squash our global and strong movement. This is the same propa-
ganda they use to start wars, they frighten people into believing we
are evil terrorists. Be careful: our actions could put the whole
movement in danger … Cop bashing, however much of a buzz at
the time and a great point scorer, doesn’t save the world and is a
distraction. It is also the distraction the real terrorists, the government
want from us.75

Third, there is concern that the authorities can exploit the commit-
ment to violence to their own advantage. One worry is that incite-
ments to violence can degenerate into the ‘ranting of the frustrated’
and lead to ‘unnecessary arrests and mistakes’. Another is that
groups practising violence are open to infiltration from police.
Police forces have for many years used agents provocateurs to entrap
unwary anarchists and to involve them in phoney plots which
undermine the movement by creating dissent, distrust and suspicion.
In the nineteenth century, police engaged in all manner of covert
activities – French police even set up their own anarchist newspaper.
The fear of infiltration remains strong. Of course, all manner of
anarchist groups (particularly since 9/11) attract the attention of the
authorities and are open to infiltration, whether or not they support
violence. In the course of the McLibel trial, London Greenpeace
discovered that at least seven spies were employed by McDonald’s or
Special Branch to monitor the group, often attending more meetings
than genuine anarchists and sometimes outnumbering them. Yet the
possibility that police might infiltrate groups committed to violence
carries more serious consequences than infiltration elsewhere since
success can result in the movement being saddled with responsibility
for the most outrageous atrocities. Critics charge the Black Bloc
with leaving anarchism particularly vulnerable to this sort of
police attack.

Both the moral and the pragmatic critiques have found a ready
response. The ‘moral’ defence of violence relies on a relativist argu-
ment about anarchist and state violence. Jason McQuinn develops
this point. Responding to pacifist critics of the Black Bloc from
within the anti-globalization movement, he argues:

anarchism: a beginner’s guide160

ch4.053 21/07/2005 11:06 AM Page 160

So who are always the first people to call out to those who protest to
‘Stop the Violence!’? Is it the people who are being assaulted and
beaten by cops, gassed with chemical weapons, shot with ‘non-
lethal’ as well as deadly weapons? The people who are suffering the
brunt of the violence? Of course not. This call almost always comes
from those who support the great mass of violence that is always
aimed at the protestors by the police, their provocateurs and other
government-controlled armed forces.76

The pragmatic defences are that violence is purposeful, that it
does not have undesirable consequences and that it is necessary. For
example, responding to the claim made by ‘the peace police’ that
anarchist violence is mere hooliganism, the ACME collective deny
that they ‘are a bunch of angry adolescent boys’. Property destruction
‘is not merely macho rabble-rousing or testosterone-laden angst
release. Nor is it displaced and reactionary anger. It is strategically
and specifically targeted direct action against corporate interests’.
Trashing businesses is the ‘next best thing’ to transforming social
spaces into ‘places of “public dialogue”’, looting and rioting the
‘most ready-to-hand assertion of our collective power’.77 Against the
claim that anarchist violence breeds repression, militants argue that
there is no direct link between the two. More than one eye-witness
account of the action in Genoa suggests that the authorities did not
neutrally defend property. Even those involved in the ‘colourful,
pacific, fluffy’ street theatre were ‘attacked by the police, with water
cannon and tear gas’. The ACME Collective’s response is similar:

… tear-gassing, pepper-spraying and the shooting of rubber bullets
all began before black blocs … started engaging in property destruc-
tion … we must resist the tendency to establish a causal relationship
between police repression and protest in any form, whether it
involved property destruction or not. The police are charged with
protecting the interests of the wealthy few and blame for the
violence cannot be placed upon those who protest those interests. 78

Finally, violence is a necessary part of anarchist transformation.
Turning from property damage to terrorism, the Unabomber, Ted
Kaczynski, presses the case. Anticipating the collapse of the ‘techno-
industrial system’ Kaczynski warns that ‘the “bourgeois” types – the
engineers, business executives, bureaucrats’ represent the most potent
threat to the revolution – not just the military officers and police.
They ‘won’t hesitate to use force and violence when these are necessary

strategies for change 161

ch4.053 21/07/2005 11:06 AM Page 161

for their achievement of their objectives’. Anarchists must also be pre-
pared to defend themselves ‘physically against these people’.79

Anarchists and observers of anarchism tend to be less divided in
their explanations of violence than in their attitude towards its justi-
fication. The leading argument is that violence is motivated by noble
intentions – this is the ‘good terrorist’ argument (after Doris
Lessing’s novel). Individuals commit violence largely because they
feel compelled to do something about the oppression and exploit-
ation they see around them. In 1969 Bruce McSheehy argued that
the commitment to violent action – which he believed endemic to
anarchism – was intimately connected to the anarchists’ desire to
remove those fetters that inhibited the masses from expressing their
innate capacity for self-government.80 In 1971 Michael Lerner
advanced a similar case: violence was central to American counter-
cultural anarchism; it was an expression of the anarchists’ identifi-
cation with outcasts and criminals and a reflection of their desire to
recover ‘the capacity for love’.81 Militants do not always cast them-
selves as latter-day outlaws or idealists. Nevertheless, they sometimes
explain their adoption of violence with reference to the state’s
oppression. Similarly Stuart Christie writes:

My conscious choice about the manner of my involvement in the
anti-Francoist resistance was as a fighter – as opposed to being a
helper of Franco’s victims. To do otherwise would have felt like
running away, psychologically and intellectually. I would have felt
hypocritical choosing the easy and safe – but useless and ineffective
– options of demonstrations, picketing and leafleting and not
challenging Franco head on, as it were.

Feeling as strongly as I did about his regime, [how could I] claim
exemption from the struggle and stand aside from the moral
imperative of challenging that which I strongly felt to be wrong?
Seeing someone injured and doing nothing to help is to act
negatively; as granny said, ‘we are not bystanders to life’.82

Marxist critics sometimes argue that these explanations suggest
that anarchists are damaged, deluded characters, tilting at windmills
and driven by emotion rather than rationality. For the historian Eric
Hobsbawm, it is no coincidence that Spain, the land of Don
Quixote, was an anarchist stronghold. Yet at the heart of the
good terrorist explanation is an idea of responsibility and private
judgement. Rather than seeing individuals as, for example, bearers

anarchism: a beginner’s guide162

ch4.053 21/07/2005 11:06 AM Page 162

of class (proletarian or bourgeois), anarchists argue that individuals
can choose to work for or against revolutionary change. This idea of
choice is common to anarchists as different in outlook as Tolstoy and
Zerzan, Bakunin and Ward, class struggle anarchists and primi-
tivists. Naturally, taking responsibility is not equivalent to a commit-
ment to violence. Helen Steel, one of the defendants in the McLibel
trial, described her motivation to get involved in London
Greenpeace in much the same way as Christie explained his decision
to fight Franco: ‘[I]f I see oppression it’s just like a gut feeling that I
want to do something to challenge it and change it and end it …’.83

But her campaign was constitutional. Jon Purkis also understands
responsibility in a wholly non-violent way, combining an individu-
alist concern with lifestyle choices with a communitarian willingness
to build and sustain self-organized and non-exploitative public
utilities.84 However, if violence is considered to be purposeful – as
activists in the Black Bloc contend – responsibility suggests that the
question anarchists should ask themselves is not whether they
should be prepared to use aggression against the state or civilization,
but how and when they should do so.

This chapter has looked at a variety of anarchist strategies for
change, both insurrectionary and evolutionary. It has also examined
the way in which anarchists have employed different methods of
protest to promote their causes. It is sometimes suggested that
anarchists lack viable means of change and that the weakness of their
strategies can be estimated by their failure to realize anarchy. This
criticism seems to misstate the relationship between the means and
the ends of the anarchist revolution and to underestimate the prob-
lems facing the anarchists whilst underplaying their achievements.
The aim of anarchist revolution is to bring about emancipation from
oppression by the oppressed. The difficulty that anarchists confront
is not just how to find a way of defeating their enemies so that
anarchy might flourish but to enthuse individuals to liberate
themselves. In this second task, they have not failed and however
disappointing their historic and heroic defeats, the anarchists are
surely right to evaluate revolutionary strategies by their potential to
deviate from the goal of self-emancipation, not merely by their
effectiveness to defeat state power.

strategies for change 163

summary

ch4.053 21/07/2005 11:06 AM Page 163

Anarchists remain divided about how best they promote anarch-
ist action and one of the issues that most divides opinion is the use of
violence. Yet none of the responses anarchists give to the issue of
violence suggests that anarchist action is motivated by irrationality
or a messianic devotion to a cult of destruction. Anarchists have
developed their strategies for change in particular historic and polit-
ical conditions in order to meet complex sets of ideas about the
nature and purpose of anarchist goals.

Luigi Fabbri, Bourgeois Influences on Anarchism (Tucson: Sharp
Press, 2001)

Graham Chesters, Jon Purkis and Ian Welsh, ‘Not Complicated, but
Complex’, Anarchist Studies, 12 (1), 2004: 76–80

Karen Goaman, ‘Globalisation versus Humanisation’, Anarchist
Studies, 11 (2), 2003: 150–71

Karen Goaman, ‘Anarchism, Realpolitik and “Global Civil Society”’,
Anarchist Studies, 12 (1), 2004: 72–5

Peter Kropotkin, An Appeal to the Young, http://dwardmac.pitzer.edu/
Anarchist_Archives/kropotkin/appealtoyoung.html

Geoffrey Ostergaard, ‘Resisting the Nation State: Anarchist
and Pacifist Traditions’, http://www.ppu.org.uk/ e_publications/
dd-trad6.html

Anton Pannekoek, Workers’ Councils (Edinburgh: AK Press,
2003)

David Stafford, From Anarchism to Reformism (London: Weidenfeld
& Nicholson, 1971)

J. Tracy, (ed.)The Civil Disobedience Handbook (San Francisco:
Manic D Press)

Henry David Thoreau, Political Writings, (ed.) Nancy Rosenblum
(Cambridge: Cambridge University Press, 1996)

Simon Tormey, A Beginner’s Guide to Anti-Capitalism (Oxford:
Oneworld, 2003)

Colin Ward, Anarchy in Action (London: Freedom Press,
1982)

H. Zinn, Disobedience and Democracy (Cambridge, Mass.: South
End Press, 2002)

anarchism: a beginner’s guide164

further reading

ch4.053 21/07/2005 11:06 AM Page 164

links

Adbusters: http://adbusters.org
Anarchist People of Color: http://www.illegalvoices.org
Activist Network: http://www.activistnetwork.org.uk/index.php
Black Bloc for Dummies: http://www.infoshop.org/blackbloc.html
Earth Liberation Front: http://earthliberationfront.com/about
Guerrilla Girls: http://www.guerrillagirls.com
International Workers’ Association (IWA): http://www.SolFed.

org.uk
Laboratory of Insurrectionary Imagination: http://www.labofii.

net/documentation/index.html
Prayers to the Product: http://www.thevacuumcleaner.co.uk/

prayers.html
Reclaim the Streets: http://www.reclaimthestreets.net
Save our Starbucks (SOS): http://www.starbuckscoffee.co.uk
Shifting Ground: http://www.shiftingground.org
Wombles: http://www.wombles.org.uk
Workers Solidarity Movement: http://struggle.ws/wsm.html

1. M. Bakunin, On Anarchism, S. Dolgoff (ed.) (Montreal: Black Rose,
1980), 288.

2. E. Malatesta, Life and Ideas, V. Richards (ed.) (London: Freedom Press,
1977), 158.

3. G. Landauer, Social Democracy in Germany (London: Freedom Press,
1896(?)), 2.

4. A. Dirlik, ‘The Path Not Taken: The Anarchist Alternative in Chinese
Socialism, 1921–27’, International Review of Social History, xxxiv, 1989,
1–41.

5. C. Wilson, Three Essays on Anarchism (Orkney: Cienfuegos Press,
1979), 13.

6. E. Goldman, Red Emma Speaks, A.K. Shulman (ed.) (London:
Wildwood House, 1979), 135–6.

7. O. Rühle, The Struggle Against Fascism Begins with the Struggle Against
Bolshevism (London: Elephant Editions, 1990), 11; 14.

8. A. Lehning, ‘Bakunin’s Conceptions of Revolutionary Organisations
and Their Role: A Study of His ‘Secret Societies’, in C. Abramsky (ed.),
Essays in Honour of E.H. Carr (London: Macmillan, 1974), 68.

strategies for change 165

notes

ch4.053 21/07/2005 11:06 AM Page 165

9. Bakunin to Nechayev, M. Confino (ed.) ‘Bakunin’s Letter’, Encounter
39, (1) 1972: 85.

10. Malatesta, Life and Ideas, V. Richards (ed.) (London: Freedom Press,
1977), 161; 164.

11. ‘Bashing the Black Bloc?’, Black & Red Revolution no. 6, 2002,
http://flag.blackened.net/revolt.rbr/rbr6/black.html

12. S. Christie, The Christie File (Orkney: Cienfuegos Press, 1980), 228.
13. Anarchist Federation, Beyond Resistance (London: AF, 2003), 27.
14. J. Joll, The Anarchists, 2nd edn. (London: Methuen, 1979), 103.
15. D. Nicoll, La Carmagnole: The Spirit of Revolt (London, 1898), 4–5.
16. Bakunin, On Anarchism, 188; 205.
17. E. Reclus, ‘Anarchy: By an Anarchist’, Contemporary Review, XLV,

1882: 640.
18. Malatesta, Life and Ideas, 154
19. J. Clark, ‘A Social Ecology’, Social Anarchism, 2000, http://library.

nothingness.org/articles/anar/en/display/303
20. Anarchist Communist Federation, You Can’t Blow Up a Social

Relationship (San Francisco: Acrata Press, 1985), 7.
21. R. Van Duyn, Message of a Wise Kabouter (London: Duckworth,

1972), 97.
22. M. Bookchin, Whither Anarchism? A Reply to Recent Critics, 1998,

http://dwardmac.pitzer.edu/Anarchist_Archives/bookchin/whither.html
23. A. Bonanno, Armed Joy, 1977, http://www.geocities.com/

kk_abacus/ioaa/a_joy.html
24. J. Zerzan, Running on Emptiness (Los Angeles: Feral House, 2002),

162.
25. Bakunin, On Anarchism, 167.
26. R. Rocker, Anarcho-Syndicalism (London: Phoenix Press, n.d.), 65.
27. M. Nettlau, Responsibility and Solidarity in the Labor Struggle

(London: Freedom Press, 1900), 8.
28. E. Pataud and E. Pouget, How We Shall Bring About the Revolution

(London: Pluto Press, 1990), 5.
29. Ratgeb, ABCD of the Revolution: From Wild-Cat Strike to Self-

Management in Everything (Get It Together Yourself Books, n.d.),
6–7.

30. G. Landauer, For Socialism (St Louis, Missouri: Telos Press, 1978),
134.

31. Voline, The Unknown Revolution (Montreal: Black Rose, 1975), 559.
32. Red Army Faction, RAF (Edinburgh: AK Books, 1990), 22.
33. Anon., Guerrilla Warfare: An Introduction to the Art of Revolution,

n.d., http://www.insurgentdesire.org.uk/warfare.htm

anarchism: a beginner’s guide166

ch4.053 21/07/2005 11:06 AM Page 166

34. N. Makhno, The Struggle Against the State and Other Essays
(Edinburgh: AK Press, 1996), 23.

35. E. Malatesta, The Anarchist Revolution, V. Richards (ed.) (London:
Freedom Press, 1995), 93–111.

36. Voline, Unknown Revolution, 571.
37. J. Peirats, Anarchists in the Spanish Revolution (Detroit: Black & Red,

1977), 14.
38. Anarchist Communist Federation, You Can’t Blow Up a Social

Relationship, 19.
39. H. Read, Freedom: Is It A Crime? (London: Freedom Press Defence

Committee, 1945), 6.
40. G. Woodcock, Anarchism and Anarchists (Kingston, Ontario: Quarry

Press, 1992), 128.
41. C. Ward, Housing: An Anarchist Approach (London: Freedom Press,

1983), 7.
42. P. Goodman, Utopian Essays and Practical Proposals (New York:

Vintage Books, 1962), 9.
43. P. Goodman, ‘Alternatives to Miseducation’ in G. Woodcock (ed.)

The Anarchist Reader (Harmondsworth: Penguin, 1983), 276.
44. C. Ward, Talking Anarchy, with D. Goodway (London: Freedom

Press, 2003), 93.
45. Goodman, ‘Miseducation’, 275–6.
46. P. Kropotkin, Fields, Factories and Workshops (London: Thomas

Nelson & Sons, 1898).
47. P. Goodman and P. Goodman, Communitas: Means of Livelihood and

Ways of Life, 2nd edn. (New York: Vintage Books, 1960), 227–248.
48. I. Welsh and J. Purkis, ‘Redefining Anarchism for the Twenty-First

Century: Some Modes Beginnings’, Anarchist Studies, 11 (1) 2003: 10.
49. C. Ward, Social Policy: An Anarchist Response (London: Freedom

Press, 2000), 15.
50. Ward, Talking Anarchy, 79.
51. J. Connor, J. Fliss, L. Fredrickson, L. Jarach, R. Leighton,

M. McQuinn, J. Moore and J. Slyk, An Open Letter on Technology and
Mediation 1999, http://www.insurgentdesire.org.uk/openletter.htm

52. B. Franks, ‘The Direct Action Ethic: From 59 Upwards’, Anarchist
Studies, 11 (1), 2003: 15.

53. A. Carter, Direct Action (London: Housemans/Peace News, 1983), 2.
54. L. Hart, ‘In Defence of Radical Direct Action: Reflections on Civil

Disobedience, Sabotage and Nonviolence’, in Purkis & Bowen (eds),
Twenty-First Century Anarchism (London: Cassell, 1997), 47.

55. L. Buñuel, My Last Breath (London: Vintage Books, 1994), 153.

strategies for change 167

ch4.053 21/07/2005 11:06 AM Page 167

56. K. Goaman and M. Dodson, ‘A Subversive current? Contemporary
Anarchism Considered’, in Purkis & Bowen, Twenty-First Century
Anarchism (London: Cassell, 1997), 89.

57. V. Richards, Violence and Anarchism: A Polemic (London: Freedom
Press, 1993), 10.

58. R. de Jong, ‘Provos and Kabouters’, in D. Apter & J. Joll (eds),
Anarchism Today (London: Macmillan, 1971), 167.

59. A. MacSimóin, ‘Direct Action’, Workers Solidarity, 71, 2002,
http://flag.blackened.net/revolt/wsm/ws/2002/71/direct.html

60. D. Wieck, ‘The Habit of Direct Action’, in Ehrlich, Reinventing
Anarchy, Again (Edinburgh: AK Press, 1996), 375.

61. D. Foreman and B. Haywood, Ecodefence: A Field Guide to
Monkeywrenching, 3rd edn. (California: Abbzug Press, 1993).

62. G. Ostergaard, ‘Indian Anarchism: The Savodaya Movement’, in
Apter & Joll (eds), Anarchism Today (London: Macmillan, 1971),
145–64.

63. Zerzan, Running on Emptiness, 90.
64. B. de Ligt, The Conquest of Violence (London: Pluto Press, 1989 [1937]).
65. A. Lovell, P. Whannel and S. Hall, ‘Direct Action?’, New Left Review,

8, 1961, 24.
66. D. Pike, Thoughts of an Anarcho-Pacifist (Glastonbury, Somerset:

Pike, 1992), 50.
67. N. Klein, ‘Does Protest Need a Vision?’ New Statesman, 3 July 2000.
68. A. Lovell, P. Whannel and S. Hall, ‘Direct Action?’, New Left Review,

8, 1961, 16–27.
69. R. Swann, ‘Direct Action and the Urban Environment’, in C. Ward,

(ed.) A Decade of Anarchy (London: Freedom Press, 1987), 248.
70. V. Richards, Protest Without Illusions (London: Freedom Press, 1981),

129.
71. V. Kamura, ‘Love Changes Everything’, On Fire: The Battle of Genoa

and the Anti-Capitalist Movement (London: One Off Press, 2001), 57.
72. G. Kerr, ‘Where to Now? Anti-Capitalist Protest – Global and Local’,

Black & Red Revolution, 7, 2003, http://flag.blackened.net/revolt.
wsm.rbr.rbr7.blackblocreply.html

73. One Off Press, On Fire: The Battle of Genoa and the Anti-Capitalist
Movement (London: One Off Press, 2001), 140.

74. Comrades of Kaczynski Group, Conspiracy is Unnecessary, 2000,
http://www.insurgentdesire.org.uk/conspiracy.htm

75. Kamura, On Fire, 59.
76. J. McQuinn, “Stop the Violence!” http://www.insurgentdesire.org.uk/

stopviolence.htm

anarchism: a beginner’s guide168

ch4.053 21/07/2005 11:06 AM Page 168

77. BM Combustion, You Make Plans – We Make History: Ecological
Collapse, Science, The Anti-Globalisation Protests and Reclaim the
Streets (London: BM Combustion, 2002), 18.

78. ACME Collective, N30 Black Bloc Communique, 1999,
http://ww.infoshop.org/octo/wto/blackbloc.htm

79. T. Kaczynski, ‘When Non-Violence is Suicide’ from Live Wild or Die,
8, 2001, http://www.insurgentdesire.org.uk.whennon.htm

80. B. McSheehy, ‘Anarchism and Socialism’, Monthly Review, 21 (4): 59.
81. M. Lerner, ‘Anarchism and the American Counter-Culture’, in J. Joll

& D. Apter (eds), Anarchism Today (London: Methuen, 1971), 42–9.
82. S. Christie, My Granny Made Me An Anarchist: The Christie File, part

1: 1946–64, 2nd edn. (Hastings, East Sussex: Christie Books, 2002),
199.

83. J. Vidal, McLibel (London: Pan Books, 1997), 62.
84. J. Purkis, ‘The Responsible Anarchist: Transport, Consumerism and

the Future’, in J. Purkis and J. Bowen, Twenty-First Century
Anarchism (London: Cassell, 1997), 134–51.

strategies for change 169

ch4.053 21/07/2005 11:06 AM Page 169

concluding remarks

Studies of anarchism typically conclude with brief and often gloomy
assessments about its prospects. Critics like David Miller and George
Crowder acknowledge the significant contribution anarchists have
made to political thought – particularly their critiques of Marxism –
but still emphasize anarchism’s theoretical flaws and practical
shortcomings. Many anarchists – particularly those who trace the
roots of the movement to Lao Tzu (Kropotkin) or Etienne de la
Boetie (Rothbard) – adopt a more optimistic view. Anarchism, they
argue, describes a natural impulse to rebel which is deeply embedded
in the human psyche and unlikely to disappear. The history of
anarchism is as old as time; it extends well beyond the appearance
and collapse of the European movement (1840–1939). It may have
endured long periods of quiescence, but its real history is punctu-
ated by moments of marvellous defiance: from the Anabaptist revolt
and the Leveller protests to, in modern times, the Spanish Civil War,
and the events of May 1968 in Paris. From this point of view, the
anti-capitalist movement is only the most recent manifestation of
this struggle. On the first view, anarchism describes a particular set
of concepts and ideas. On the second, it’s a more protean movement.

Taken by themselves, neither view seems to capture the essence of
anarchist ideology: the first is too rigid, the second too broad. Yet
they both point to two popular reactions to anarchism. The first is
that anarchism is a nice idea on paper, but impossible in the real
world. The second is that anarchism is about permanent opposition
and essentially frivolous.

The first reaction seems rather odd in the sense that it’s difficult
to think of any ideology that has been realized in perfect form – after

170

chapter five

ch5.053 21/07/2005 11:12 AM Page 170

all, both Marxism and liberalism have been associated with
serious compromises of principle. Fascism perhaps comes closer,
but few would now regard this attractive – even if it seemed so to
many at the time. Gandhi’s remark that Western civilization was
‘a very good idea’ aptly captures the difficulties of putting ideas into
practice. Of course, the problem with anarchism is that in its most
‘utopian’ forms it seeks to dismantle the political organisation that
the vast majority regard as necessary, if not also desirable. And
because what anarchism represents is a far more radical challenge
to the status quo than other ideologies, anarchist proposals tend to
be judged by stricter criteria of reasonableness. Whilst anarchists
have been willing to provide answers to questions about organiza-
tion, security, order and well-being, it’s not easy to accept their
answers whilst state provision is reasonably good or at least, not
openly intolerable. The difficulty facing anarchists is to persuade
others to give up the devil they know for one that is almost
unimaginable.

The second reaction is tied to notions of youth and romantic
sacrifice. Here, the suggestion is that anarchism appeals to those
without responsibilities and with the time to indulge in rebellion.
Though it appears similar to anarchist ideas of youthfulness, it
differs markedly from them. Whereas Voltairine de Cleyre argued
that anarchism was for the young at heart and that its simplicity
appealed to the child in everyone, the popular view is that anarchism
is little more than a fashionable pose and that it describes a phase
which most people (rightly) grow out of. The association of anarch-
ism with romanticism also has a positive and negative variant. The
positive emphasizes the commitment, idealism and heroism of
anarchists, the negative, their naïve enthusiasm, intolerance and
willingness to endanger others in the pursuit of their cause. Olive
Garnett, the diarist and novelist, recorded the following conversation
with Olive Rossetti, co-editor of the nineteenth-century London
anarchist paper, The Torch:

Olive’s conversation unknown to herself was dangerously near the
ridiculous. Among other schemes they have one for the conversion
of the entire British police force, so that, should there be a popular
insurrection in Trafalgar Square, the police, having had their
humane feelings awakened by the Anarchists, will cry ‘Brothers, we
had rather be bludgeoned than bludgeon in support of an unjust
law, we will go in a body & resign’

concluding remarks 171

ch5.053 21/07/2005 11:12 AM Page 171

To point out that the English are not the French, that we like our
rulers, that the country is not in the state of France at the time of the
Great Revolution, that our contemplated reforms are purely social
& can be carried out by peaceful means, has much the same effect as
has holding out a red rag to a bull.1

The romantic aspect of anarchism has resonated in literature.
Bomb-throwing assassins, political oppression and the dilemmas of
revolutionary action have been explored with various degrees of
seriousness in G.K. Chesterton’s The Man Who Was Thursday,
Joseph Conrad’s The Secret Agent and Under Western Eyes, Henry
James’s Princess Casamassima, Emile Zola’s Germinal and, more
recently, Paul Auster’s Leviathan. Moreover, literary images are
deeply embedded in political analyses. Treatments of Bakunin
invariably build upon a romantic impression. Indeed, his physical
image has become a metaphor for a strain in anarchist thinking.
Alexander Gray’s portrait is exaggerated, but not untypical:

Bakunin was born to become a legend. Rising above his aristocratic
traditions, be became a revolutionary by profession, associating
himself with anything that might be termed an insurrection or
revolt, and ultimately developing an insensate rage for destruction.
Years of imprisonment and years of exile in Siberia ... left him ...
great, bearded, toothless giant, returning like a spectre from the past
to uphold the cause of anarchism ... He remained a chaotic figure –
chaotic in his life, chaotic in this thought, chaotic in his writings –
thoroughly unpractical and destitute of common sense, as becomes
an anarchist, yet with something about him of likeable but rather
spoilt child, mingling the real with the imaginary and playing at
make-believe conspiracies, with all the paraphernalia of codes and
ciphers designed to be used in communication with possibly
non-existent correspondents.2

The anti-capitalist movement is the most recent repository for this
interpretation of anarchist thought. Whichever forms of protest
anarchists adopt, all factions within the movement are likely to be
tarred with the same broad brush. If they are not all ‘hooligans’, as
Tony Blair argued prior to the July 2001 G8 meeting in Genoa,
they are still part of the ‘travelling circus’ he denounced at the
Gothenburg EU summit the same year.

Anarchist efforts to reject this labelling have not been successful.
And current varieties of anarchism are unlikely to shed the image of

anarchism: a beginner’s guide172

ch5.053 21/07/2005 11:12 AM Page 172

naïve rebellion and (ultimately) purposeless action. Contemporary
anarchists can hardly be accused of lacking imagination or creativity,
but the emphasis that some now place on process and movement
risks playing into the hands of those who would suggest that
anarchists cannot achieve lasting goals: for these anarchists there are
no goals. Examples of anarchistic action – like that of the Zapatistas
– are inspiring to most observers, but anarchists – particularly in
states governed by fraud rather than force – must eventually
confront the nature of the rebellion in which they are engaged.
Grass-roots movements can and do bring about meaningful change.
But modern history suggests that they tend to succeed only with the
connivance of states. Anarchism challenges constituted authority –
even if it’s organized as a samba party. It might be fun, but what will
anarchists do if and when the hosts say the party’s over? As Buñuel
pointed out, it’s one thing to be an ardent subversive and revel in the
absurd, carrying out summary executions and fighting civil wars is
another matter altogether.

1. O. Garnett, Tea and Anarchy! The Bloomsbury Diary of Olive Garnett
1890–1893, ed. B. Johnson (London: Bartletts Press, 1989), 107.

2. A. Grey, The Socialist Tradition: Moses to Lenin (London: Longmans,
Green & Co., 1946), 352.

concluding remarks 173

notes

ch5.053 21/07/2005 11:12 AM Page 173

ch5.053 21/07/2005 11:12 AM Page 174

index

Page numbers in italic denote tables or illustrations.

ACME Collective 161
action 22, 73

constitutional 28–9, 147–8
direct 3–4, 6–7, 125, 126–7, 135–8,

149–52, 155–6
grassroots 117–18, 136, 157
symbolic 125, 148–9, 156

Adán, José Pérez 26
affinity groups 101, 130–1, 155–6,

159
agriculture 102–3, 118, 145
Albert, Michael 66–7
Aldred, Guy 35–6
alienation 5, 65–6, 72–3, 80, 145
altruism 76–7
anarcha-feminism 4–5, 70

and communitarianism 114–15,
118–19

and liberty 79–80
and state 48–9, 55

Anarcha-feminist International 79
anarchism: classical 11–14, 24, 25, 27,

143
new 3–4, 21–4, 37, 70–1, 118, 147

Anarchist Black Cross 117
Anarchist Communist Federation

51, 64, 142
Anarchist Communitarian Network

(ANC) 113
Anarchist Federation (AF) 86, 131
Anarchist International (AI) 25, 34–5

Anarchist Media Group 9
anarcho-communism 16–19, 20,

24–6, 27, 36, 133
and state 32, 50, 64–5, 72–3, 75
see also Marxism

anarcho-syndicalism 19, 20, 23, 33,
96, 107, 109–12

and general strike 135–8
and Maximoff 101–4
and the state 64–5, 72–3, 75

Angry Brigade 130–1
anthropology, anarchist 86–97, 118
anti-anarchists 5, 62–3
anti-statism see state
authority: and anarchism 69–72, 80

and state 17, 45–6, 53–8, 67, 130
autonomy 53–4, 76–9, 115

Bakunin, Michael 10, 11, 13, 20, 172
and authority 53, 69–70, 130
and liberalism 33, 36
and Marx 27–8, 29–30, 32, 126,

138, 143
and power 74
and revolution 8, 132–3, 135–6,

138, 163
and state 29–31, 47, 53, 94
and technology 96
and utopianism 100
and vanguardism 129–31

Baldelli, Giovanni 117

175

index.053 21/07/2005 11:17 AM Page 175

Barclay, Harold 15, 87, 89–90, 93–4,
97

Bellegarrigue, Anselme 5
Berkman, Alexander 9, 59
Berneri, Marie Louise 98
Biehl, Janet 78–9
Black Bloc 156, 159–60, 163
Black, Bob 5, 22, 62–3
Bolshevism 28, 32–3, 36, 59, 61, 101,

126, 129, 138, 140
Bonanno, Alfredo 5, 56, 131, 134–5
Bookchin, Murray 11, 24–5, 115

and anthropology 87, 90–1, 97
and democracy 114
and insurrection 134
and social anarchism 77–9
and social ecology 21, 22, 37, 49,

90–1, 96
and syndicalism 111
and utopianism 98

Brown, L. Susan 78–9, 119
Bufe, Chaz 35, 37
Bukharin, Nikolai 33, 99
Burke, Edmund 6, 146

Camus, Albert 56
capitalism: anarcho-capitalism 25–6

anti-capitalism 4, 26, 33, 51, 109,
131, 170, 172

and exploitation 23, 64–6, 80, 94
global 51–2
and state 29–33, 51, 68

Carlson, Andrew 12–13
Carter, April 148, 149
censorship 37
centralism 28, 100–1
change: anarchist 53, 76, 125–64

and state 31, 60
Cherkezov, Varlaam 32
Chomsky, Noam 11, 22, 25–6, 48, 52
Christian anarchism 17, 18, 20, 56,

113
Christie, Stuart 131, 140, 162
Christie, Stuart and Meltzer, Albert

37
civil disobedience 152–4, 155
civilization 23, 56, 91, 96–7
Clark, John P. 25–6, 90, 117, 128, 134
Clarke, Nicki 56, 80
class 5, 22, 37, 131, 163

and state 29, 31–3, 51, 64

and statelessness 95
coercion 46, 58–9, 72, 95, see also

violence
Cole, G.D.H. 5
collectivism 17–19, 20, 32, 110
Comfort, Alex 11, 34, 79
Common Wheel Collective 115
communitarianism 25, 79–80, 107,

112–20
community: intentional 112, 113–16,

118
networking 4, 112, 116–20, 131

Comrades of Kaczynski Group 158
Confederación Nacional del Trabajo

(CNT) 4, 109–12, 130, 143
consensus 114–15
conservatism 60, 146
corruption 53, 56–7, 60, 76, 80, 128
creativity 54, 56, 64, 74, 76, 94
Crowder, George 11, 170

De Cleyre, Voltairine 13, 15, 17, 20,
21, 35, 171

De Jong, Rudolf 149
De Ligt, Bart 154
Debord, Guy 23
decision-making 114–15, 155
Deleuze, Giles 22, 74
democracy 104, 114–15
dictatorship 22, 31–2, 104, 129–30
Douglas, Paul H. 47
Doyle, Kevin 111
Durruti, Buenaventura 86

eco-anarchy 104–8, 150–1
ecology, social 21–2, 49, 90–1, 96,

104–8
economies, alternative 118, 144
education 63, 69, 144–5, 148
Ehrlich, Carol 117–18
Ehrlich, Howard 116, 119–20
Eltzbacher, Paul 10–15, 16, 24, 26
Engels, Friedrich 99, 127
enragés 6–7, 28
exploitation 3, 45, 50, 66–7, 72–3, 75,

86, 127, 138, 162
capitalist 64–6, 80, 94
of nature 124

Fabbri, Luigi 33
family 17, 55, 70, 79, 112, 116

index176

index.053 21/07/2005 11:17 AM Page 176

Farrow, Lynne 119
fascism 4, 6, 36, 38, 61–2, 112, 171
Faure, Sébastien 46
federalism 17–18, 28, 100–1, 102, 110
Fédération Anarchiste 37
Ferrer, Francisco 33–4
First International 27–8, 126, 143
Fleming, Marie 14, 26
Fliss, John 96
Foucault, Michel 22, 62–3
Fowler, R.B. 11, 40n. 11
Franco, Francesco 3, 52, 113, 117,

150, 162–3
Franks 149–50, 153
Freedom group 37
Freeman, Jo 114–15
French Revolution 6–7, 26, 28, 61
Fulano, T. 23, 41n. 35

Gandhi, Mahatma 12, 149, 152, 154,
171

Garnett, Olive 171–2
Genoa G8 summit 47, 154, 161, 172
Gentile, Giovanni 61
globalization, anti-globalization 4, 47,

51–2, 111, 118, 126, 154–8, 160
Goaman, Karen 51–2
Goaman, Karen and Dodson, M. 149
Godwin, William 10, 20, 33, 53–4
Goldman, Emma 10, 13, 20, 79, 128

and state 44, 48, 54, 55–6
Goodman, Paul 3, 11, 142, 143–6
Goodway, David 27, 34
government: and anarchism 67–9

and state 30–1, 45–53, 67
Gray, Alexander 172
Green, David 146
Greenspan, Alan 25
Guattari, Felix 74
Guérin, Daniel 10–12, 23, 25, 55, 80,

130, 139, 150
Guerrilla Girls 49, 148
guerrilla warfare 138–42
Guillaume, James 10, 100–1, 103, 107

Hamon, Augustin 29
Hart, Lindsay 148
Hern, M. 63, 84n. 44
history of anarchism 6–7, 27–37, 170
Hobsbawm, Eric 162
Horowitz, Irving 20–1, 24, 26

hypocrisy, and state 56–7

Iberian Activist Federation (FAI) 130
ideology, and the state 57, 58, 61–3
individualism 17–19, 20, 21, 23, 133

and civil disobedience 153
and communitarianism 112, 114
and economic inequality 50, 64
existential 78
and liberalism 25–6, 35–6
and power 73–4

individuality 54, 56–8, 76–9, 94, 98
industry, and syndicalism 102–3
inequality, economic 25, 49–51
insurrectionism 5, 56, 131, 132–47,

142
International Workers’ Association

(IWA) 4, 109
International Working Men’s

Association (IWMA) 27–8, 126,
143

Jarach, Lawrence 37
‘Joff ’ 37
Joll, J. 132, 166n. 14
judgement, private 19, 53–4, 77–8,

162

Kaczynski, Ted (Unabomber) 66,
74–5, 135, 153, 161–3

Kerr, G. 156–7
King, Martin Luther 152
Klein, Naomi 155
Knoche, Tom 116
Kornegger, Peggy 119
Kropotkin, Peter 8, 10, 11–13, 125,

142, 147, 170
and agriculture and industry 145
and anthropology 87, 88–9, 90,

94–5, 118
and authority 54–5, 76–7
and education 144–5
and government 30, 45, 47, 50–2,

67–8
and liberalism 36, 50
and power 59–61, 73
and propaganda by deed 132
and schools of thought 17–19, 20,

21
and science 34–5
and state 30, 54–5, 63, 64, 93

index 177

index.053 21/07/2005 11:17 AM Page 177

Kropotkin, Peter (cont.):
and technology 96, 97
and utopianism 98–100, 106

Landauer, Gustav 32, 99–100, 127,
138

law, and state power 58–61
LeGuin, Ursula 98
Lenin, V.I. 29, 61–2, 126, 129, 131,

140
Lerner, Michael 113, 162
liberalism 25–6, 33–7, 45, 50, 60
libertarianism 7, 19, 24–5, 34, 79–80,

134
liberty 35–7, 45, 76–80, 80

and community 114–16
lifestyle anarchism 77–9
literary anarchism 17, 18
Lovell, Alan 154, 155, 157
Lyotard, Jean-François 22

McEwen, John 69
McLibel trial 148, 160, 163
McQuinn, Jason 57, 98, 123n. 24,

160–1
McSheehy, Bruce 162
Maddock, Kenneth 87, 94, 95
Makhno, Nestor 11, 44, 138–41
Malatesta, Errico 10, 11, 20, 34

and liberalism 36, 50
and liberty 36, 77
and parliamentarism 127
and propaganda by deed 132
and revolution 133, 141
and state 31, 45–6, 68
and syndicalism 111, 119
and vanguardism 130
and violence 125

market, approaches to 16–17, 22,
25–6, 51–2

Marsden, Dora 55, 72
Marshall, Peter 10, 26
Martin, Thomas 78–9
Marx, Karl 22, 34, 66, 99–100, 129

and Bakunin 27–8, 29–30, 32, 126,
138, 143

and state 29–33, 126–7, 130
Marxism 76, 162

and anarchism 24–6, 27–9, 33, 37
and state 31–3, 67
and utopianism 97–100

Maximoff, G.P. 101–4, 107, 108
May, Todd 75
Mella, Ricardo 15
Michel, Louise 13
Miller, David 170
Mintz, F. 111
monkeywrenching 151, 152
Moore, John 5, 15, 22, 46, 73–4
Morris, William 98, 104, 106, 108
Most, Johann 28–9
mutualism 16–17, 20, 21

nationalism 58, 61–2
Nettlau, Max 136
Nicoll, David 132
Nietzsche, Friedrich 44, 55–6

oppression, and emancipation 21,
125, 126–31, 149

order and disorder 5–6, 8–9, 51

Paepe, Casar de 10
parliamentarism 29, 32, 127–8
Parsons, Lucy 13
party politics 4, 28–9, 31–2, 126–9,

131
Patoud, Emile and Pouget, Emile 137
peace movement 153–4, 155–8
Peirats, J. 110, 111, 123n. 37, 141–2
Pelloutier, Ferdinand 10, 20, 109, 136
People’s Global Action (PGA) 101,

153, 157
Perlman, Fredy: and alienation 65–6

and anthropology 87, 91, 92–3, 96,
97

and state 44–5, 49, 57–8, 61–2, 63,
71, 75, 94

Pernicone, Nunzio 27
personalities 10–15
philosophical anarchism 19, 20
Pike, Derrick 154
Pilgrim, John 95
Pindy, Jean-Louis 100
Pinelli, Pino 134
Plekhanov, George 99
postmodernism 22, 23, 33, 37, 147

and the state 46, 56, 72–3, 74–5, 75
poststructuralism 22, 72, 75, 147
Pouget, Emile 11, 20
power: and anarchism 72–6, 74, 80,

114–15, 142

index178

index.053 21/07/2005 11:17 AM Page 178

index 179

and state 30, 45–6, 50, 58–63, 67,
80, 100

practical anarchism 125, 131, 142–7,
150, 155

primitivism 5, 37, 158, 163
and the state 49, 56, 62, 70–1, 72–4,

75
and statelessness 87–97
and technology 23, 71, 96, 147
see also Black, Bob; Moore, John;

Perlman, Fredy; Zerzan, John
proletariat, dictatorship 22, 31–2
propaganda by deed 132–5
property 14, 17, 25, 112

destruction 159–60, 161
and state 30–1, 49–51, 73, 127

protest 73, 147–54, 155–8
Proudhon, Pierre-Joseph 5, 6, 10, 20,

133
and emancipation 126
and federalism 100
and liberalism 36
and Marx 27–8
and property 7, 49–50
and state 7–8, 59, 70–2

Purchase, Graham 104–8
Purkis, Jon 163
Purkis, Jon and Bowen, James 21,

22–3

Rand, Ayn 25–6, 35, 48, 54, 74, 115,
153

rationalism, and liberalism 33–5, 37
Read, Herbert 11, 12, 20, 56–7, 70,

74, 98, 143
Reclaim the Streets 151–2
Reclus, Elisée 10, 14, 20, 34, 50, 90,

101, 133
Red Army Faction 139–40
Red Brigades 139–40
reformism 26, 128, 136, 137
revolution 6–7, 8

and general strike 135–8
and guerrilla warfare 138–42
and practical anarchism 142–7
and propaganda by deed 132–5
and protest 147–54

Richards, Vernon 3, 149, 155–6, 159
Rocker, Rudolf 11, 26, 136

and schools of thought 18–19, 20
and state 29–30, 31–2, 58, 61–3, 73

and utopianism 98
Rooum, Donald 9
Rosenblum, Nancy 97
Rossetti, Olive 171–2
Rothbard, Murray 25, 26, 35, 112,

170
and the state 46, 48, 64

Roux, Jacques 6–7
Ruby, Flick 48–9
Rühle, Otto 129
Russian Revolution 32–3, 36, 129,

138

sabotage 151
schools of thought 4, 14, 15–26
Schumacher, John 120
science, liberal 33–5, 37, 70, 99
Second International 28–9, 127
self-government 67–9, 162
Serge, Victor 59
sexuality 17, 55, 79
Seymour, Henry 16–17, 20, 133
Situationalist International (SI) 23,

24, 55–6, 65, 158
Smith, George H. 35
Social Anarchism 5, 77
social anarchism 55, 77–9, 96, 107–8,

125, 131
social democracy 31, 127
socialism see anarcho-communism;

Marxism
Solfed (Solidarity Federation) 65, 74,

109
solidarity 4, 73–4, 77, 88, 101, 149
Souchy, Augustin 114
squatting 150–1
state: and capitalism 29–33, 51, 68

critiques 63–7
formation 45, 68
rejection 14, 16, 24, 26, 44–80
see also authority; government;

liberty; power; violence
statelessness 5, 87–97
Steel, Helen 163
Stirner, Max 10, 13, 20, 23, 55
strikes 73, 135–8, 149, 156
subvertising 151
Swann, Robert 155
syndicalism see anarcho-syndicalism

Taylor, Michael 115–16, 118

index.053 21/07/2005 11:17 AM Page 179

technology 35, 96–7, 147–8
and alienation 65–6
and control 52, 56, 59, 62, 71
and eco-anarchy 23, 105–7

terrorism: anarchist 126, 133–5, 142,
149, 152, 159–62

state 48
Thoreau, David Henry 12, 13, 96–7,

152–3
time 62, 92
Tolstoy, Leo 10, 13, 20, 63, 74, 89, 163

and authority 56–9, 76, 80
and civil disobedience 152–3
and civilization 96
and state 47–8

Tucker, Benjamin 10, 20, 25, 72
Tuiono, Teanau 94–5
Tupamaros 139

Unabomber 66, 74–5, 135, 153,
161–3

United States: and capitalism 25–6,
66

and communitarianism 113
and government 48
and individualism 21, 35–6

urban planning 145–6
utopianism 86, 97–108, 137, 143, 171

and Maximoff 101–4
and Purchase 104–8

Van Duy, Roel 77, 134
Vaneigem, Raoul 23
vanguardism 126, 128–31
Varlet, Jean 6–7
violence: and anarchy 8–9, 53, 125–6,

133–5, 158–63
and civilization 91–2
non-violence 152–4, 155–7
and state 31, 46–53, 58–9, 64, 76,

156, 160–1
Voline (Vsevolod Mikhailovich

Eichenbaum) 11, 32–3, 36,
138–9, 141

Wagner, Richard 18
Walter, Nicholas 11, 12, 19, 20,

26, 52
Ward, Colin 11, 142–7, 163
Weather Underground 139
welfare state 146–7
Westall, Jeremy 69
Widmer, Kingsley 13, 117, 118
Wieck, David 44, 120, 150
Wilson, Charlotte 13, 48, 127–8
Wolff, Robert Paul 19, 53–4
women: role in anarchism 13, 55,

79–80, 128
and violence 48–9

Woodcock, George 25–6, 62, 95–6
and key thinkers approach 10, 11
and non-violence 153
and practical anarchism 143
and Proudhon 8, 100
and state 46

work 62–3, 71, 92, 107
working class 3, 5, 13, 16

and emancipation 21, 126–31,
135–8

exploitation 64–6
and Marxism 28, 31–2, 126
rural 4, 19, 32
and syndicalism 19, 110–12,

135–8
World Social Forum (WSF) 101

Young, Michael 144

Zapatistas 4, 52, 139–40, 173
Zerzan, John 23, 4n. 34

and alienation 65–6
and anthropology 87, 91–2, 96, 97
and guerrilla warfare 139, 140
and political action 73, 135, 163
and primitivism 21–2
and resistance 153
and state 45–6, 47, 49, 56, 62–3, 63,

71
and utopianism 98

index180

index.053 21/07/2005 11:17 AM Page 180

	Contents
	Acknowledgements
	Introduction
	Chapter 1 What is anarchism?
	Anarchy: origins of the word
	Anarchist thought: key personalities
	Anarchist thought: schools of anarchism
	Anarchist thought: history
	Summary

	Chapter 2 Anarchist rejections of the state
	Government, authority, power and the state
	Anarchist critiques of the state
	Self-government, ‘natural’ authority and 'social' power
	Anarchism and liberty
	Summary

	Chapter 3 Anarchy
	Anarchy and anthropology
	Anarchy and utopia
	Experiments in anarchy
	Summary

	Chapter 4 Strategies for change
	Emancipation from oppression by the oppressed
	Revolutionary strategies
	Protest
	Anarchism and anti-globalization
	Anarchism and violence
	Summary

	Chapter 5 Concluding remarks
	Index

