
 1

“‘We are heartbroken and furious!’(#2) Violence and the
(anti-)globalisation movement(s)”

S Sullivan

CSGR Working Paper No. 133/04

May 2004

Centre for the Study of Globalisation and Regionalisation (CSGR), University of Warwick, Coventry, CV4 7AL,
United Kingdom. URL: http://www.csgr.org

 2

‘We are heartbroken and furious!’(#2) Violence and the (anti-)globalisation movement(s)
Sian Sullivan
CSGR, University of Warwick
CSGR Working Paper No 133/04

Abstract

This is a much reworked and reoriented version of an earlier CSGR Working Paper (Sullivan
2004a). A somewhat shorter version is forthcoming as Chapter 10 in Maiguascha, B. and Eschle,
C. (December 2004) Critical Theories, World Politics and ‘the Anti-Globalisation Movement’,
London: Routledge. The piece began as an exploratory comment on militant discourse and
practice within the ‘(anti-)globalisation movement(s)’. It emerged from my own process of sense-
making regarding the experience of violently irruptive situations, as well as from my perceptions
of the contextual causes of violence in these situations. My particular fascination has been the
role(s) of affect – and particularly of the felt experiences of depression and anger – in drawing
people to the decision to literally place their bodies and psyches in the path of violent police
repression in protest events. In this version I open with data derived from ‘observant
participation’ in a number of events. This serves to emphasise my embeddedness within activist
communities and practice, and to clearly situate the bearing that my own subjective experience
has on my interpretation of protest events and of ‘anti-capitalist’ praxis. In interpreting and
analyzing emerging activist desires to assert agency through activism, I highlight two related
conceptual arenas. 1. A thinking through of the biopolitical necessities and manifestations
effected by Empire – the constrained locating of sovereignty in the global – which construct the
body and psyche as the only viable and meaningful locales of resistance (cf. Hardt and Negri
2000 after Foucault e.g. 1998 (1976)). And 2., a consideration of the parallels between a growing
global incidence of depressed and disengaged individual subjectivities and Giorgio Agamben’s
discourse on ‘bare life’ (e.g. 1994, 1998), i.e. human life stripped of citizenship as in refugees,
asylum seekers, detainees etc. This suggests a concomitant understanding of the subjective spaces
of affective depression as locales from where is possible for ‘new’ dissenting subjectivities to
emerge. My intention remains to problematise the dynamic relationships existing between a
microcosm of individual circumstances that effect a range of violent practices from self-harm to
militant activism, and the macrocosm of structural societal violence within which these are
located. In doing so, I offer some reflections regarding what really constitutes radical political
praxis in a context of late capitalist modernity, emphasising the continual effort to subvert
modernity’s assumed categories of the real, and the need for reflexivity in considering whether or
not activist praxis simply mirrors, and thereby maintains, the violent biopower of Empire.

Keywords:
violence/violation, militancy, militarisation (of police), (anti-)globalisation movements, anti-
capitalism, anarchism, depression, anger, bio-politics, ‘bare life’

Address for correspondence:
Centre for the Study of Globalisation and Regionalisation (CSGR)
University of Warwick
Coventry, CV4 7AL
Phone: +44 (0)24 7657 4420 Fax: +44 (0)24 7656 2548
Email: s.sullivan@warwick.ac.uk

 3

… the militant is the one who best expresses the life of the multitude: the agent of
biopolitical production and resistance against Empire (Hardt and Negri 2000: 411).

2003 - A SUMMER OF PROTEST

G8 Evian, May-June: Banging tekno, gabba, hard trance. It's 1.30am, Sunday 1st June,

and M and I have stumbled through woodland on the edge of the activist villages camped

at Annemasse to find a clearing filled with maybe ten sound systems and hundreds of

dancing protesters. In a few hours people will be walking several kilometres towards Evian

to build a blockade across the main road leading to the conference centre where the G8 -

the leaders of the world's eight most politically powerful nations - will meet to discuss

economic and political strategy. The atmosphere is energised by talk of the planned

blockade, and for a moment I sense that these dancers are engaging in a timeless warrior

practice of drawing energy up from the earth to strengthen their resolve in pending battle.

Of course, many are here just for the party and won't make it to the blockade. Behind a

dreadlocked fire-poi dancer a banner captures the reason why these 'antiauthoritarians'

are here. Underneath four caricatured figures of the prostitute, the casual worker

(portrayed as a turbaned Arab), the immigrant, and the youth are the words ‘les victimes

du systeme (6tem) servent de coupables’ (‘the victims of the system become its culprits’)

(Plate 1).

Plate 1. Banner displayed by ‘antiauthoritarians’ at Annemasse during the counter-summit against the G8 meeting
in Evian, June 2003. Translated it says ‘fear is a trap. Prostitution – casualisation – immigration - youth. The
victims of the system become its culprits’ (personal archive).

 4

M and I wake several hours later and join the main organised march through Annemasse,

across the French-Swiss border into Geneva and back to Annemasse. We pass an ESSO

petrol station whose pumps have been engulfed in black plastic across which is scrawled

the words ‘G8 - le monde n’est pas à ton service’ (‘G8 - the world is not at your service’).

T is with the blockade and sends texts at regular intervals with updates. ‘They’ve started

with the tear-gas’, ‘we need more people’, ‘what are you guys doing?’ We learn later that

the blockade indeed did hold up the meeting so could be considered successful in these

terms1. Meanwhile, it's blisteringly hot and although the march is large and diverse -

NGOs with symbolic displays of the inequalities generated by global capitalism, a rather

small group of black-clad anarchists, local flag-waving socialist blocks - the almost

disconcerting lack of police generates a feeling that the action must be elsewhere. Later,

over beer and veggie food in VAAAG2 we learn that the police at Lausanne have invaded

the Bourdonette activist campsite and are beating and detaining activists – several

hundred in total (Reyes 2003: 1). After a lengthy and multilingual meeting an agreement is

reached to go back into Annemasse centre to show our presence in solidarity with those

held in Lausanne. So again we traipse the several kilometres into town and collect in the

square where the town hall is located. Now the police are obvious and omnipresent:

dozens of vans and flashing blue lights line the side roads of our route, and rows of

helmeted riot-cops stand in waiting. Not for the first time I think to myself how dissent is

dominated by sore feet and an aching back, interspersed with the adrenaline rush of fear,

and a gorgeous camaraderie born of shared defiance.

EU summit, Thessaloniki, June. ‘You simply must smash capitalism’!3: Less than two

weeks later I'm at the EU ‘counter-summit’ in Thessaloniki. Prior to the main protests on

21st June, the last day of the summit, I spend several hours in Thessaloniki’s Aristotle

University campus, where squatting militant activists are taking advantage of the legal

asylum granted on university premises. Here, in a philosophy department strewn with

somewhat nihilistic graffiti (‘peace, love and petrol bombs’, ‘from pigs to bacon’, ‘middle

class war’, ‘fuck the world, destroy everything’ (Plate 2)), glass bottles are being

transformed into molotovs, gas masks are being tried on, and ‘anti-authoritarians’ are

calmly anticipating one of ‘the biggest riots Thessaloniki has ever seen’. I feel

 5

overwhelmed by a lack of humour, a swaggering machismo, a palpable hatred of the police

- matched by an intention to do physical injury - and a welter of self-harm scars on the

flesh of several protesters. At one point I cannot take my eyes off the raised branding scars

on the chest of a petite blond American woman as she talks about the pending action. This

is hardcore. I leave the campus before the protest is due to begin, feeling confused and

alienated by this calculated preparedness for violence and an obvious antipathy to

intellectual reflection, as well as concerned for my friends there. At around 6pm, I am in

Aristotle Square where the Greek Social Forum march from the west has stopped to wait

for the antiauthoritarians coming from the east down Egnatia Street. The first I see of the

anti-authoritarian march are teargas canisters and rocks being thrown back over the

heads of the riot-police blocking the entrance to Aristotle Square. Chaos breaks out.

Protesters and police are running south around me, masked antiauthoritarians are

smashing shop-fronts in the square and I realise too late that I am choking and blinded by

teargas. I start to panic, tell myself to breathe, and will myself to run through the tears

back to where I am staying on Ermou Street. Somehow I make it, and after washing the gas

from my eyes I watch from a 9th floor balcony as helmeted protesters smash cash

machines, windows, and adverts. Behind the church at the east end of Ermou Street a huge

plume of black smoke billows into the sky, which later I realise comes from a petrol-

bombed Vodaphone store. In the evening I walk back through the streets of Thessaloniki,

which for more than two days remain thick with acrid teargas. Several businesses have

been gutted and are blackened with the soot from petrol bombs. Pools of blood are

noticeable on the tarmac. An image that stays with me is of an old Greek man in a small

corner cafe patiently brushing away broken glass from the steel window-trays that

normally would be filled with syrupy sweet pastries.

 6

Plate 2. ‘Viva nihilism!’ – graffiti on the walls of the Philosophy Department at Thessaloniki’s Aristotle University
during the EU ‘counter-summit’, June 2003 (personal archive).

DSEi London, September 2003: It's two years since the last London-based Defence

Systems and Equipment International arms trade fair took place at the Excel exhibition

centre in Docklands, London. This is where arms producers from around the world meet to

display the latest weapons technology. Put simply, it's where, with the help of subsidies

from the UK government, global businessmen deal in death. At DSEi 2001 I was present as

protesters - from local community groups to a large and provocatively joyful Pink and

Silver4 contingent - were route-marched at a snail's pace by police to the endpoint of the

demonstration, outside the main entrance to Excel. I remember the anger I felt at seeing

row upon row of black-clad police lined up to protect the world's arms dealers and the

killing they make out of armed conflict. And then the dawning disbelief as news of the first

attack on the World Trade Centre filtered through via calls to peoples' mobiles. And the

spellbound horror as - with a hoard of other protesters who’d retreated to a nearby pub - I

watched in real-time as the second plane collided with the second tower.

And now it's 2003 and the arms traders are back in town. Except this time it's against a

backdrop of the US/UK wars in Afghanistan and Iraq, and the extraordinary emergence of

a global peace movement struggling with the contradictions between its sense of collective

 7

strength and its apparent political impotence. I feel a combination of sorrow, disbelief and

fury over the global arms trade and know that I want to ‘do stuff’ during DSEi 2003. I also

know that it might be a ‘hectic’ event: confrontation with the state's protection of the

traders is not only likely but given. In the weeks leading up to the event I participate in

several organising meetings and become accustomed to being photographed by the police

Forward Intelligence Team (FIT) whose job apparently is to build information on those

concerned enough about the status quo to want to express dissent (Plate 3). A couple of

months previously I have joined London-based activist samba band 'Rhythms of

Resistance' (cf. footnote 4), partly so that I am part of an active affinity group, but also

because I connect with their apparent experiential approach to political praxis: an anti-

capitalist orientation that combines humour, celebration, costume, community, music and

dancing in drawing attention to a range of interconnected issues.

Plate 3. Looking through the window of the London Action Resource Centre (LARC) at Forward Intelligence Team
(FIT) Officers monitoring the arrival of activists for a meeting in the lead up to protests against the Defence Systems
and Equipment International (DSEi) arms trade fair, held at the Excel centre in London, Docklands, September 2003
(personal archive).

Our first action in DSEi week starts at 8am on Monday 8th September, when we meet and

ready ourselves to enter the corporate offices of BAE Systems5, just off the Mall. We make

it in at 9am, complete with ironic placards - 'Bomb More Children', 'A Bomb is Forever',

 8

'Bombs R Us' - and spend the next half-hour or so playing samba in the foyer of the

corporation, before presenting the company with a trophy for their achievements in

enhancing the world’s array of killing technologies. The police show up and forcibly

remove us from the building, even though we're not really putting up a fight. We play on

outside, to bemused looks from passersby. It feels great to have walked into the belly-of-

the-beast, as it were, with a sense of conviction in the face of doing something 'wrong' and

possibly arrestible6. Those of our group who have locked on to furniture inside the

building are arrested, and we spend much of the next few hours outside Charing Cross

Police Station playing to support them until their release.

The 10th is the ‘spikey’ direct action day, for which people have been invited to protest the

arms fair using whatever means they choose, the guiding principle being no violence to

life. Rhythms meet early at the squat where our compadres from Sheffield Samba Band are

staying, and we agree that our aim is to join others in drawing attention to the arms fair

and to our dissent by causing as much disruption as possible. In practice this means

keeping moving through the streets near the Excel Centre, trying to build up a crowd that

can claim space and stop traffic whilst avoiding being ‘kettled’ - penned in and possibly

Section 60'd7 - by the thousands of police in the area8. There has been a call for a street

party later in the afternoon so that is our hoped for endpoint for the day. We decide on

various roles - I am to liaise with other affinity groups in the area and to stay in

communication with M who will be space-maker and route-leader. We launch ourselves

into the streets and soon are running from police, climbing over fences taller than me (not

easy in a long green tutu), and eventually stopping traffic on the several-laned A13 north

of Excel. Gradually there is a build up of policemen on our tails and then surrounding and

grabbing us. They begin to form a linked cordon across the road. All I want is to get to the

other side, but a policeman grabs me as I run. I break free, and then someone crashes into

me and slows me down. Still I almost get away, but this cop seems intent on pulling me

down. Eventually he has me by the arm - since I'm quite small and female and he is

somewhat larger than me it is clear that I am not going anywhere. Still, he slams me into

the concrete barrier that's in the middle of the road: I’m bent over it with my arms twisted

behind my back, and then shoved hard into the road, landing face down on the tarmac, and

bashing and twisting my elbow in the process (it's more than two months before I can

 9

stretch my arm without pain). At this point I really think I'm about to be attacked further,

but thankfully he melts back into what is now a wall of policemen. I do not even catch his

number. As this is happening, I learn later that at least two other women in the samba

band have been assaulted - one twists her knee seriously and is taken to hospital. We're

Section 60'd but held only a short time and then let out in ones and twos.

Eventually I locate the rest of the band, and we spend the rest of the afternoon moving

through the streets in an attempt to connect with other groups for the planned street party -

all the time trailed by police. A group has gathered at Canning Town Roundabout, but are

outnumbered by riot-cops. There's an effervescent moment as we appear in the road

leading up to the roundabout, and begin playing to the cheers of those already hemmed in.

Stupidly, however, we find ourselves shoved by the cops into the metal fences surrounding

the island in the middle of the roundabout. I'm scared of being crushed into the fence but

manage to clamber over. And again the tedious waiting game begins, wondering when and

how we'll be released. We continue playing, but there's not much of a party atmosphere

here, and we try to avoid becoming the intermediaries between the police and the other

protesters there. After some time, we're again let out in ones and twos.

It's September 11th - the anniversary of that moment when global politics crystallised as a

politics of violence, terror and war. Bizarrely, the UK government has chosen this day to

entertain the world's arms dealers in a gala dinner at the opulent Lancaster Gate Hotel.

Lancaster Gate Tube Station has been closed to everyone except arms dealers with an

invite to the dinner: it is cordoned off from the public and is guarded by dozens of police

(UK IMC 2003). Outside the hotel a crowd of angry activists stand behind police

barricades voicing their protest. We (the samba band) arrive late as usual, but in time to

move into the vacuum in the street created by police control of traffic and other protesters,

and for a moment we're dancing in the street and the samba rhythms are raising the energy

in the crowd. The next moment we're again being shoved violently by cops into the metal

barriers lining the street. A scuffle breaks out, during which a cop punches a hole in the

skin of F's drum. F reacts, is arrested and charged with assault (he is later acquitted). I

can feel fear rising but it is matched by my anger at the situation. It's September 11th and

my country's government is using my taxes to entertain people from all over the world

whose business it is to develop and trade in technologies of death and destruction. I think

 10

of the women and children killed and still being killed by bombs in Iraq, and I remember

watching the B52 bombers leave from Fairford military base in March, laden with these

deadly missiles. I remember how sick I felt at arriving in London on 10th April 2003 and

seeing that desperate picture on the frontpage of the Evening Standard of 12-year old Ali

Ismail Abbas who, in the course of ‘our’ disarming of Iraq, had both his arms blown off

(and his parents killed). And here I am facing two rows of uniform policemen protecting

those who profit from war, conflict, violence and death. As I hit the agogo9 that I'm playing

I feel the physicality of this act become a release and focus for the grief and rage that I

feel. Physically, is this very different from smashing a McDonalds' window or throwing a

molotov? Something ‘clicks’ regarding why these practices become part of peoples'

repertoire of protest ...

INTRODUCTION

This chapter is intended as an exploratory comment on the militancy emerging in

(anti-)globalisation political practice and in the policing of such practice. As someone who finds

themselves crossing boundaries between, and contesting the categories of, the organic and

traditional intellectual (cf. Gramsci 1971; Barker and Cox 2004) – engaging in the practice of

activism as well as the theorising of activist practice – the piece has emerged from my own

process of sense-making regarding violence in the ‘(anti-)globalisation movement(s)’ (Inset 1). It

flows from my experiences of irruptive protest situations, as well as from my perceptions of the

contextual and experiential factors that draw people towards, and make possible, the physicality

of violence in these situations.

In reaching towards analysis and interpretation, my aims are threefold:

1. to explore a view that consciously militant tactics - namely violence to property and

preparedness for confrontation with police - indeed are gaining legitimacy amongst protesters

in global anti-capitalist politics;

2. to attempt a nuanced and contextual analysis of why this is the case, beyond a simplistic and

moralistic framing of whether such tactics are strategically ‘good’ or ‘bad’ for ‘the

movements’. A particular emphasis here is on the causal inter-linkages between microcosms

 11

of individual affective circumstances - subjectivities, desire and agency - and a pervasive

macrocosm of structural political violence within which these are located;

3. and to offer some views regarding the subversive and transformative potential, or otherwise,

of violent praxis in opening up possibilities for post-capitalist and post-representational

subjectivities and social relations.

Inset 1. On labelling ‘the movement’

The term ‘anti-globalisation’ is problematic for several reasons. For example, ‘the movement’ draws on
and is potentiated by the same processes and technologies that have made contemporary globalisation
phenomena possible (cf. Sullivan forthcoming a). This, together with the movements’ support for ‘the
effacement of borders and the free movement of people, possessions and ideas’ suggest that we could talk
more accurately of the ‘globalisation movement’ (Graeber 2002: 63), hence my bracketing of ‘anti-’.
Mueller (2002, 2003) describes ‘the movement’ more accurately as the ‘globalisation-critical movement’,
while Chesters (2003) refers to the ‘alternative globalization movement’. Further, an emphasising of ‘the
movement’ as merely reactionary (i.e. ‘anti’) (e.g. Williamson 2003) masks and diminishes what
protagonists actually may be campaigning and motivating for, such that much corporate media and other
analysis becomes dislocated from the discourses and practices emerging within, and constructing, ‘the
movements’. I pluralise movements to reflect the realities of diversity and difference among the
collectives that are contesting the status quo worldwide, and the equally diverse and situated imaginings
and practices for socio-political change that they embody (as captured in the title of Paul Kingsnorth’s
(2003) recent book One No, Many Yeses). This also is intended as a conscious rhetorical and conceptual
shift away from modernity’s constant drive towards the singular, towards the root or deep structure of
things (cf. Deleuze and Guattari 1988(1980): 3-25).

What I suggest in this piece is that any analysis of violence within the ‘(anti-)globalisation

movement(s)’ must be framed in terms of both the global context of structural violence in which

we live and the individual affective circumstances that shape our subjectivities, desire and

agency. More specifically, I foreground the roles of depression and rage as two potent emotional

sources that animate the politics and tactics of the ‘(anti-)globalisation movement(s)’.

My ‘data’ derive from ‘observant participation’ in relevant contexts; discourse analysis, focusing

on unpublished and independently published texts that together indicate themes and ideas

influencing contemporary activist praxis; and reflection on my own subjective and embodied

experience/s. Theoretically, I draw on a post-structuralist analytics that owes much to my reading

of Foucault (e.g. 2001(1965); 1998(1976)), Agamben (1994, 1998) and Hardt and Negri (2000)

in considering subjective locations and experiences of the sovereignty effected by the biopower

 12

of global contexts. In particular, I note the psychological and physical docility effected by the

panopticon society of censored subjectivities of late modernity: a docility that is required and

enforced by modernity's current greedy incarnation in the sovereignty of global corporatism and

US unilateralism. It seems to me that Foucault, in combination with contemporary anti-psychiatry

philosophers Deleuze and Guattari (also cf. Fanon 1967 (1963); Laing 1967), ‘post-anarchist’

political theorists such as Saul Newman (e.g. 2000, 2001, 2003), and a feminist and

anthropological legitimation of ontological differences and plural subjectivities, offer much by

way of elucidating a corresponding hunger for acts and discourses of bio/psycho-political

disobedience and dissent in glocal (anti-)globalisation politics. Occasionally I use ‘inset’ texts as

a device to extend detailed clarification of particular points and positions, and to include material

drawn on in arguing for emerging discourses of protest, without breaking the flow of the main

text.

DISCOURSES/PRACTICES OF DESTRUCTION: VIOLENCE AND THE

(ANTI-)GLOBALISATION MOVEMENT(S)

Violence as a tactic of protest is as old as there has been contested authority. But if it is possible

to talk of the emergence of a new global social movement that is challenging the current status

quo of inequalities, then I think it also is possible to perceive a globalisation of proactively

militant discourse and practice - in the ‘plateaux’ (cf. Chesters 2003 after Deleuze and Guattari

1988(1980)) of key mobilisations, and in the ongoing direct action politics of the alternative

globalisation movements. By this I refer to a trans-nationally understood and practised tactics of

both symbolic violence to property and preparedness for direct confrontation with police and not

to attacks on human life. With the property damage and the violent clashes that have occurred

between police and ‘anti-capitalist’ protesters at significant protest events in the post-industrial

north in recent years (Wood 2004), violence now is expected in these contexts10. One author, for

example, refers to ‘the habitual violence at anti-globalisation rallies’ (Toje 2002: 3). Policing

strategies and the corporate media both reflect and create these expectations and actualities (cf.

Notes From Nowhere 2003: 307). Techniques for crowd control comprise a major and growing

focus for military and police, as well as an economic boom industry for the manufacturers of a

 13

whole new wave of crowd control weaponry (discussed further in Sullivan 2004a, forthcoming

b).

The financial costs of policing protest events, as well as the costs of damage to property and of

lost business, provide a conventional measure of the significance of confrontational practices in

these contexts (cf. footnote 8). But a look at the published and unpublished expressions of intent

made by antiauthoritarian protesters confirms a transnational strategic militancy in contemporary

(anti-)globalisation protest politics. As indicated in Inset 2, it is not difficult in the post-industrial

north to find calls for the destruction of existing institutions as a legitimate response to the

destructive tendencies that in turn are identified with these institutions.

Inset 2. Building a discourse of destruction: quotes from ‘antiauthoritarian’ zines, pamphlets and
websites in the post-industrial ‘north’ (emphasis added in all cases).

‘We want to destroy government and rich peoples’ privileges. We want to get rid of the control that police,
government and bosses have over our everyday lives. We want workers to control their own workplaces
and see ordinary people run the world together without money, hierarchies or authority. This is what we
call ‘Anarchy’.… Their power must be taken from them by force.… they have the police to beat us up, the
prisons to lock us up, the military to shoot us, the schools and the corporate media to fool us.… changing
our ideas is not enough. Capitalism must be fought in the streets’ (Anarchist Youth Network: Britain and
Ireland 2003a)*.

‘[T]he technological system that we know is itself part of the structures of domination. It was created to
more efficiently control those exploited by capital. Like the state, like capital itself, this technological
system will need to be destroyed in order for us to take back our lives’ (Willful Disobedience n.d. a).

‘[T]he state will not merely wither away, thus anarchists must attack, for waiting is defeat; what is needed
is open mutiny and the spreading of subversion among the exploited and excluded’ (Killing King Abacus
2001: 1).

‘[W]hile the industrial system is sick we must destroy it. If we compromise with it and let it recover from
its sickness, it will eventually wipe out all of our freedom’ (Kaczynski 2002 (1995): 37).

‘May the barbarians break loose. May they sharpen their swords, may they brandish their battleaxes, may
they strike their enemies without pity. May hatred take the place of tolerance, may fury take the place of
resignation, may outrage take the place of respect. May the barbarian hordes go to the assault,
autonomously, in the way that they determine. And may no parliament, no credit institution, no
supermarket, no barracks, no factory ever grow again after their passage’ (Crisso and Odoteo 2003: 6).

‘There’s no excuse to let a fraction of our lives go by doing things we don’t love, or to let any of our
talents and effort serve to prop up a world order we oppose. Instead, let’s fight so hard, and live so hard,

 14

that others inside the cages of mainstream life can see us and are inspired to join us in our complete
rejection of the old world and all its bullshit’ (CrimethInc. Workers’ Collective 2001: 165).

‘[I]t is precisely when people know that they no longer have anything to say to their rulers, that they may
learn how to talk with each other. It is precisely when people know that the possibilities of this world can
offer them nothing that they may learn how to dream the impossible. The network of institutions that
dominate our life, this civilization, has turned our world into a toxic prison. There is so much to be
destroyed so that a free existence may be created. The time of the barbarians is at hand’ (Wildfire 2003a).

‘One of the world’s biggest ever trade fairs for guns, bombs, military planes & ships, small arms, mines
and tanks is scheduled to take place in London from 9 - 12 September 2003…. You are invited to help
destroy this market of death …’ (Destroy DSEi 2003).

‘[W]e, as insurrectionists must wage war on terror: the terror of the state, the terror of hierarchy, the terror
of war and most importantly the terror of civilization’ (Wildfire 2003b).

*The Anarchist Youth Network have affiliated local groups who meet regularly in London, Swindon, Manchester,
Hereford, the North East of England, Stroud Valleys, Surrey, Worthing, the West Midlands and Essex, as well as
university groups at Bristol and at the London colleges of Goldsmiths, SOAS, LSE, UCL and Royal Holloway
(Anarchist Youth Network: Britain and Ireland 2003b).

Taken together, these statements comprise a coherent, combative and open discourse of

destruction, that makes a discursive challenge to the state’s assumed and masked monopoly over

the legitimacy of using violence to further aims. It clearly positions antiauthoritarian activists of

many flavours – anarcho-primitivists, insurrectionists, CrimethInc. dropout culturists, to name a

few represented by the sources of the texts – as separated by a qualitative abyss from the

‘pathological passivity’ (Roszak 1971(1968): 22; Churchill et al. 1998) of reformist agendas, i.e.

positions that, while critical of the status quo, seek to influence existing institutions and

structures rather than imagine some sort of disaffiliation from them. In the last few years, this

discourse has been accompanied by two key strategies in militant (anti-)globalisation protest

politics in the post-industrial north: the black bloc tactic of violence to the physical symbols of

corporate-capitalism (cf. Inset 3), and the Tute Bianchi/Disobedienti/WOMBLES11 tactic of

padding-up in order to engage in ‘confrontational defence’ – ‘nonviolent warfare’ – in

articulating with police lines.

An argument common both within and without ‘the movement(s)’ is that violence perpetuated

(against property and police) by advocates of a militant anti-capitalism is a fringe element that

discredits and delegitimises ‘the movement’ as a whole (Cross 2002: 11). Media and popular

 15

attention focuses particularly on the apparently mysterious and shadowy ‘black bloc’ -

demonised and misrepresented as the dark underbelly of alienated anti-capitalist youth (e.g. in

Watson 2003). While appealing to the voyeuristic tendencies of the media and thereby at least

drawing attention to the incident of protest – i.e. ‘no fights, no coverage’ (Broughton 2003) –

violence is framed as distracting focus from issues that activists are protesting against and for,

and as a strategy that is divisive for ‘the movement(s)’ as a whole (e.g. Yechury 2003: 3). For

others, there is little difference between violence at a protest and riots at a football match, the

violent act in both contexts being low on instrumental strategy and high on cathartic release and

momentary self-indulgence.

Given the pluralistic and multifaceted social context of the (anti-)globalisation movements - with

their rhetorical emphasis on ‘unity in diversity’ - all of these critical views have legitimacy. Their

dismissal of militant practices, however, masks several dimensions pertinent for a nuanced

analysis of both the occurrence of violence within protest events, and the relationship of violence

in these contexts to the wider socio-political milieux in which they take place.

Inset 3. What is ‘the’ black bloc?

I recognise that it is as inappropriate to use a box to talk about ‘the black bloc’ as it is to imply that there is
such a thing as ‘the’ black bloc in the sense of a defined ‘group’ with a defined ‘membership’. For this
same reason, I eschew the use of title-case when speaking of the Black Bloc, as it seems to me that this
also implies fixity and reification of what in ideal terms appears conceived as a fluid and contextual
tactics, aspiring towards loosely-hierarchical and de-centralised organisation, and accessible to any who
choose these terms of engagement.

The name ‘black bloc’ comes from the term ‘Schwarze Bloc’ used by German police in the 1980s to
describe squatters and Autonomen who employed militant tactics in their efforts to retain occupied
properties (Indymedia 2002; Infoshop 2003). Although generally perceived as ‘anarchists’, in continental
Europe, where a strong centrally-organised left tradition remains a political tour de force, a black bloc on
a protest might incorporate militant members of worker-oriented parties as well as anti-imperialist
nationalists (cf. Anon. in press). In America, a black bloc first occurred during the Gulf War protests in
1991 (Infoshop 2003), and there is a sense in which a black bloc tactics here has taken on a coherence of
its own that makes sense in a context with a limited left politics. Thus, ‘[a] Black Bloc is a collection of
anarchists and anarchist affinity groups that organize together for a particular protest action. The flavor of
the Black Bloc changes from action to action, but the main goals are to provide solidarity in the face of a
repressive police state and to convey an anarchist critique of whatever is being protested that day ... Black
is worn as the colour that symbolises anarchism [i.e. governance without leaders], to indicate solidarity
and to provide anonymity’ (Infoshop 2003). Masking up is both a nod towards the Zapatista practice of
masking so as to avoid the reification of individuals and leaders; and as a means of exploiting the

 16

possibilities of clandestinity in a system perceived as protecting clandestine decision-making processes by
the few on behalf of the many (cf. Notes From Nowhere 2003: 303-315).

The black bloc socio-political critique takes the form of drawing attention to capital’s omnipresent
symbols by targeting them with destructive actions. After an action, these frequently are communicated
and explained via Indymedia and other websites where the tactics are debated and also are subject to
critique. The following (copyleft) communiqué, for example, explains some black bloc actions that
occurred during the protests that closed the WTO summit in Seattle, November 1999:

'On November 30, several groups of individuals in black bloc attacked various corporate targets in
downtown Seattle. Among them were (to name just a few):
Fidelity Investment (major investor in Occidental Petroleum, the bane of the U'wa tribe in Columbia)
Bank of America, US Bancorp, Key Bank and Washington Mutual Bank (financial institutions key in
the expansion of corporate repression)
Old Navy, Banana Republic and the GAP (as Fisher family businesses, rapers of Northwest forest lands
and sweatshop laborers)
NikeTown and Levi's (whose overpriced products are made in sweatshops)
McDonald's (slave-wage fast-food peddlers responsible for destruction of tropical rainforests for grazing
land and slaughter of animals)
Starbucks (peddlers of an addictive substance whose products are harvested at below-poverty wages by
farmers who are forced to destroy their own forests in the process)
Warner Bros. (media monopolists)
Planet Hollywood (for being Planet Hollywood)
This activity lasted for over 5 hours and involved the breaking of storefront windows and doors and
defacing of facades. Slingshots, newspaper boxes, sledge hammers, mallets, crowbars and nail-pullers
were used to strategically destroy corporate property and gain access (one of the three targeted Starbucks
and Niketown were looted). Eggs filled with glass etching solution, paint-balls and spray-paint were also
used' (ACME Collective 1999).

Some, if not all, ‘black bloc-ers’ who identify with a tactics of targeting the omnipresent symbols of
corporatism are quick to distinguish this practice from that of rioting and street-fighting, as in the
following statement regarding the riots thatbroke out in Geneva during the June 2003 G8 meeting in
Evian:
‘… a “Black Block” is not the same as a riot. In the looting and street fighting I saw in Geneve the people
were mostly local kids, some didn't even cover their faces. They broke any windows for the rush of it and
threw anything at the police, in anger (launching plastic bottles at armoured riot police will not have much
impact...) For me this popular anger is the result of alienation and the crushing of people’s lives and spirits
by wage slavery, media propaganda and consumerism. It is beautiful in its way but it is not the same as a
Black Block.
A well organised Black Block (like we were on Sunday) is made of autonomous groups of friends who are
well prepared and take the streets with some common tactical understanding of what we are there for. To
take space and defend it with barricades and projectiles, to use the fleeting moment in which we control
the space to destroy the property and symbols of the disgusting system we are all forced to live under.
This property damage is NOT “random vandalism” it is highly political and usually carefully targetted. On
Sunday I saw debates between different groups (and languages!) about the politics of different targets,
stones in hand. Some targets were attacked, others left intact as a result of these discussions’ (WOMBLES
2003a).

 17

One only has to open a newspaper or watch the news to come face to face with the fact that we

inhabit a global economic and political system that is built on, pervaded with and powered by

gut-wrenching levels of physical and psychological violence. Bourgois (2001: 7), following

Galtung (1969), asserts that the contemporary world (dis)order is infused with structural violence

such that ‘… the political-economic organization of society … imposes conditions of physical

and emotional distress … rooted, at the macro-level, in structures such as unequal [i.e. unfair]

international terms of trade and … expressed locally in exploitative labour markets, marketing

arrangements and the monopolization of services’. At the same time, and as New York columnist

Thomas Friedman wrote prior to the last Gulf war in 1991, it is becoming increasingly difficult to

ignore the hidden fist of the (US) military that has been behind the hidden hand of the ‘free’

market (in Cookson, n.d.; Higgott 2003)12; or the accompanying and increasingly militarised

suppression of dissent and protest worldwide (cf. Sullivan forthcoming b). Analytically, these

constitute political violence (Bourgois 2001: 7): administered in the name of the political

ideology of neoliberalism (what Graeber (2002: 62) refers to as ‘market Stalinism’), in

combination with an aggressive American unilateralism (cf. PNAC 1997; Donnelly 2000; The

White House 2002; Higgott 2003; Rilling 2003).

Newman (2000) points out that for Marx the State’s oppressive apparatus reflected economic

exploitation and the desires of the empowered capitalist class, while for late 19th century

anarchist writers such as Bakunin and Kropotkin, the State itself originates in and has a sustained

logic of violence (cf. Perlman 1983). Today, it is tempting to see structural violence emerging

from a strong collusion of both state and capitalist interests, for example, in today’s social

democratic adherence to the ideology of public-private partnerships, in combination with state-

supported arms-industries and the apparent use of military might to defend and expand economic

interests. If this line of thought has validity, then it is impossible not to connect it with

Mussolini’s understanding of fascism as ‘corporatism’ – ‘the merger of state, military and

corporate power’ (cf. Pilger 2004: 20). Or to envisage an emerging contemporary form of global

corporatism that favours America as the world’s largest capitalist economy and military power,

and in which the state, to varying degrees, becomes an appendage of a combined and ongoing

transnational and imperialist policing, military and economic effort: viz the presence of several

national police forces in Switzerland and France for the purposes of protecting the G8 summit in

 18

Evian in June 2003, the global but US-led ‘War on terror’, the recent US-led but coalition-backed

attacks on Afghanistan and Iraq, and the use of Italian caribinieri among others to train Iraqi

police.

Böhm and Sørensen (2003: 2) conceive this ‘globality’ of violence as ‘warganization’. This is the

bio-political total war (cf. Arendt 1963; Foucault 1998 (1976); Deleuze and Guattari 1988

(1980)) ‘embedded in the very organisation of Empire’; indeed, required by the continual,

multidimensional expansion of Empire’s biopower (cf. Hardt and Negri 2000). It signals the end

of war as a bounded event – ‘where war is conceived as a limited enterprise in which you engage

and disengage’ – and thereby also signals the end of a utopian imaginary of peace as a state of not

war (Böhm and Sørensen 2003: 10). In these circumstances, war – war on terror, war on drugs,

war on individual and civil liberties effected by the constructed paranoia of current surveillance

culture and the securitisation of everyday life – becomes the ‘organizing principle that is

constantly at play everywhere’ (Böhm and Sørensen 2003: 9). Ironically it is ‘“sold” to us as a

war for “freedom”’ (Böhm 2002: 329), or for peace - an irony embodied in the caustic peace

slogan that ‘fighting for peace is like fucking for virginity’. Thus ‘the enemy is everywhere and

everybody: … “total war” is in fact a civil war in the sense that it is a war from within the social,

against the social’ (Böhm 2002: 329, emphasis in original)13. Indeed, this total war is distributed

more minutely throughout society in that it also is located throughout our selves and psyches:

giving currency to the analysis by state-murdered South African activist Steven Biko that ‘the

most potent weapon in the hands of the oppressor is the mind of the oppressed’ (Biko 1989

(1978)). It is the ‘symbolic violence’ (Bourdieu (1998, 2001) absorbed by both individuals and

collectives, that maintains hegemonic domination through the internalisation and legitimation of

the categories that make the social order appear self-evident: ‘producing the unwitting consent of

the dominated’ (Bourgois 2001: 8; also Laing 1967; Foucault 1998 (1976)). And it is thereby

ever present as the internal effort - the fight - required in any waking up to our contingent power

and individual freedom (Fromm 2001), that makes possible an active consciousness and

overcoming of the ‘regulated “interiorization”’ exacted by the corporate state (Newman 2000: 5

after Nietzsche).

 19

An increasingly and globally-connected consciousness of the central and multiplicitous roles of

violence to the creation and maintenance of global inequalities also is of emerging and defining

significance in contemporary (anti-)globalisation politics. This is powerfully indicated by the

existence and inter-penetration of both an ‘anti-capitalist’ movement that is global in reach, with

a global peace/anti-war movement that showed its presence in the streets on 15 February 2003

(e.g. Koch 2004). It is animating ongoing direct action politics as well as street protests

worldwide. This understanding – that global patterns of inequality and injustice are established

and perpetuated by systemically coercive and violent relationships in the realm of the social and

the subjective, and therefore that political violence is not limited to the frontline of military

conflict – is articulated in precise terms by militant activists engaging in ‘anti-capitalist’ protest

(see Inset 4). In the following section I consider some ways in which relationships between this

multiplicitous and multifaceted political violence and activist bio-political agency might be

conceptualized and interpreted.

Inset 4. Contemporary ‘antiauthoritarian’ framings of structural violence

‘Violence is not only present when human beings do physical harm to each other. Violence is there,
albeit in a subtler form, whenever they use force upon each other in their interactions. It is violence
that is at the root of capitalism. Under the capitalist system, all the economic laws governing human
life come down to coercion…’ (CrimethInc. Workers’ Collective 2001: 70).

‘The ASBB [Anti-Statist Black Bloc] advocates the building of an organized movement against
corporate and state tyranny in America. We recognize that poor and working class people have lost
control of their communities and individual lives. The Democratic and Republican parties clearly
support social relations in which this is furthered. By supporting the death penalty, militarism,
corporate welfare, and the cutting of social spending, … they have proven to be political parties of
profit over people as all parties have. By organizing black blocs and using direct action, we confront
this intolerable and unacceptable system’ (ASBB 2000).

Capitalism is ‘… a social system that condemns the vast majority of people to stunted and
unfulfilled lives despite our best efforts’ (Jazz 2001: 87 in Graeber 2002: 4).

‘Private property--and capitalism, by extension--is intrinsicly (sic) violent and repressive and cannot
be reformed or mitigated. Whether the power of everyone is concentrated into the hands of a few
corporate heads or diverted into a regulatory apparatus charged with mitigating the disasters of the
latter, no one can be as free or as powerful as they could be in a non-hierarchical society’ (ACME
Collective 1999).

‘We could never match the violence of society. The bottom line is, we live in a society where you
have to fuck people over to achieve security for yourself’(‘Joe’ in Thompson 2003).

 20

FINDING FRONTLINES: ACTIVISM IN SEARCH OF AGENCY
I know one bitingly articulate activist whose existential pain was so extreme that he would
slash his own arms and torso to pieces. One cut required more than 80 stitches. At activist
gatherings and mobilisation meetings I have seen the scars of physical self-laceration on
more people than I care to remember. Others retreat into the temporary psychic cotton wool
of drugs - from alcohol to ketamine. And who in the activist communities does not know of
someone who has attempted or succeeded in suicide? All these are tools for pain
management. We are heartbroken and furious! I mean, how many of us, and to what
degree, do we have to be hurting before the reality of where we're at collectively begins to
sink in? (Sam, activist, personal notes 23-11-03).

There is no divine order, other than to love the life you live and to spread joy. But if that is
the case, then I must be a fundamental human (Rupture 2004: 3).

We've arrived at a frightening and depressing place in conceptualising contemporary

supraterritorial phenomena. The story so far is one where political violence in the service of

global corporatism and American unilateralism permeates social, psychological and economic

relationships. Where bodily and subjective docility are required by these colonising structures,

and extended via the disciplining governmentality of universalist discourses, ‘civil society’, and

representational ‘democracy’ (cf. Tormey 2004). Where, short of suicide, it is impossible to

extract oneself from these violating global contexts.

How do people cope and retain hope under the weight of these contexts? How do individuals

come to struggle; to the attempt to effect change by exerting agency? And how might ‘anti-

capitalist politics’ really be radical – in the sense of opening up and constituting spaces for ‘the’

post-capitalist, post-represented human? These are questions I attempt to pursue in this section.

Denial, depression, desire ...
I feel as if I am at a dead
end and so I am finished
All spiritual facts I realize
are true but I never escape
the feeling of being closed in ... (Ginsberg in Roszak 1971(1968): 130).

I’m trying to say what I think brotherhood really is. It begins – it begins in shared pain (Le
Guin 1974: 54).

The psychoanalytic and psychotherapy literature is rich with observations and analyses of the

ways in which humans and animals cope with extended suffering and trauma. A pattern is of

 21

desensitisation to the repeated experience of, or exposure to, violence such that traumatic

experience becomes normalised and thereby denied (cf. Miller 2001 (1979): 100; Pinkola Estes

1993: 244-246; Jensen 2000; and references therein).14 This process appears enhanced when

people become ‘used to not being able to intervene in shocking events’ because of ‘formidable

punishments for breaking silence, for fleeing the cage, for pointing out wrongs, for demanding

change’ (Pinkola Estes 1993: 246). By this reckoning, violence – violation – is normalised via the

denial or silencing of felt experiences of violation, as well as the internalizing of the rage that

such experiences can engender. This constitutes a depression/repression of affective experience,

and a corresponding suppression of an ability to act according to desires to transform situations,

even if the possibility for transformation presents itself. As such it permits the internalised

‘symbolic violence’ by which, as noted above, a hegemonic and violating status quo is

legitimated through ‘our’ own consent (cf. Bourdieu 1998, 2001).15 Further, because emotions

are felt - experienced - bodily, i.e. are embodied (cf. Csordas 1994), alienation from emotional

responses to trauma can extend into alienation from ‘the’ body (Totton 2002), translating into

bodily as well as psychological self-harm practices. Self-mutilation or cutting, the use of drugs

that afford escape from pain, eating disorders and suicide: all these are increasing, are certainly

present in activist communities (i.e. as indicated by the statement with which this subsection

opens) and are interpreted by many as sacrificial practices offering pain, blood and control for

release from existential pain (cf. Wolf 1992; Milia 1999; Wurtzel 1999).

Inset 5. Delineating depression

While not a new ‘disease’, depression or ‘melancholy’ as a category of ‘illness’ has increased
dramatically in post-industrial society. In the early 1990s the results of a long-term, international and
multi-generational study indicated that people born after 1955 were ‘three times as likely as their
grandparents’ generation to suffer from depression’. Similar findings emerged for countries as disparate as
Italy, Germany, Taiwan, Lebanon, Canada, France, Puerto Rico and New Zealand, suggesting that this
trend is global in reach (figures reported in Wurtzel 1999 (1994); 298-299, emphasis in original). Also
indicative of this trend is the rocketing numbers of prescriptions made for anti-depressant drugs in recent
years, causing some commentators to describe this as a ‘legal drug culture’ (New York Times 1992 quoted
in Wurtzel 1999 (1994); 298). In Britain in 2002, 2 million and 4 million prescriptions were written for the
antidepressant drugs Effexor and Seroxat respectively, with 3,000 and 8,000 under-18s on these two drugs
(Boseley 2003; Lawrence 2003). Of course, the business of anti-depressants, particularly the new range of
Prozac-like drugs known as SSRIs (Selective Serotonin Reuptake Inhibitors), also is enormously lucrative:
in 1993 $1.3 billion was spent in the US on prescriptions for Prozac alone, up 30% from 1992 (Wurtzel
1999 (1994): 296). Aggressive marketing by company representatives, not unknown in the medical-
pharmaceutical industry, no doubt contributes to increasing consumption. But this is unlikely to explain
completely the rise of both incidence and medication of depressive ‘illness’.

 22

Worldwide, figures for suicides articulated as responses to marginalising impacts associated with
neoliberal policy also are rocketing. For example, while ninety-five farmers committed suicide in 1988 [in
Punjab, India], there was a 10-fold increase by 1999 with 986 farmers committing suicide (Sharma 2003:
2). [In Karnataka, India] [m]ore than 500 farmers have killed themselves since 1995 (NewsTabs 2003).
This phenomenon was brought into sharp relief by the public suicide of Lee Kyung Hae, leader of the
Korean Federation of Advanced Farmers Association, at the Fifth Ministerial of the World Trade
Organization in September 2003 (Carlson 2003).

As suggested by the material presented in Inset 5, the incidence of depression and its medication

is increasing dramatically worldwide. This is interpreted here as signalling psychological and

affective distress at the forms of social-political and economic organisation in which individuals

are embedded, as well as the suppression of this distress via extensive medication and the

removal of such ‘disordered’ people from society (cf. Foucault 2001 (1965); Smail 1984; Baron

2003; Sontag 2003: 5). From an anti-psychiatry perspective, depression and the subjectivities and

practices that flow from this state of being, emerge from a necessary dissociation or splitting

from subjective experiences of trauma (e.g. Laing 1967; Smail 1984). Thus, ‘[d]epression

consists of a denial of one’s own emotional reactions … in the service of an absolutely essential

adaptation’ to traumatising contexts (Miller 2001 (1979): 46). In this reading depression might be

more a barometer of social (ill-)health, than a mental illness that inhabits unfortunate individuals

(i.e. as conventionally analysed and treated). Further, as a phenomenon of socio-economic and

socio-political denial and disengagement, accompanied by subjectivities of negation and the

attacking of self, depression represents a reducing of the socio-political layers that construct

modernity’s ‘normal’ and manageable citizens (cf. Agamben 1994, 1998). Depression, and the

subjectivities and practices with which this state of being is associated, thereby coherently

constructs the affective and physical body as the experienced locale of socio-political

relationships – the biopower of Empire (Hardt and Negri 2000).

My experience is that depression and self-harm practices are talked about somewhat more

candidly among activists engaging in ‘anti-capitalist’ political praxis than in other everyday

contexts (which is not to say that these phenomena are not present in other contexts). At the 2003

UK Earth First! summer gathering, for example, a meeting to workshop mental health issues in

the activist communities was so popular that a second session was rescheduled. It was as if once a

space had been created where these experiences could be shared the floodgates opened, enabling

 23

voice after voice to speak of the pain, fear and anger felt at the multiplicitous violence of modern

society, and a yearning for release from these contexts. For some, depression embodied a long-

term and recursive sense of alienation at modernity’s fragmenting and devaluing of relationship

(Jensen 2000). For others, depression and symptoms of post-trauma distress had arisen in

response to the experience of police violence in protest situations, such as at the infamous G8

meeting in Genoa in July 2001; sometimes as a sense of guilt if friends had been attacked while

chance circumstances had led one away from a potentially dangerous situation. Still others talked

of their alienating experiences at the hands of the formal psychiatric system. Indeed, a recent

study suggests that participation in activism increases a sense of well-being and mitigates

symptoms of depression (cf. University of Sussex 2002; Drury 2003), confirming that activists

might be both choosing appropriate channels for the self-treatment of depression and accurately

addressing contextual causes of distress.

It seems to me that this nexus of interrelationships sheds light on the unfolding of a

confrontational bio-politics in contemporary (anti-)globalisation protest. As Wurtzel (1999

(1994): 299) argues, ‘one of the striking elements of this depression breakout is the extent to

which it has gotten such a strong hold on so many young people…. Affecting those who [should]

have so much to look forward to and to hope for’, as well as the generation(s) that are most

clearly identified with current militant practice in (anti-)globalisation politics. In this aspect

depression represents an individual withdrawal from desiring the future, since it signals a loss of

hope, of optimism, in the possibilities that the future holds. But by stripping away conventional

engagement with the political-economic status quo – which, as Jensen (2000: 108) puts it,

requires adhering to the commandment that ‘Thou shalt pretend that nothing is wrong’ – the

subjectivities of depression also create spaces for the experience and articulation of new desires.

From here, the ‘politics of possibility’ (cf. (Sullivan forthcoming a) of the (anti-)globalisation

movements – of the World Social Forum’s slogan ‘another world is possible’ and its reframing as

‘other worlds are possible’ by activists of a conscientiously pluralist orientation – can be

interpreted as a radical reinsertion of a politics of desire regarding the future. This indeed is ‘a

new offensive in the arena of dreams, of rights, of liberty, for the conquest of the future’ (Cuevas

2000: 3). And imagining – desiring - something different is the first step towards dissent,

defiance, and disobedience regarding the status quo.

 24

Anger, activism, agency and affinity
When actions are performed
Without unnecessary speech,
 People say, “We did it!” (Lao Tsu 1972).

A common perception of militant activism is that it is a childish and reactionary acting out of

anger driven by adolescent angst and a displacing of Oedipal rage onto ‘papa state’. As Miller

argues (Miller 2001 (1979): 121) ‘[p]olitical action can be fed by the unconscious rage of

children … [and] partially discharged in fighting ‘enemies’, without having to give up the

idealization of one’s own parents’. It gives rise to comments such as: ‘[s]mashing things comes

off as a little kid whining in the streets about how much he doesn't like his little situation’ (Frank

2003); or, ‘... you did a great job of acting like children on a tantrum while erroding (sic) the

credibility of the peace rally’ (Shot By You 2003).16

Perhaps some physically confrontational protestors indeed are attracted by the very potential of

violence to the moments of protest that are part of anti-capitalist/(anti-)globalisation politics.

Violence in this reckoning would be an end in itself, although importantly the brutality of a

context of everyday violence (e.g. football riots, pub brawls, domestic violence, etc.) is shifted

into the political violence of the protest (cf. Bourgois 2001).17 Activism as opposed to reactivism,

however, is a targeted and strategic expression of the emotion of anger, as well as an ethical

assertion of the right to be angry, given contextual circumstances that are thought and felt to be

wrong (cf. inset 6).

Inset 6. Asserting the right to be angry

‘Black Bloc is about taking anger and directing it toward an enemy, a rational target’ (‘Joe’ in Thompson
2003).

‘Consciously object, sabotage and turn fear into anger’ (WOMBLES 2003c: 14).

‘Capitalism Kills. People suffer and die because of Capitalist exploitation and wars. The planet is being
consumed by pollution and destruction. Millions are made refugees by economic, ecological and military
abuses. They are persecuted, detained and deported. The way of life in the G8 countries is based on this
suffering and persecution... If we really mean this then to just go into the streets and party is an entirely
inadequate response. It is right to respond to overwhelming injustice with anger and entirely appropriate
to leave Lausanne and Geneve looking like a war zone for a short while’ (WOMBLES 2003a).

‘The point about the Black Bloc is that people simply want the autonomy to be able to express their anger
as they see fit’ (Anon. in press: 7).

 25

It is not difficult to perceive the targeted violent act in the context of protest as generating an

immediate and individual experiential satisfaction, in part through effecting direct concrete

results in exterior public space (e.g. Fanon 1967 (1963)). These actions transform the lack of

agency many experience given a global political economy that constrains options for spontaneity

and self-determination and which generates the permanently unfulfilled desire of consumer

capital, effecting a sense of empowerment through engendering direct, concrete results in exterior

public space. But when such physical acts also are part of a strategy of ‘smashing’ coherently

selected targets (cf. Inset 3), it is not appropriate to frame them as violence as an end in itself,

since they embody a conscious subversion of the symbolic violence that otherwise fosters

collusion in disempowering contexts. Militants themselves are quick to distinguish their actions

from those of incoherent, unstrategic riotous activity (e.g. Inset 3).

In fact, it seems to me that there is not a great deal of difference between these actions and the

carefully planned sabotage of deliberate ‘monkey-wrenching’ acts (cf. Abbey 1991 (1973); Do or

Die 2003) occurring outside the circumstances of major street protests. Inset 7, for example,

reproduces the statement made by veteran UK Trident Ploughshares activist Ulla Roder, arrested

in March 2003 for causing criminal damage to a Tornado ground attack aircraft in protest at the

attack on Iraq. I quote this in its entirety for its coherence of intent, its linking of contexts, and its

beautiful, angry passion. It is unlikely that many people will appreciate or accept the parallels

between the sober, directed sabotage of an older woman such as Ulla, and the smashing tactics of

antiauthoritarians, black bloc or otherwise. But these parallels exist in both intent (‘mindful

destruction’ of things that cause, or represent causes of, violence to life (cf. Anon. in press)), and

felt experience (anger and need for release). Even the clear difference in activist style between

accountability and clandestinity18 appears to be breaking down, if Ulla's non-appearance at two

recent court hearings is anything to go by (Trident Ploughshares 2003).

Inset 7. Statement issued in March 2003 by veteran UK Trident Ploughshares activist Ulla Roder,
after attacking Tornado military aircraft in protest at the 2003 US/UKattack on Iraq.

‘I looked at the seat in the cockpit in the streamlined white Tornado warplane, which I had just entered. In
my mind I had the picture of a young pilot, boy, son, father; the many years of fear for the people of Iraq;
for their survival; for a new world war - nuclear war; fear of losing the little bit of freedom we people
have left in this world, to a state which has officially declared that it wants “Full Spectrum Dominance”
on earth as well as in space and which has shown all willingness and cynicism to use whatever means of

 26

power to gain this. All this made me lift the red and black bolt-cutters in my hand. Crash! I shouted out
aloud in the hangar. There was no-one to hear, but it helped. “We don't want your war, Bush and Blair!”
This for all the dead civilians in Iraq and all the children still suffering at poor hospitals, caused by 12
years of sanctions against civilians. Crash! The control panel was out of commission.
The echo of the hammering was still in the air when I started on the wings. The hard surface resisted my
attempts. This for my disabled friend who cannot afford a decent wheelchair. This for my other disabled
friend who daily has to crawl up a stone stairway outside his house, because a proper house with disabled
access cannot be provided for him and his family. This for all the marginalised people, the sick and older
folks; This for all the people in poverty whose basic needs are not fulfilled; This in hope for the future of
our children in the world. I had done enough.
The nose cone got the rest of my anger and all the energy I had. Lies! Disarmament treaties and
negotiations - thirty years! International law! Ignorance! All lies to buy time for the weapon industries
and military to re-arm for the warfare of the 21st Century. Shame! Shame! Shame on all nuclear weapon
states. Shame for all the time the courts have ignored the arguments of ordinary people. Now really tired,
I slammed the bolt-cutters down on the back of the plane. This for all the arrogance from intelligent,
learned people, who have never glanced long enough into the eyes of a young drug addict to understand
why they suffer, but coldhearted send them away for shoplifting for their daily needs instead of giving
them access to proper treatment because that is too expensive. A fiver a week or you go to prison!
Problem solved. Then I returned to the cockpit and silently put the bolt-cutters down. On top I placed a
piece of bread and in silence I symbolically shared it with all the hungry breaking off small pieces and
spreading it around, praying for peace and justice in the world. I then went down to two fuel containers on
the ground looking like two ugly fat bombs. On each was placed the sign: TO THE GULF. I put my last
bit of bread on each of the signs. My job was done. No more will anyone face the horrors of war from that
plane. One more war machine was disarmed. I felt a deep inner peace.
I now waited for someone to arrive. After a while I was very respectfully and peacefully detained and led
away, while the alarm sounded through the whole base. Good! More delay in the preparations for war.
And now I am facing a trial, maybe for £25 million pounds worth of damage - more than my entire family
will earn in a lifetime by hard and decent work. A Tornado costs £70 million pounds. We paid for this
plane and we will pay for all the other planes I saw out there that night, being got ready for an illegal war’
(Roder 2003).

Another example of strategic militancy in ‘the movements’ can be found in the tactics of the

Italian Tute Bianchi (now Disobedienti) who go into police lines, prepared not to attack but to

invite a defensive confrontation (as indicated by their mock salute of a fist with the little finger

raised, waved at the police to mean ‘Come on, break it!’ (Anon. 2001: 3)). This is a conscious

strategy to draw out the tendency towards violence of the police, thereby making explicit the

violence that is systemic to contemporary capitalism: exposing the fallacy and fantasy – the

contradictions - of the Hobbesian ‘social contract’ (e.g. WOMBLES 2003a). As such, it

constitutes an instrumental bio-politics (cf. Foucault 1998 (1976)): a means of physically

confronting the repression of the state and its support for corporatism as the primary means of

structuring society. Foucault (among others) articulates body (and psyche) as the locale(s) of

power’s micro-physics which, as argued above, can be self-attacked in multiple ways as a further

 27

expression of this micro-physics. In this bio-political tactics of protests, the body is re-constituted

individually and collectively as the appropriate (and only possible) locale of rebellion.

Participation in the organising and practice of actions that transgress the boundaries of ‘good

bourgeois behaviour’, especially when accompanied by a clear cosmology that conveys the

broader meaning of such actions, also has socio-psychological significance in terms of

reinforcing internal social and psychosomatic coherence (or habitus) (cf. Cross 2003 after

Bourdieu 1990 (1980)). This is in part by ritualising the experience of repression in these

contexts (Mueller 2003: 7). The sharing of such extreme experiences is integral to the building of

solidarity. As Barker and Cox (2003: 8) note, ‘[f]or many activists … it is a turning-point to be at

the receiving end of police aggression and to discover that an institution they have been brought

up to see as underwriting their safety and the moral order is in fact prone to violence against

“ordinary people” … pursuing what they understand to be eminently moral (and often altruistic)

pursuits’. And again, ‘[b]eing attacked by heavily armed riot police is terrifying. It has happened

to me many times now and I think you never get over the fear. But I have come to feel more and

more like fighting back and I have come to understand more the value of the Black Block’

(WOMBLES 2003a).

Perhaps the most politically powerful aspect of protest actions, however, is not the actions

themselves, but the social and psychological dimensions that infuse organisation and

experience(s) of them. Take, for example, the forming of groups of affinity: small, extra-

institutional socio-political groupings arising from direct relationships, trust, shared interests and

actions, reciprocity and an emphasis on consensus and inclusive processes of decision-making.

These attempt a shift to group emergence from shared values as opposed to conventional

identities (such as sex, race, religion etc.) or geographical location (cf. WOMBLES 2003c: 10).

This emphasis on direct relationships in the context of affinity groups can be considered, and is

consciously framed as, an insurrectionary act and process in itself. It arises from an

understanding that capitalism means that ‘most of our encounters have already been defined in

terms of predetermined roles and relationships in which we have no say’ (Willful Disobedience

n.d.), and that it functions in part by fragmenting social relations - favouring competition over

 28

cooperation and requiring objectification (e.g., people = human resources, ‘nature’ = natural

resources) rather than communion.

Of course, the dynamics of any group or organisation can be conservative and constraining, and

activist communities are no exception to this. For example, the internal structuring of what

Marcellus (2003: 3) describes as a ‘pretentious and authoritarian elitism’ among those prepared

to commit violent acts can itself take on a conservative and exclusionary tendency, such that

participation becomes ‘more about just identifying oneself with a … group’ than about libertarian

and strategic/creative political action. Or the pressure to be ‘radical’ and to eschew any form of

populism again can propagate an exclusionary elitism (cf. Anon. 2001: 4). But in ideal terms, the

presence of dynamic organisational practices emphasising autonomy and affinity in themselves

constitute the means to mitigate against a potential sedimenting – or molarising to use Deleuze

and Guattari’s term (1988 (1980)) - into the restrictive and regulated structures characterising

legally-constituted social groupings. Such practices include: the fluid, dynamic and temporary

nature of affinity groups formed for the purposes of specific actions; the access activists have to

emerging trans-local cultures of resistance and disobedience - located virtually via the internet

(elists, discussion groups etc.) and physically (at meetings, parties, actions etc.) – that recursively

open and shape activist values and tactics; and the conscious adherence to anarchist and network

principles of organisation that recognise the value of horizontal networks as well as temporary

hierarchies.

To summarise, a gulf of difference distinguishes activist agency involving violence to property

and preparedness for confrontation with police from an unconsciously reactive, infantile acting

out of anger. The former are manifestations of broader and recursive cultures of practice,

organisation and discourse. They represent the weaving of a social fabric based on mutual aid,

affinity, reciprocity, direct relationship and solidarity that in itself constitutes a psycho-cultural

break with the accepted warp and weft of a modern sociality (i.e. of de Sade, Darwin, Hobbes

and Freud) that assumes individualism, competition and tendencies towards violence as the

dominant drives for humanity. While the experiential power of the ‘rite of passage’ of irruptive

situations and the contribution of such ‘peak experiences’ (cf. Maslow 1973) to individual and

collective identities cannot be underestimated (cf. Mueller 2004), the social practices with which

 29

they are accompanied arguably are at least as politically challenging as the moments of protest

constituting a direct action bio-politics.

But ...
When you are acted upon violently, you learn to act violently back (CrimethInc.
Workers’ Collective 2001: 36).

If this movement progresses in terms of escalating violence alone then we will lose,
because they have guns and we do not (Anon. in press: 19).

The above analysis locates me outside a strictly pacifist activist discourse and practice, or at least,

in support of a position of ‘deep’ questioning of a reactionary violence/non-violence dichotomy

in protest politics. Indeed, I actively affirm the transformational and communicative value of

‘sitting in the fire’ of anger and conflict (cf. Mindell 1995).

But please read the small print. Debord (1983) famously wrote that, alienation cannot be

combated ‘by means of alienated forms of struggle’. Indeed, if (anti-)globalisation politics is

about moving beyond the oppositional categories that support the status quo – about proleptically

imagining other possibilities for being/becoming (cf. Habermas), and about a process of creating

and doing the new as well as contesting the old – then violence surely has a compromised place

within ‘the movement(s)’. It is a response that is defined by, and thereby increases, the

reactionary violence of the state in its support of Empire, and that can slip easily into a reactive

opposition that strengthens rather than outgrows the strong (cf. Newman 2000: 3). It reinforces

the power that is, by definition, present in opposition to its resistance, while also making the

opposition more and more like its enemy, amounting to ‘a terribly ugly mirror image’ (cf. Böhm

and Sørensen 2003: 6, 12-13). This is the familiar equation that violence + violence = more

violence. Thus, just as the structural and political violence of neoliberalism sediments into

interpersonal violence in everyday domains (Bourgois 2001: 29) – constituting what Bourdieu

(1998) refers to as the ‘law of the conservation of violence’ – violence in the context of protests

also easily shifts between the ‘meaningful’ political act into the boring violence of the everyday

(cf. Marcellus 2003).19 By resonating with the particular masculinities of a conventional,

humourless and Leninist Left perspective that emphasises the violent necessity of the

revolutionary moment,20 a politics that otherwise is framed as antiestablishment and subversive

 30

becomes conventional rather than radical: overly bound by past imaginings of what is possible.

On this point, a strengthening of particular ‘hegemonic masculinities’, i.e. that valorise physical

strength, machismo (in relation to other men as well as to women), and emotional passivity

(discussed in Cross 2003: 14-15; also Viejo 2003), perhaps also generates its own momentum

and problematic – one which is akin to that also represented by the machismo of a male-

dominated, body-armoured riot police. Given reports of sexual harassment made by women at the

anarchist encampment at Thessaloniki’s Aristotle University in June 2003, for example, it indeed

is tempting to see an emerging dynamic in militant factions whereby ‘worthy’ political violence

is transmuted and normalised ‘back’ into the banal and disempowering violence of everyday

sexism. 21

Thus, it is hard for me not to stay with the conclusion that a conscious orientation towards violent

praxis acts to buttress inequalities, as well as being ‘profoundly disabling’, both physically and

psychologically (Bourgois 2001: 12). Given the context of structural and symbolic violence

characteristic of late-capitalism, of the distributed biopower of Empire (Hardt and Negri 2000),

and of US military imperialism, however, it also is hard to avoid the corresponding conclusion

that the period of social change in which we find ourselves will be associated with escalating

levels of violence, in (anti-)globalisation protests as elsewhere.

AND NOW? BECOMING UNCIVIL SOCIETY …
‘It starts when you care to act, when you do it again after they say no, when you say “We”
and know who you mean, and each day you mean one more’ (WOMBLES 2003d: 39).

Following Foucault, Agamben and Hardt and Negri, the sovereignty of the global manifests and

is sustained as biopower. This ‘not only regulates human interactions but also seeks directly to

rule over human nature’ (Hardt and Negri 2000: xv, emphasis added). Given this omnipresence -

the pervasive structural violence that permeates the global in which ‘we’ all are located, together

with the accompanying tryrannies of universalising liberal civil society discourses – is it possible

for individuals to come to agentic struggle that might subvert, transgress and unravel these

structures?

 31

Perhaps this problematic can be framed differently as engendering a multiplicitous opportunity

for empowerment, since it also implies that the frontlines of struggle, indeed, are everywhere -

investing all thought, action and sense of self with political meaning and potential (Sullivan

2003). As Hardt and Negri (2002: 21) suggest, the omnipresence of Empire’s biopower is

precisely the medium in which ‘a completely different ethical and ontological axis’ becomes

articulated, becoming a social revolution of subjectivities.

But where and how might this ‘ontological basis of antagonism’ (Hardt and Negri 2000: 21)

emerge? Is it possible to experience, articulate and share understandings of structures and

practices that are ‘dehumanising’ in their violence without being interpreted as promoting a

constructed, hegemonic humanist and universalising rationalism that discounts difference? (On

which point, it is salutary to note that even Foucault, famous for his analyses of all subject

positions, of all resistances, as located within and constructed by the multiplicitous micro-forces

of power/discourse, framed his life and work as guided by a Nietzchean project of ‘eternal

return’: an ethical endeavour to ‘become what one is’ (Miller 1993)). And can this come into

being without constructing a corresponding liberal tryanny of the safe and ‘nice’? – instead

affirming an exploration of seriously subversive subjectivities that yearn for and embody a

consuming fullness ‘of gaiety, ecstasy and dance’ (Deleuze and Guattari 1988 (1980): 150), over

equivalent limit experiences of pain, absence and negation (i.e. as elaborated – even fetishised in

places - by Foucault, Deleuze and Guattari, and Agamben and, of course, de Sade)?22

What I have attempted to articulate in this chapter is that it is unsurprising that violence is

emerging in (anti-)globalisation politics as a conscious transformation of felt experiences of pain

and rage in relation to the glue of structural violence that makes possible the biopower of Empire.

I have suggested further that the intertwined experiences of depression and rage are affective

articulations with alienating and violating contexts that in (anti-)globalisation politics become

animated by the desire for new praxes of being human. In this analysis, the stripped down

subjectivities of a contemporary upwelling of affective depression comprise political locales of

latent desire: echoes of Agamben’s philosophy of ‘bare life’ (1994, 1998) as comprising spaces

emptied of citizenship from where ‘new’ philosophies and praxes of what it means to become

human might emerge. I have also indicated that militant practices can be both empowering and

 32

radical, and constraining and conservative, and that it is only with the explicit locating of such

practices within the discourses, situations and subjectivities in which they emerge that intent and

effect can be elaborated and interpreted.

Of course, struggle also implies and requires tactics. Just as for Negri (2002) the ‘multitude’ is ‘a

whole of singularities’ that cannot be collapsed into a homogenous mass of people, the material

discussed in this chapter also suggests that the political tactics of the multitude do not comprise

competing alternatives to each other: instead they are complementarities that in themselves affirm

the pluralism sought by the rhetoric of the movements. The difference and singularities embodied

by tactics are themselves politically heretical given the fundamentalism associated with global

power and universalist agendas (cf. Baudrillard 2003: 4). In other words, no one has a monopoly

on tactics. But actions will be stronger in total if their experience is communicated and debated

amongst individuals and collectives, such that the corresponding openings – and reclaimings – of

social, physical and subjective spaces are able more fruitfully to jostle, overlap and re-create each

other.

As made clear in the accounts with which this chapter opens, I locate myself as someone who

desires and participates in struggle for change. For myself, I am inspired by a brilliant image by

graffiti artist Banksy, of a masked protester with arm raised to violently throw – not a molotov,

but a bunch of flowers (see Plate 4). This captures both the engaged anger and the seriously

subversive and celebratory creativity comprising the hallmarks of a global politics of defiance

that has its feet planted firmly in the 21st century. My desire is for a processual, interstitial,

Dionysian radical politics that exploits, explodes, and subverts the instability of correspondences

between signifier and signified, inside and outside, the messiness of experience and the reified

categories of modernity. And in doing so attempts a continual transcendence – a going beyond –

that acknowledges the destruction inherent in creativity, but that is not a call for nihilism as an

end in itself.

 33

Plate 4. Subverting with flowers as molotovs (Banksy Stenciled graffiti, Banksy n.d.).

In this reading, militancy in (anti-)globalisation politics is a proactive politics of the lived rather

than the managed human. The supraterritorial soil in which it is fertilised is the painful legacy

‘we’ have been bequeathed: of the Holocaust and Hiroshima; of Chernobyl, Bhopal and the

Exxon Valdez; of Thalidomide, BSE and the technocratic penetration of genes and atoms; of

advanced democracies promoting the trade of arms and the precursors of WMDs to repressive

regimes worldwide; of endless privatisation and commodification – from nature, to states of

mind, to knowledge; of the construction of a 25 foot high concrete wall to separate communities

even as the memory of the Berlin Wall is still warm. Is it surprising that ‘we’ distrust and even

despise modernity’s fabricated ideologies of self-interested economic rational man, of ‘there-is-

no-alternative’ political realism, and of faith in civilisation and technocratic solutions? Or that we

fill our subjective spaces with the identities and practices of activist, nomad, anarchist, pagan,

outlaw, raver, ‘wild woman’, sambista, poet, WOMBLE, clown, shaman, hactivist, heretic –

modernity’s ‘freaks’, everywhere? I feel not. But then, of course, I could just be depressed.

 34

Bibliography

Abbey, E. (1991 (1973)) The Monkey Wrench Gang. London: Robin Clarke Ltd.

ACME Collective (1999) ‘N30 Black Bloc Communique’, On-line. Available HTTP:
<http://www.infoshop.org/octo/wto_blackbloc.html> (accessed 8 October 2003).

Agamben, G. (1994) ‘We refugees’, trans. Michael Rocke, Online. Available HTTP:
<http://ww.egs.edu/faculty/agamben/agamben-we-refugees.htm> (accessed 25 March 2004).

Agamben, G. (1998) Homo Sacer: Sovereign Power and Bare Life, trans. Daniel Heller-Roazen,
Stanford University press, Stanford.

Anarchist Youth Network: Britain and Ireland (2003a) Whose Streets? Our Streets! An
Introduction to Anarchy. London: Anarchist Youth Network: Britain and Ireland.

Anarchist Youth Network: Britain and Ireland (2003b) ‘Homepage’, On-line. Available HTTP:
<http://www.enrager.net/ayn/index.php> (accessed 18 September 2003).

Anon. (2001) ‘Who are the white overalls? And why are they slandered by people who call
themselves “anarchists”’? On-line. Available HTTP:
<http://www.nadir.org/nadir/initiativ/agp/free/genova/busload.htm> (accessed 20 January 2004).

Anon. (in press May 2004) ‘Anti-capitalist resistance in Genoa: a personal reflection’, Carter, J.
and Morland, D. (eds.) Anti-Capitalist Britain, Gretton: New Clarion Press

ASBB (Anti-Statist Black Bloc) (2000) ‘Anarchist Black Bloc press release’, On-line. Available
HTTP: <http://www.phillyimc.org/articles/00/08/09/166230.shtml> (accessed 8 October 2003).

BAE Systems (2004) ‘About us’, Online. Available HTTP:
<http://www.baesystems.com/aboutus/index.htm> (accessed 15 April 2004).

BBC News (2003) ‘Student challenges use of terror act’, BBC News 12 September 2003, Online.
Available HTTP: <http://news.bbc.co.uk/1/hi/england/london/3101886.stm> (accessed 15 April
2004).

Banksy (n.d.) On-line. Available HTTP: http://www.banksy.co.uk/6stencil.html (accessed 12
August 2003).

Barker, C. and Cox, L. (2003) ‘“What have the Romans ever done for us?” Academic and activist
forms of theorising’, On-line. Available HTTP:
<http://www.iol.ie/~mazzoldi/toolsforchange/afpp/afpp8.html> (accessed 20 January 2004).

Baron, D. (2003) Another Humanity is Possible: Towards a Performative Pedagogy of Self-
Determination, Seminar given in Dept. Sociology, University of Warwick, 27 February 2003.

 35

Baudrillard, J. (2003) ‘The violence of the global’, trans. by Debrix, F., Theory, Technology and
Culture, 26(1-2), Article 129. On-line. Available HTTP: <http://www.ctheory.net> (accessed 21
May 2003).

Biko, S. (1989 (1978)) I Write What I Like: A Selection of Writings, Oxford: Heinemann
International Literature and Textbooks.

Böhm, S.G. (2002) ‘Movements of Theory and Practice’, ephemera: critical dialogues on
organization 2(4): 328-351.

Böhm, S.G. and Sørensen, B.M. (2003) ‘Warganization’: Towards a New Political Violence,
Pamphlet prepared for a 4th July event at the 19th EGOS Colloquium ‘Organization Analysis
Informing Social and Global Development, Copenhagen, Denmark.

Boseley, S. (2003) ‘Mood Drug Seroxat Banned for Under-18s’, The Guardian, 11 June 2003.

Bourdieu, P. (1990 (1980)) The Logic of Practice, Cambridge: Polity Press.

Bourdieu, P. (1998) Acts of Resistance: Against the Tyranny of the Market, trans. by Nice, R.
New York: The New press.

Bourdieu, P. (2001) Masculine domination, Oxford: Blackwells.

Bourgois, P. (1982) ‘What US foreign policy faces in rural El Salvador: an American caught in a
government attack that chiefly killed civilians’, The Washington Post, 14 February 1982

Bourgois, P. (2001) ‘The power of violence in war and peace: post-Cold War lessons from El
Salvador’, Ethnography, 2(1): 5-34.

Bretton Woods Update (2003) ‘SAP Protests Still Raging: Latin America Examples’, Bretton
Woods Update 36: 3.

Broughton, P.D. (2003) ‘Orderly anarchists on fringe of G8 are not happy campers’, The
Telegraph, 31 May 2003.

Browning, B. (1995) Samba: Resistance in Motion (Arts and Politics of the Everyday),
Bloomington: Indiana University Press.

Callinicos, A. (2003) ‘Toni Negri in perspective’, International Socialism Journal, 92, Online.
Available HTTP: <http://www.isj1text.ble.org.uk/pubs/isj92/callinicos.htm> (accessed June 23
2003).

Carlson, L. (2003) ‘“The WTO Kills Farmers”, In Memory of Lee Kyung Hae’, On-line.
<http://www.mindfully.org/WTO/2003/Lee-Kyung-Hae-WTO11sep03.htm> (accessed 24
September 2003).

 36

Chesters, G. (2003) ‘Shape shifting: civil society, complexity and social movements’, Anarchist
Studies, 11: 42-65.

Churchill, W. Ryan, M. and Mead, E.(1998) Pacifism as Pathology: Reflections on the Role of
Armed Struggle in North America. Winnipeg: Arbeiter Ring Publishing.

Cookson, M. (n.d.) ‘The iron fist behind profits’, Socialist Worker, Online. Available HTTP:
<http://www.socialistworker.co.uk/1768/sw176815.htm> (accessed 16th July 2003).
Coupland, D. (2000 (1991)) Generation X: Tales for an Accelerated Culture, London: Abacus.

CrimethInc. Workers’ Collective (2001) Days of War, Nights of Love: Crimethink for Beginners,
Atlanta: CrimethInc Free Press.

Crisso and Odeteo (2003) ‘BARBARIANS: the disordered insurgence’, On-line. Available
HTTP: <http://www.geocities.com/kk_abacus/ioaa/barbarians.html> (accessed 18 September
2003).

Cross, J. (2003) ‘Anthropology and the anarchists: culture, power, and practice in militant anti-capitalist
protests’, THEOMAI Journal, Society, Nature and Development Studies 7, Online. Available HTTP:
<http://www.unq.edu.ar/revista-theomai/numero7/artjamiecross7.htm> (accessed July 10 2003).

Csordas, T.J. (1994) Embodiment and Experience: The Existential Ground of Culture and Self.
Cambridge: Cambridge University Press.

Cuevas, J.R. (2000) ‘The body as a weapon for civil disobedience’, trans. from Spanish by
Irlandesa, La Jornada, Online. Available HTTP:
<http://www.nadir.org/nadir/initiativ/agp/s26/praga/bianche.htm> (accessed 20 January 2004).

Debord, G. (1983) Society of the Spectacle, Detroit: Black and Red.

Deleuze, G. and Guattari, F. (1988(1980)) A Thousand Plateaus. Capitalism and Schizophrenia
vol. 2. London: Athlone Press.

Desai, A. (2002) We Are the Poors: Community Struggles in Post-Apartheid South Africa, New
York: Monthly Review Press.

Destroy DSEi (2003) ‘Homepage’, On-line. Available HTTP:
<http://www.destroydsei.org/index.htm> (accessed 18 September 2003).

Do or Die (2003) Voices from the ecological resistance, Do or Die no. 10, Brighton.

Donnelly, T. (principle author) (2000) Rebuilding America's Defenses: Strategy, Forces and
Resources For a New Century, a report of The Project for the New American Century, Online.
Available HTTP: http://www.newamericancentury.org/RebuildingAmericasDefenses.pdf
(accessed 2 April 2003).

 37

Drury, J. (2003) ‘What critical psychology can(’t) do for the “anti-capitalist movement”’, Annual
Review of Critical Psychology, 3: 90-113.

Fanon, F. (1967 (1963) The Wretched of the Earth, London: Penguin.

Foucault, M. (2001 (1965)) Madness and Civilisation, London: Routledge.

Foucault, M. (1998 (1976)) The Will to Knowledge: The History of Sexuality, Volume 1, London:
Penguin.

Frank (2003) ‘Frank’, ‘2000 anarchists go on rampage in San Francisco’, On-line. Available
HTTP: <http://indymedia.org/news/2003/01/1562024_comment.php#1567370> (accessed 19
January 2003).

Fromm, E. (2001) Fear of Freedom, London: Routledge.

Galtung, J. (1969) ‘Violence, peace, and peace research’, Journal of Peace Studies, 6: 167-191.

Graeber, D. (2002) ‘The new anarchists’, New Left Review, 13: 61-73.

Gramsci, A. (1971) Selections from the Prison Notebooks of Antonio Gramsci, ed. by Hoare, Q.
and Nowell-Smith, G. London: Lawrence and Wishart.

Hardt, M. and A. Negri (2000) Empire, Cambridge, Massachusetts: Harvard University Press.

Her Majesty’s Stationary Office (1994) ‘Section 60’, Criminal Justice and Public order Act
1994, Online. Available HTTP:
<http://www.hmso.gov.uk/acts/acts1994/Ukpga_19940033_en_5.htm> (accessed 15 April 2004).

Her Majesty’s Stationary Office (2003) Anti-social Behaviour Act 2003, Online. Available
HTTP: <http://www.legislation.hmso.gov.uk/acts/acts2003/20030038.htm> (accessed 20 April
2004).

Higgott, R. (2003) ‘American Unilateralism, Foreign Economic Policy and the “Securitisation”
of Globalisation’, CSGR Working Paper No. 124/03, On-line. Available HTTP:
<http://www.warwick.ac.uk/fac/soc/CSGR/abwp12403.html> (accessed 23 September 2003).

Indymedia (2002) Genoa Red Zone: ‘Whatever Force Necessary’ (video), London: Indymedia.

Infoshop (2003) ‘Black blocs for dummies’, On-line. Available HTTP:
<http://www.infoshop.org/blackbloc.html> (accessed 7 October 2003).

Jazz (2001) ‘The tracks of our tears’, pp. 80-100 in Anon (ed.) On Fire, London: One Off Press.

Jensen, D. (2000) A Language Older Than Words, New York: Souvenir Press.

 38

Jordan, J. and Whitney, J. (2002) ‘Argentina’s popular uprising: an eyewitness account of the
financial meltdown and ongoing grassroots rebellion’, Que se vayan todos, part 1.

Kaczynski, T. (2002 (1995)) Industrial Society and its Future: By ‘FC’ aka ‘The Unabomber
Manifesto’, Leeds, Bristol: Re-Pressed Distribution, Untamed Distribution.

Killing King Abacus (2001) ‘Some notes on insurrectionary anarchism’, Killing King Abacus, 2:
1, 3-4.

Kingsnorth, P. (2003) One No, Many Yeses: A Journey to the Heart of the Global Resistance
Movement, London: Simon and Schuster.

Klausman, U., Meinzerin, M. and Kuhn, G. (1997) Women Pirates and the Politics of the Jolly
Roger. London: Black Rose Press.

Koch, C. (2004) The Day the World Said No to War: 02/15, Edinburgh: AK Press.

Laing, R.D. (1967) The Politics of Experience and The Bird of Paradise, London: Penguin
Books.

Lao Tsu (1972) Tao te Ching, a new translation by Feng, G-F. and English, J. London: Wildwood
House.

Laurence, J. (2003) ‘Fears of self-harm prompt drug curb for young’, The Independent, 20
September 2003.

Leigh, D. and Evans, R. (2004) ‘BAE chairman “close” to accused executive’, The Guardian, 7
April 2004.

Lenin, V. (1993 (1920)) Left Wing Communism: An Infantile Disorder. London: Bookmarks.

LeBrun, A. (n.d.) Gynocracy Song, trans. William, M. intro. Landstreicher, W. On-line.
Available HTTP: <http://www.omnipresence.mahost.org/annie.htm> (accessed 10 December
2003).

Lee, T. (2003) ‘Fairford security’, On-line. E-mail: Terrylee@Green1.waitrose.com (4 March
2003).

Le Guin, U. (1974) The Dispossessed, London: Gollancz.

Marcellus, O. (2003) ‘Evaluation of the G8-Evian mobilization… and a debate to be had on
violence’, http://lists.riseup.net/www/arc/caravan99.

Martin, A. (2004) ‘Docklands arms fair cost £4m to police’, The Wharf, 5 February 2004, Online.
Available HTTP:
<http://icthewharf.icnetwork.co.uk/thisweek/news/content_objectid=13916004_method=full_site

 39

id=71670_headline=-DOCKLANDS-ARMS-FAIR-COST--pound-4M-TO-POLICE-
name_page.html> (accessed 15 April 2004).

Maslow, A. (1973) The Farther Reaches of Human Nature, Harmondsworth: Penguin.

Milia, D. (2000) Self Mutilation and Art Therapy: Violent Creation, London: Jessica Kingsley
Publishers.

Miller, A. (2001 (1979)) The Drama of Being a Child. Trans. by Ward, R. London: Virago.

Miller, J. (1993) The Passion of Michel Foucault, Cambridge Massachusetts: Harvard University
press.

Mindell, A. (1995) Sitting in the Fire: Large Group Transformation Using Conflict and
Diversity. Portland: Lao Tse Press.

Mueller, T. (2002) ‘Gramsci, counter-hegemony and the globalisation critical movement’,
Studies in Social and Political Thought, 6: 55-64.

Mueller, T. (2003) What’s Really Under Those Cobblestones? Riots as Political Tools, and the
Case of Gothenburg 2001. Unpublished ms.

Mueller, T. (2004) '"Will the destruction be constructive?" Anticapitalist riots in search of the
"radical"', submitted to Alternatives.

Negri, A. (1984) Marx beyond Marx. Massachusetts: South Hadley.

Negri, A. (2002) ‘Towards an ontological definition of the multitude’, Multitudes, 9, On-line.
Available HTTP:
<http://multitudes.samizdat.net/spip/article.php3?id_article=269&var_recherche=negri>
(accessed February 20 2003).

Newman, S. (2000) ‘Anarchism and the politics of ressentiment’, Theory & Event 4(3), Online.
Available HTTP: <http://muse.jhu.edu/journals/theory_&_event/v004/4.3newman.html>,
(accessed 21 October 2003).

Newman, S. (2001) From Bakunin to Lacan: Anti-authoritarianism and the Dislocation of
Power, Lexington Books, Lanham, M.D.

Newman, S. (2003) ‘The politics of postanarchism’, Institute for Anarchist Studies, 23 July 2003,
Online. Available HTTP: <http://www.anarchist-studies.org/article/articleprint/1/-1/1/> (accessed
23 November 2003).

New York Times (1992) ‘A Rising Cost of Modernity: Depression’, New York Times, 8
December 1992.

 40

NewsTabs (2003) ‘Why farmers’ suicide?’ Indian Institute of Journalism and New Media, On-
line. Available HTTP: <http://www.newstabs.com/archive/nt/issue1/editorial.htm> (accessed 29
January 2004).

Notes From Nowhere Collective (2003) We Are Everywhere: The Irresistible Rise of Global
Anticapitalism, London: Verso.

Perlman, F. (1983) Against His-story, Against Leviathan! An Essay, Detroit: Red and Black.

Pilger, J. (2004) ‘American terrorist’, New Statesman, 12 January 2004.

Pinkola Estes, C. (1993) Women Who Run With the Wolves: Contacting the Power of the Wild
Woman, London: Rider Books.

PNAC (Project for the New American Century) (1997) ‘Statement of principles’, Online.
Available HTTP: <http://www.newamericancentury.org/statementofprinciples.htm> (accessed 2

April 2003).

Reyes, O. (2003) ‘New Kidz on the pink block’, Independent Student Media Project, Online.
Available HTTP:
<http://www.ismproject.net/article.asp?Section=10&SubSection=0&Article=112&page=0>
(accessed 18 July 2003).

Rhythms of Resistance (2003) ‘Who we are’, On-line. Available HTTP:
<http://www.rhythmsofresistance.co.uk/?lid=56> (accessed 23 September 2003).

Rilling, R. (2003) ‘»American Empire« as Will and Idea: The New Grand Strategy of the Bush
Administration’, Rosa-Luxemburg Stiftung Policy Paper 2/2003, 1-12.

Roder, U. (2003) ‘Lechars Airport: not endless discussion – real disarmament now’, On-line.
Available HTTP: <http://tridentploughshares.org/antiwar/uroder.php> (accessed 5 January 2004).

Roszak, T. (1971 (1968)) The Making of a Counter Culture: Reflections on the Technocratic
Society & its Youthful Opposition, London: Faber and Faber.

Ruins, A. (2003) Beyond the Corpse Machine. Leeds: Re-Pressed Distribution.

Rupture (2004) 'Mentalists', Rupture, February: 3.

Sharma, R. (2003) ‘Debt drives 86% farmers to suicide’, Hindustan Times, 23 December 2003,
Online. Available HTTP:
<http://www.hindustantimes.com/news/5822_506443,0015002000000106.htm> (accessed 29
January 2004).

Shot By You (2003) ‘Blind lead stupid to nothing’, ‘2000 anarchists go on rampage in San
Francisco’, Online. Available HTTP:

 41

<http://indymedia.org/news/2003/01/1562024_comment.php#1567370> (accessed 19 January
2003).

Smail, D. (1984) Illusion and Reality: The Meaning of Anxiety, London: J.M. Dent & Sons Ltd.

Solnit, R. (2003) ‘Acts of hope: challenging empire on the world stage’, Orion Magazine, Online.
Available HTTP: <http://www.oriononline.org/pages/oo/sidebars/Patriotism/index_Solnit.html>
(accessed 23 July 2003).

Sontag, S. (2003) ‘The power of principle’, The Guardian, 26 April 2003.

Sullivan, S. (2001) Danza e diversità: copri, movimento ed esperienza nella trance-dance dei
Khoisan e nei rave occidentali. (On dance and difference: bodies, movement and experience in
Khoesān trance-dancing – perceptions of ‘a raver’). Africa e Mediterraneo Cultura e Societa 37:
15-22.

Sullivan, S. (2003a) ‘Frontline(s)’, ephemera: critical dialogues on organization, 3(1): 68-89,
On-line. www.ephemeraweb.org.

Sullivan, S. (2003b) Radical Theory Workshop @ the 2nd European Social Forum: Some Notes,
On-line. http://www.warwick.ac.uk/fac/soc/CSGR/Publications/Sullivan/ESF_Dec03.pdf (30
January 2004).

Sullivan, S. (2004a) ‘“We are heartbroken and furious!” Engaging with violence and the (anti-
)globalisation movement(s)’, CSGR Working Paper, 123/03, Online. Available HTTP:
<http://www.warwick.ac.uk/fac/soc/CSGR/wpapers/wp12303.pdf>.

Sullivan, S. (2004b) From Docile to Diffuse Bodies: Ekstasis as a Politics of Becoming, Paper to
be presented at conference on ‘Desiring dissent: bodies and/of/in resistance’, Essex Management
Centre, University of Essex, 5-6 May 2004.

Sullivan, S. (forthcoming a) ‘Distributed networks and the politics of possibility: interpretations
of what’s new about the form and content of glocal anti/post-capitalism’, CSGR Working Paper.

Sullivan, S. (forthcoming b) ‘New social movements, new violence: militancy, militarisation and
masculinities in (anti-)globalisation politics’, Paper to be presented at workshop on ‘Globalization of
Political Violence’, Prato, Italy, June 28-30, 2004.

The White House (2002) The National Security Strategy of the United States of America, Online.
Available HTTP: <http://www.whitehouse.gov/nsc/nss.html> (accessed 24 April 2003).

Thessaloniki IMC (2003) ‘They will find us against them in the streets!’ Online. Available
HTTP: <http://thessaloniki.indymedia.org/?lang=en> (accessed 17 June 2003).

 42

Thompson, A.C. (2003) ‘Anarchy in the USA: Black Bloc antiwar rioters speak out’, The San
Francsico Bay Guardian, 18 March 2003, Online. Available HTTP:
<http://www.sfbg.com/37/25/x_news_war.html> (accessed 8 October 2003).

Toje, A. (2002) ‘Live to fight another day? Non-lethal weapons and the future of violent
conflict’, The Norwegian Atlantic Committee, Online. Available HTTP:
<http://www.atlanterhavskomiteen.no/publikasjoner/andre/kortinfo/2002/10-2002.htm>
(accessed 19 September 2003).

Tormey, S. (2004) ‘“Not in my Name”: Deleuze, Zapatismo and the Critique of Representation’,
submitted to Political Studies.

Totton, N. (2002) ‘Foreign bodies: recovering the history of body psychotherapy’, in T. Staunton,
(ed.) Body Psychotherapy, Hove: Brunner-Routledge, pp. 7-26.

UK IMC (2003) ‘Sept 11th: DSEi dinner of death merchants get own tube station’, UK
Indymedia, 11 September 2003, Online. Available HTTP:
<http://www.indymedia.org.uk/en/2003/09/277336.html> (accessed 15 April 2004).

University of Sussex (2002) ‘Protesting is good for you, say psychologists’, Press Release 16
December 2002, Online. Available HTTP:
<http://www.sussex.ac.uk/press_office/media/media270.shtml> (accessed 20 January 2004).

Watson, M. (2003) ‘Where do we go From Here? Notes on the Anti-Capitalist Movement After
Evian’, ephemera: critical dialogues on organization, 3(2): 140-146.

West, P. (2004) ‘When Irish eyes are spying’, New Statesman, 5 January 2004: 20-21.

Wildfire (2003a) The Rise of the Barbarians: a Non-Primitivist Revolt Against Civilisation,
London: Wildfire Collective.
Wildfire (2003b) Apocalypse Now! An ‘Uncivilised’ Case Against War, London: Wildfire
Collective.

Willful Disobedience (n.d. a) ‘The Machinery Of Control: A Critical Look at Technology’,
Willful Disobedience 3(2). Online. Available HTTP:
<http://www.geocities.com/kk_abacus/vb/wd3-2control.html> (accessed 18 September 2003).

Willful Disobedience (n.d. b) ‘A Few Words: Developing Relationships of Affinity’, Willful
Disobedience 2 (12), Online. Available HTTP:
<http://www.geocities.com/kk_abacus/vb/wd12fw.html> (accessed 24th September 2003).

Williamson, J. (2003) The Washington Consensus and the Crises in Latin America, Dept. of
Economics Seminar, Warwick University, 14th January 2003

Wolf, N. (1992) The Beauty Myth: How Images of Beauty are Used Against Women. New York:
Anchor.

 43

WOMBLES (2003a) ‘G8 Evian: June 1st-3rd, 2003. Lausanne Solidarity Declaration’, Love &
Rage In the Dying Days of Capitalism, 1: 32-35.

WOMBLES (2003b) ‘Resistance to the War!’ Love & Rage In the Dying Days of Capitalism, 1:
13-18.

WOMBLES (2003c) ‘Radical Dairy: a review of a social centre, what is community and the need
for space’, Love & Rage In the Dying Days of Capitalism. 1: 8-11.

WOMBLES (2003d) Love & Rage In the Dying Days of Capitalism. 1: 39.

Wood, L.J. (2004) 'Breaking the bank & taking to the streets: how protesters target
neoliberalism', Journal of World-Systems Research, X, I: 69-89.

Wurtzel, E. (1999 (1994)) Prozac Nation: Young and Depressed in America, London: Quartet
Books.

Yechury, S. (2003) ‘Massive protest demonstration in Thessaloniki’, People’s Democracy. On-
line. http://pd.cpim.org/2003/0706/07062003_EU_summit.htm (16 September 2003).

Zimbardo, P.G. (in press 2004) ‘A situationist perspective on the psychology of evil:
understanding how good people are transformed into perpetrators’, Miller, A. (ed.) The Social
Psychology of Good and Evil: Understanding our Capacity for Kindness and Cruelty, New York:
Guilford.

1 As Mueller (2004) suggests, the 'success' of this action also might be framed in terms of peoples' experiences of it.
He argues that since many of those involved had not engaged previously in physically confrontational protest, this
experience was one of a sense of empowerment in having pushed beyond fear and normative constraints on what is
personally and politically possible. (Key initiators of the action were participants in the ATTAC network which
normally restrict its political activities to campaigns, lobbying and presence at mass marches for a redistributive
Tobin Tax on financial speculation - ATTAC is the ‘international movement for democratic control of financial
markets and their institutions’, see http://attac.org).
2 The ‘Village Alternatif, Anti-capitaliste and Anti-Guerre’ just outside Annemasse, where activists were invited to
camp and base themselves for the duration of the G8 counter-summit (28th May to 3rd June 2003).
3 Banner heading Thessaloniki’s Indymedia website (Thessaloniki IMC 2003).
4 Pink and Silver refers both to the colours worn by London-based percussive band ‘Rhythms of Resistance’ (ROR),
and to a style of protest, based on exploding the contradictions embodied by capitalist discourses and practice
through the deployment of ‘tactical frivolity’ involving music, dance, costume, carnival and ‘revolutionary play’. As
the ROR website explains, ‘Rhythms of Resistance formed as part of the UK Earth First action against the IMF in
Prague in September 2000. A Pink and Silver carnival bloc, focused around a 55 piece band, detached itself from a
march of 67,000 and outmanouvered police resources defending the IMF annual summit. With an international
‘black bloc’ and a large contingent from the Italian movement, ‘Ya Basta’, three diverse forms of direct action
worked towards a common goal and resulted in the shut down of the IMF summit’ (Rhythms of Resistance 2003).
Samba and Afro Bloc drum bands emerged in 1970s and 1980s Latin American contexts as strategies both of
political expression and black awareness: as ‘a force of resistance and source of self confidence’ (Browning 1995;
Rhythms of Resistance 2003). Several activist percussive bands have formed in the UK and throughout Europe, such
that ‘an international network of percussive resistance to the march of capitalism is now emerging’ (Rhythms of
Resistance 2003).

 44

5 BAE Systems ‘designs, manufactures, and supports military aircraft, surface ships, submarines, space systems, …
guided weapons and a range of other defence products’, has total annual sales in the region of £12 billion, and claims
to be oriented towards ‘innovating for a safer world and delivering total solutions to customer requirements, from the
outermost reaches of space to the depths of the oceans’ (BAE Systems 2004). Currently the company is being
investigated by the Serious Fraud Office (Leigh and Evans 2004).
6 Part 7 of the UK Anti-Social Behaviour Act 2003 extends aggravated trespass to trespass in buildings and is
specifically targets office occupations by activists. It also widens the definition of ‘trespassory assemblies’ in the
Public Order Act 1986 from twenty people to groups of two people (Section 57, ‘in the definition of “public
assembly” for “20” substitute “2”’), and again extends police powers to impose conditions on protest outside
corporate offices, etc. (Her Majesty’s Stationary Office 2003).
7 Section 60 of the Criminal Justice and Public Order Act (1995) gives the police powers to stop and search and
person or vehicle within a locality if violence is anticipated (Her Majesty’s Stationary Office 1994).
8 Policing of the government subsidised arms trade fair cost £4,380,000 and more than 1,600 officers were present in
Docklands on every day of the event (The Wharf 2004). In total, 144 protesters were arrested (BBC News 2003).
9 Hand-held bells hit with a wooden drumstick.
10 I am not forgetting that those in the ‘Global South’ who are contesting the insidious effects of neoliberalism on
their lives and livelihoods have had to endure much higher levels of violence for much longer, and it is not unusual
for protests to culminate in the death of protesters at the hands of police (cf. Bretton Woods Update 2003). It is in
part due to outrage and empathy regarding these incidents and trends that people in the post-industrial north are
contesting and critiquing current globalisation processes, and particularly the securitisation of the inequities and
injustices required by global state-corporate capitalism.
11 White Overalls Movement for Building Libertarian Effective Struggles (for more information, visit
www.wombles.org.uk).
12 The current Assistant for Strategic Futures in the Office of Force Transformation of the Pentagon (Thomas P.N.
Barnett) reports in a recent article, for example, that ‘of the 132 military interventions of the USA in the past twelve
years, 95% were in areas he calls »gaps«, which (in his terminology) were either not ready or willing to couple up to
… capitalist globalisation and in which ca. 2 billion people live’ (Barnett quoted in Rilling 2003: 6).
13 Witness, for example, the increasing incidence of requests by states that citizens report ‘suspicious behaviour’
observed in fellow citizens: from Irish health minister Michael Martin proposing to set up a telephone hotline so that
people can inform on those breaking the country’s new smoking law (West 2003); to plane spotters at Fairford (from
where B52 bombers took off to bomb Iraq in 2003) military base being provided with relevant phone numbers for the
reporting of ‘anything of a security nature’ during the war on Iraq (Lee 2003).
14 This suggests that there indeed is qualitative pattern to experiences and ways of accommodating (and perpetrating)
patterns of trauma and violence. This is not the same as saying that every person experiences events and processes in
exactly/absolutely/quantitatively the same way. Further, perpetrators as well as victims are created by brutalising
contexts and discourses. A well-known social psychology prison experiment illustrates, for example, that a social
situation sanctioning a discourse of dehumanisation (in this case of prisoners) is all that is required to shift the
behaviour of ‘ordinary people’ into that of vindictive perpetrators of physical and psychological violence, even
where they have no apparent previous history of such behaviours (cf. Zimbardo in press). The implications of such
analyses suggest that currently ‘the west’ more broadly is located within such a social ‘experiment’, in the panic-
driven discourses regarding ‘evil’ Islamic fundamentalists, immigrants ‘swamping’ our states, and the ‘anarchist
travelling circus’ of (anti-)globalisation protesters, all of which act to reify difference, and thereby prevent
communication with, ‘the Other who is not Us’.
15 Denial also might be seen in the detachment of spiritually-oriented positions that fetishise retreat and withdrawal
into interior reflective and perhaps personally transformative spaces as the primary means to engage with exterior
transformation. As argued in Willful Disobedience (n.d. b; also Mindell 1995), these make the problematic and
incoherent assumption that by addressing first-order alienations (between subject-object, nature-culture), the
violations effected by second order alienations (e.g. private property, the division of labour, and alienated power)
will be simply transcended or slip away. My personal stance is that becoming conversant with ordinary
spiritual/mystical experiences of 'ekstasy' is a seriously subversively political practice that extends ontological
consciousness, claims mind:body:spirit spaces not sanctioned by modernity's fetishising of rational consciousness,
and which can become tools in extending experiences of the possible in searching for and constituting ‘the’ post-
capitalist and post-representational human (cf. Sullivan 2001, 2004b). But, if asserting agency requires articulation
between interior and exterior spaces, then such flight from the organised particulate body will itself not be enough to

 45

effect socio-political change. Assuming a ‘spiritual rank’ (Mindell 1995: 62-63) or high ground that delegitimises the
potential for transformative action through engagement with contexts, thereby becomes as helpful as its mirror
attitude - that of denying the role/s of individual and collective spirituality in aiding an envisioning and engendering
of societal alternatives open to multiplicitous human experience.
16 Given the perennial conflict between socialist hierarchical and anarchist positions towards socio-political change –
or between the ‘verticals’ and ‘horizontals’ as these orientations are coming to be known in the current UK context –
it is pertinent to note that this accusation of infantilism was precisely what Lenin (1993 (1920)) used to discredit an
emerging anarcho-syndicalism in the early part of last century. He, of course, favoured Bolshevik discipline,
organised revolutionary force and administrative centralisation. Nietzsche too dismissed the militant practice
associated with 19th century anarchism as a reactive politics of ressentiment – as ‘the spiteful politics of the weak and
pitiful, the morality of the slave’ and the ‘vengeful will to power of the powerless over the powerful’ (Newman 2000:
1-2).
17 It certainly is not unknown for such contextual relocations of violence from the everyday to the political to occur.
As a Salvadoran guerrilla fighter expressed to Bourgois (1982: 24-25), for example, ‘[w]e used to be machista. We
used to put away a lotta drink and cut each other up. But then the Organization [the FMLN – Farabundo Marti
Liberation Front] showed us the way, and we’ve channeled that violence for the benefit of the people’.
18 This is the difference between accepting that the legal system provides an appropriate space for the justification of
one’s actions, versus carrying out actions while masked and with every intention of avoiding arrest and trial by a
justice system perceived to be supporting the structures being contested.
19 Bourgois (2001: 12), for example, notes that political repression and ‘worthy’ resistance in wartime El Salvador
during the 1980s now ‘reverberate in a dynamic of everyday violence akin to that produced by the fusing of
structural and symbolic violence during peacetime’, such that the per capita homicide rate was almost twice as high
after the (US-sponsored) Civil War as during it (p. 19).
20 Cf. Italian Marxist Antonio Negri in the 1980s writes that ‘[p]roletarian violence, in so far as it is a positive
allusion to communism, is an essential element of the dynamic of communism. To suppress the violence of this
process can only deliver it – tied hand and foot – to capital. Violence is a first, immediate, and vigorous affirmation
of the necessity of communism. It does not provide the solution, but is fundamental’ (1984: 173 in Callinicos 2001:
4).
21 This is not the same as saying that discourses and practices of bio-political violence is somehow an exclusively
male domain. Indeed, numerous references regarding different times and spaces indicate that this is not the case (e.g.
Klausmann et al. 1997; Ruins 2003; LeBrun n.d.).
22 I pursue this line of thought in Sullivan 2004b.

