

[image: Image]

[image: Image]

Paths toward Utopia: Graphic Explorations of Everyday Anarchism

Cindy Milstein and Erik Ruin

© 2012 PM Press

All rights reserved. No part of this book may be transmitted by any means without permission in writing from the publisher.

ISBN: 978-1-60486-502-8

Library of Congress Control Number: 2011917550

Cover design by Erik Ruin & Josh MacPhee

Interior design by Josh MacPhee/Antumbra Design

10 9 8 7 6 5 4 3 2 1

PM Press

PO Box 23912

Oakland, CA 94623

www.pmpress.org

Printed on recycled paper by the Employee Owners of Thomson-Shore in Dexter, Michigan. www.thomsonshore.com

CONTENTS

Acknowledgments

Foreword by Josh MacPhee

Prologue by Cindy Milstein

Solidarity Is a Pizza

Good Defense

Food for Thought

What to Keep

Borrowing from the Library

Picking Up the Park

Paths toward Utopia

The Gift

Deciding for Ourselves

Waking to Revolution

About the Contributors

ACKNOWLEDGMENTS

Despite Paths toward Utopia being a collaborative effort between the two of us, we couldn’t have done this book on our own. We’re grateful to PM Press—namely, Craig O’Hara, Gregory Nipper, and Ramsey Kanaan—for taking this project and us seriously when there wasn’t much proof that our fragmentary idea would coalesce into an embodied whole, and laboring hard to get it into print. Appreciation as well to all those who lent us their eloquent words in the form of blurbs, and before that, World War 3 Illustrated for publishing our first two picture-essays.

Crucially, Josh MacPhee has been one of our strongest advocates and most insightful critics—both invaluable gifts. He has also gifted us his words and design.

Last but not least, heaps and heaps of debt, of a thoroughly noncapitalist kind, to all the aspirations, flights of fancy, and working existences of the recent do-it-ourselves commons and movements from below—peopled by dreamers, agitators, occupiers, troublemakers and gender-troublers, critical thinkers, pirates, anarchists and autonomists, queers, rabble-rousers and rebels, and so many other misfits who haven’t given up on themselves and each other, and are willing to be visionary vagabonds on this journey together.

Cindy My greatest acknowledgment for this book is to Erik, as longtime dear friend and inspiration, as fellow heretic and, I trust, ongoing coconspirator. Josh MacPhee has stood by my side throughout, as another longtime dear friend and inspiration. If Erik and Josh both make me feel loved and at home in this inhospitable world, so too, always, does Joshua Stephens, and he yet again came to my mutual aid, training his keen mind and editorial eye on my prologue. Love also to utopias found during the development of these picture-essays—most poignantly, my Station 40 chosen family in San Francisco and my occupy neighborhood in Philly.

Erik My deepest gratitude, of course, goes out to Cindy for going down this long road together with me, for struggling together to make the best that we could make, and for her patience and support. Thanks as well to my dear friend and constant inspiration Josh MacPhee along with the rest of my comrades in the Justseeds Artists’ Cooperative. Nidal El-Khairy deserves kudos for his crucial assistance with Arabic-language slogans and signage in “Waking to Revolution.” I’d also like to acknowledge Emmy Bright, Joshua Marcus, and Meredith Younger for feedback and advice at various stages.

FOREWORD Josh MacPhee

I hope the book you are reading is a turning point, a dawn in graphic politics. A writer and an artist have met in the space between their disciplines, and created something new. It is not a graphic novel in the traditional sense. Each chapter is more a poetic essay than a story driven by characters and narrative. It is not a series of illustrated essays either, for far too often the images drive the page, dismissing such a simple description of this work. What we have here is simultaneously a theoretical and graphic engagement with some of the most important ideas circulating in, and struggles facing, the world today.

At their best, Ruin’s bold yet complex graphics lift Milstein’s words, and together they successfully recast everyday political engagement as vital resistance and prefigurative transformation. His graphic renditions of Milstein’s actual text always remind us that we write our own stories. The words emerge from mouths, shout from banners; they exist as graffiti on walls and words on homemade signage. Otherwise-dense theoretical frameworks become our words, thoughts, and conversations. In the integrated textual-image world Milstein and Ruin conjure, we glimpse a place where there is no longer a separation between thought and action, subject and object. We live our words. They are the walls we run into and the roads we walk along.

This is further captured by the compactness of word and image. These are not long essays we need to slog through. They are short and pithy, and read practically as action poems. Yet a cascade of ideas also flows within each one. It is the same with the imagery. A quick scan gives us the basic gist, but the overlays and reworkings invite us to dig deeper, to see exchanges and glances not held within the text alone.

The two-page chapter “Food for Thought” acts as a central pillar of the book. It solidly frames the different aspects of our survival under capitalism as both our doing and undoing. In Ruin’s illustration, these acts and aspirations flood out of our mouths, turning our faces into both megaphones and broken fountains. Some of these (speech) acts buoy and nourish us. They are the water we drink, wash, and frolic in. But others we lose control over; they threaten to submerge us. This is the duality of our lives, illustrating the ways in which our survival techniques sustain us, yet paradoxically satiate the things we oppose. It is all water, and the struggle is how to drink without drowning.

The chapter “Solidarity Is a Pizza” brings out the subtleties of this dialectic—the ways that it works on us that we might not recognize. We are introduced to powerful and emotional examples of international solidarity, how simple gestures like an Egyptian worker ordering a pizza for occupiers in Madison, Wisconsin, become overwhelming symbols of the fragility of the borders that keep us apart. At the same time, in the final double-page spread, the crumbled border converts the basic equation of solidarity equals liberation into something more illusive. The wall has come down, but other boundaries remain. The two people sitting at the table across the once-existing border seem no closer, nor happier, than before. There are miles and decades of barriers, many invisible, between them that still need to be broken down. Here, graphic and textual representation work with and against each other, creating a richer fabric than either would do alone.

Paths toward Utopia continuously brings us back to the concept of the commons. The need for a commons, what we share among us with no claim to private ownership, is an idea so simple and powerful, yet simultaneously so elusive in the face of capitalism’s ability to shape our perceptions of reality. The commons are often left hanging in the theoretical ether, seemingly just out of reach. By grounding them in our quotidian existence, our experience with public libraries (“Borrowing from the Library”), parks (“Picking Up the Park”), and gift giving (“The Gift”)—activities that all readers will recognize—the commons become living things. We draw from and give to them; they nourish our actual lived lives, not merely the way we think about those lives. At the same time, while I revel in the commonsenseness of these examples, part of me can’t help but want to see the other sides too: the complications, poison gifts, and libraries that enclose rather than liberate knowledge. I’m not sure we can effectively build and protect our commons if we don’t acknowledge their weaknesses and failings.

Overall there is a strong duality throughout the book—commons versus capitalism, surplus versus scarcity. This goes a long way toward allowing us to envision our lives as individual engines of utopian power. Our actions matter, and small steps can build toward bigger and greater leaps. But there are limits to this idea, to what we can do in our daily lives. Foregrounding our self-determination is dependent on just that: it comes from the self. As individuals, our resistance appears as little but a circus-mirror vision of the existing society we oppose. Are we but reactionary pawns responding, bending, and acting in response to capital, and not the other way around?

Thankfully, the poetic skeletons of liberation we glimpse in many of the short pieces here are given muscles and flesh by the longer and more detailed chapters that close the book. Focused on the social struggles in Argentina (“Deciding for Ourselves”) and Egypt (“Waking to Revolution”), they show how self-determination can be about more than self. The grounding of the concepts of commons and autonomy, self-determination and self-organization, in these real-world examples of social struggle gives justification to the utopian impulse present throughout the book. We may not always see the underground currents of a different world. The economies we build to the side of capitalism may appear so small as to be insignificant. But the stories in this book give us glimpses of how to tend these precious sparks, lightly blow on them, and build them into a joyous bonfire.

Let this be an opening salvo, a call to artists and writers to attempt to break the bounds of their individual labors and collide, to spark the invention birthed by building together. Milstein and Ruin’s collaboration was not seamless; the tension in their interactions can be seen in the work. This is where truly interesting things begin to happen, for isn’t a call to utopia actually a call to drop our tools and pick up others, to become something else, something new?

PROLOGUE Cindy Milstein

I remember reading Martin Buber’s Paths in Utopia long ago, before I’d ever heard of one of the book’s guiding lights, Gustav Landauer. It was before I’d visited the rebuilt-kitsch landscape of Munich, where Landauer had helped to make a revolution from below with his fellow anarchists nearly a century before, only to be murdered in the process, and where he now lies buried in that city’s forever-bloodied soil. It was also before I’d lived in Europe for over two years, where I’d daily felt the ghosts not only of Landauer and other revolutionaries but so many “ordinary” people too—Jews, Roma, queers. They haunted my every footstep, whether I meandered past the sleek global architecture in Berlin being erected, literally, over Hitler’s final bunker or walked along Treblinka’s isolated dirt road crudely paved with pieces of broken Jewish tombstones, ransacked from cemeteries for this space of the final solution.

Landauer and his friend Buber’s faith in “living and life-giving collaboration, an essential autonomous consociation of human beings, shaping and re-shaping itself from within,” as Buber puts it, haunts Paths in Utopia, written in 1944, and to some degree, the work you now hold in your hands.1 It’s hard to imagine that anyone could still hang on to a concept of utopia in the mid-1940s, given that much of the world had become a graveyard. And it’s just as difficult to understand how this pair of radical Jews and critical thinkers could find promise in the kibbutzim experiment, albeit its socialistic impulse—one of the paths in Buber’s book—in the land that wasn’t yet Israel but soon would become another kind of graveyard.

At the time, few saw much potential for the “renewal of society,” to again cite Buber.2 As another radical Jew and critical theorist, Theodor W. Adorno, famously observed in 1949, “Cultural criticism finds itself faced with the final stage of the dialectic of culture and barbarism. To write poetry after Auschwitz is barbaric. And this corrodes even the knowledge of why it has become impossible to write poetry today.”3 Nearly all was lost. Perhaps the best that could be hoped for was meticulously penning messages in a bottle, such as Adorno’s, for future generations to find long after the wreckage of the twentieth century had sunk to the bottom of our collective experiences and memories.

Still, like a trash picker in a vast landfill, Buber set about the task of scavenging useful fragments in the here and now, from the given social reality, so as to “sketch the picture of an idea in process of development”: utopia. For him, utopia was “the unfolding of the possibilities, latent in [hu]mankind’s communal life, of a ‘right’ order.” Buber’s utopia at once sought “to stimulate” a “critical relationship to the present” in order to illustrate “perfection” as an ideal, but crucially, also had to serve “as something towards which an active path leads from the present.” As he further explained, “We must be quite unromantic, and, living wholly in the present, out of the recalcitrant material of our day in history, fashion a true community.”4

And now, in a different world altogether, although one exhibiting barbaric elements of neofascism in the United States and elsewhere, Erik Ruin and I heft aside more rubble so as to uncover paths of our own, but paths you can walk on too—or maybe already do. The switch to the preposition toward in our book’s title is less a matter of splitting grammatical hairs—or avoiding outright plagiarism in our nod to Buber’s book—than it is a substantive shift in how those of us fighting for individual and social freedoms see such transformation—revolution—happening. We harbor a far less messianic faith than Buber. Our preposition indicates that for us, like so many of our contemporaries, the road seems longer and fraught with more perils, offering faint probability of reaching a particular destination. Indeed, even as Erik and I seek directionality in behaviors and practices along with forms of self-organization close at hand, we’re overly self-conscious about making any claims to an exit strategy from the resilient logic of domination. Or perhaps we’re just a much more tempered bunch, healthily so, given that capitalism, to name one obvious foe, has only continued to extend its reach and recuperative powers over the decades. As Guy Debord contended in 1967, “The entire expanse of society is its portrait,” and one could easily argue that this is truer now than ever before.5 Utopian desires all too quickly become just another tempting commodity.

But if Buber, amid the dystopia of the 1940s, could proclaim that utopia, in Karl Marx’s words, entailed people “consciously participating in the historical revolutionary process of society that was taking place before our eyes,” then it behooves us to find cracks that we can further pry open in what seems like the smooth surface of social control.6

Halfway through creating our Paths toward Utopia, in fact, a yawning gap in history opened up: occupy everywhere.7 Months before that other fissures appeared, from the creation of a do-it-ourselves city within a dictatorial one in Egypt to the directly democratic occupation of the Wisconsin State Capitol, and so many more. Each and every instance has shared several features, not least among them the element of surprise—with the participants perhaps being the most surprised of all. The Coming Insurrection’s counsel that a few like-minded radicals should “find each other,” picked up as tinder for the “occupy everything” student movement in the United States a couple years ago, suddenly took on a substantively different meaning this past year.8 People of dissimilar minds, and most far from radical, not only found each other by the hundreds and thousands in plazas, encampments, and assemblies worldwide in new face-to-face relationships; they also discovered and flexed their communal power-from-below, in all its startling beauty and messiness.

Erik and I kicked off our picture-essay making at a time when nothing seemed possible, well before the Arab Spring, by first testing our own creative relationship through pieces (“Paths toward Utopia” and “Food for Thought”) for two issues of the graphic journal World War 3 Illustrated. We’ve finished this book amid the nervous anticipation of even more audacious uprisings globally this spring.9 Throughout our collaboration of artistically “sketch[ing] the picture of an idea in process of development,” we’ve balanced on the tightrope between the tension that marks any inching toward utopia, and that especially today, is stretched taut by the push-pull of utter despair and utter hopefulness. Almost by surprise to us, our book found its defining motif—the commons—inside this tension, precisely because it unfolded at this unanticipated yet wholly remarkable crossroads.

John Holloway states in his recent book Crack Capitalism that “the commons can be seen as the embryonic form of a new society: ‘If the cell form of capitalism is the commodity, the cellular form of a society beyond capital is the common.’ … If capital is a movement of enclosing, the commons are a disjointed common-ing, a moving in the opposite direction, a refusing of enclosure.” He describes “an enclosure, an appropriation, [as] a separating of something from common enjoyment or use.”10 This can happen by privatizing land or anything else for that matter, including information, politics, caring, or the ecosystem.

A commons is a simple idea really, and something that humans have done throughout our existence, even before we had languages, even before we made up the word commons in multiple languages. It is the exact opposite of enclosure: something held by people in common, to be used, shared, and enjoyed. It can be a physical space, like a field for grazing or planting, or a library or park; knowledge, like the ideas within our libraries or free and open-source software; those things that sustain all of life, like the air and water; and what make us most human, such as empathy, imagination, and love. What all commons share is, precisely, a deep sense of sharing, in which our usage does not diminish the commons but rather increases its “worth” for everyone, and its worth is determined not by money or its exchange value but instead by how intrinsically useful it is to everyone. Like love, it only increases through our freely given shared use and enjoyment. We thus have a coequal interest in sustaining our commons. Much more than that, Buber maintains, “the real living together of [hu]man with [hu]man can only thrive where people have the real things of their common life in common.”11

But besides commons as what we hold in common to use, enjoy, and share, there is the implicit and essential corollary: a commons is inherently something that we must self-manage and self-govern. If we share a field to graze our individual sheep on, each and every one of us knows that if one of us overgrazes their animals, the field won’t sustain any of our sheep, so we’ll need to figure out informal or formal ways to voluntarily manage our usage, enjoyment, and sharing such that the commons is sustainable and yet still commonly ours. Alongside collective management, though, a commons needs to be collectively governed. Again, implicit in the notion of something held in common is that we also all commonly have the ability to determine its use, enjoyment, and sharing along with the parameters around such activities.

Enclosure, then, goes well beyond denying us material sustenance; it also involves closing off possibilities and, critically, our power-together. In this way, the commons differs not only from privatization of all kinds but equally from anything dubbed public, including space, resources, or even the public good. There’s always someone or something above “the public” that has the final say. Such ultimate power-over ensures that some humans—and in this era, fewer and fewer of them—will perpetually dominate not only the majority of humanity and even what it means to be human. They also will dominate the nonhuman world and what it means to supposedly be ecological. The commons instead intimately involves our collective power as caretakers to envision, decide, and implement a world in common, knitted together by a politics of dignity and solidarity. Holloway frames this notion as “the assertion, against a world that treats us as objects and denies our capacity to determine our own lives, that we are subjects capable and worthy of deciding for ourselves.”12

This book’s designer and author of the foreword, Josh MacPhee, was my guide, as it were, across the bridge of despondency toward the embankment of a commons looming, tantalizingly, so much closer than I could have ever dreamed. I happened to be in New York City this past September a couple days early for our twice-yearly meetings of the Institute for Anarchist Studies, of which Josh and I are both collective members, and Josh said, “You have to come see Occupy Wall Street!” He and his longtime partner, Dara Greenwald, were grappling with her near-imminent death from cancer, yet when Josh and I rendezvoused with her at a Brooklyn subway stop to travel to Zuccotti Park, I’d almost never seen either of them looking so alive. (Variations of the phase “I haven’t felt this alive in years” would soon come to be echoed repeatedly to me during our own self-generated “beloved community” at the Occupy Philly encampment.13 And Josh would later tell me, after the Wall Street and Philly occupations had both lost their physical spaces, and he and so many others had lost Dara, that Dara was drawn to Occupy Wall Street because it embodied a caring community—prefiguring a caring commons.)

Occupy Wall Street was a scant four days old, but Josh and Dara had already grasped its quirky import. Josh toured me around the outdoor occupation, from the concrete-bench-turned-library of a dozen or so mediocre books to the cigarette working group’s table where several folks were busily rolling smokes, from a lone person silk screening T-shirts of his own design to the small group of MacBook users encircled into a tiny media area, to the two historical accidents that would so characterize this movement: the people’s mic, because amplification was illegal, for increasingly large general assemblies, and an increasingly expansive mosaic of hand-painted cardboard signs, because there were so many discarded pizza boxes from the mountain of pie donations. Both the verbal sentence fragments and mass of eclectic written messages were near incomprehensible; misspeaks and misspellings abounded. When I asked person after person why they’d made their sign, using the instantly assembled materials in the on-the-ground art area, or why they had come to Zuccotti, they offered vague responses. They usually simply repeated their sign’s slogan back at me, as if those words or images—which I could obviously just read or see—said it all. “Why the American flag?” I inquired of one hippie dude, who’d also drawn a smiley face, heart, and peace symbol on his creation. “The American flag,” he answered, then added, with a look of wonder as to why I couldn’t understand, “The American flag,” followed after a pause by, “The American flag.”

But like Josh and Dara, I recognized the power of this moment—like them, not fully, but enough. I was transfixed. Like Josh, I too became obsessed with the cardboard signage. For one, no one seemed to move any of the pizza-box placards once they were placed so reverently on the cold, hard pavement. And thus second, this crazy quilt (and it was overwhelmingly crazy—crazy incoherent, but also crazy homophobic, crazy racist, and so on) of signs kept spiraling outward, while huge crowds of strangers mingled on its edges to engage in animated though often-incoherent conversations.14 When at one point I tiptoed between the pieces of cardboard to take photos, alarmed voices backed up by gesticulating arms warned me to step out of what clearly was seen by most not as a corporate-owned and police-protected private plaza, or a public one, but a sacred space, a commons. This commons, in turn, was making visible its participants’ deepest intuition that something in the world was terribly, terribly wrong and that somehow, here, they’d be able to figure out together how to make the world, a new world, terribly, terribly right. That was about as much as anyone could articulate, but it was enough.

In a generational moment when, up until Occupy Wall Street, community frequently meant the disembodied aloneness of social networking via Facebook, Twitter, Tumblr, texts, and cell phones, or a thoroughgoing estrangement from the world, this occupy commons was all about the power of embodying one’s “status update” among so many others, and having those others “find each other”—be able to directly look each other in the eye, listen, respond, dialogue. Time and time again, those at Zuccotti, usually completely new to politics or apolitical, kept saying, “You don’t understand how incredible it is to be here with everyone else.” As the working groups started to click, as Occupy Wall Street hammered out its “Declaration of the Occupation of New York City” using an intriguing mix of directly democratic debate along with paper drafts posted near the people’s library for hundreds to scrawl comments on, thereby aiding in redrafting followed by more debate and amendment before its affirmation, as this occupation in the symbolic heart of global capital sent shock waves around the world and aspirational lifeblood to other cities to do their own takeovers and tent cities, it increasingly hit me just how deeply capitalism had damaged the majority (or that way too uncritically defined 99 percent) and created a shared sense of suffering (the truth, on the other hand, that’s encapsulated in the 99 percent slogan)—enough that face-to-face communities felt, and alas are, novel.15 Or enough that, well, “enough is enough,” ya basta!

Particularly in this space called the United States, where “our” very origin story elevates the entrepreneurial individual, where the “American dream” is about pulling oneself up by one’s own bootstraps, where every home foreclosure or imprisonment is seen as a personal failure, the near-overnight shift in sensibility from private, nuclear relations to common, collective ones was astonishingly utopian in itself. What I didn’t understand at first was how powerful it actually was for many, many people to simply find each other—in person. Self-organization and self-governance was almost an accidental by-product of the desire to stay put with this spontaneous beloved community, so qualitatively different than anything most of those people in Zuccotti, and soon other cities and small towns, had ever experienced and literally lived within before. If everyone wanted to stick together in this newfound “family” (another word that would be repeated ad nauseam initially, but given substance as our contingently assembled family began to learn how to get along in all our startling beauty and messiness, through thick and thin, consensually), by necessity we had to provide ourselves with everything we needed, or everything for everyone, because anyone could enter the space of occupy.16 We had to set about becoming, unexpectedly and without a map, do-it-ourselves cities within cities, with us occupiers as part do-it-ourselves city self-managers and part do-it-ourselves camp counselors.

In this increasingly difficult process of constructing a new world completely in the belly of the beast—in civic spaces that we never thought we’d be able to hang on to for so long—it wasn’t merely that we created a friendship or chosen kinship commons. We became new selves as we stumbled awkwardly about the implicitly anticapitalist business of trying to forge a new society. Within the daily space of occupy, the speed at which people re-created or rather undid themselves to shed decades of socialization by structures like patriarchy and racism was dizzying, and that continues still, even without our encampments. Within this book, this dialectic of self-societal transformation is hinted at, for example, in our picture-essay “Waking to Revolution.” It’s not fast enough for many, of course. But each time I’ve personally been just on the verge of giving up, metaphorically, on humanity or myself, an occupier or two—or several, or even my whole general assembly—surprises me with the giant steps they’ve made in their ethics, politics, and behaviors, thereby also reshaping this occupy microsociety of ours, and I in turn surprise myself at how I’ve changed.

That first day that Josh took me to Occupy Wall Street, we kicked into anarchist self-organizing mode, perhaps falling back a little too comfortably on what we know how to do best: educate and agitate, with the aim of getting people to think and act for themselves. We decided to gather up some good radical books to add to the then-miniscule library and started tossing around ideas for some posters. Josh honed in on the image of the Wall Street bull’s buttocks, and I crafted the trio “commons not capitalism.”17 He used the backside of the bull for other posters, and a couple weeks later, I picked up my phrase for a painted banner to help launch my “home” occupation in Philly, where I’d coincidentally just moved. Like my collaboration with Erik on this book, though, our common musings allowed for more than any individual brainstorm. Indeed, I keep coming back to how we and so many others knew almost without knowing from the get-go that occupy represented a grand contestation, challenge, and invention of a new commons—out of and against a world that has become enclosed in more ways than the heart or a smiley face can bear any longer.

From Cairo to Madison, from Athens to New York, from Barcelona to Oakland, on the shoulders of Chiapas, Seattle, and Buenos Aires, in “Asia’s unknown uprisings” along with occupies, de-occupies, and unoccupies urban and rural, and in so many crevices in between, we the billions have joyfully, startlingly, raced to the window on history that’s been flung open.18 We are a product of this historical moment certainly, yet globally, perhaps in a way never before seen in the story of humanity, we’re busily making history, doing history. It may not be inevitable, but quite likely this window on history will slam shut again, fiercely and just as suddenly. So it’s imperative that we quickly though intentionally beat it as far down as many paths toward utopia as we can before it closes, (re)appropriating as many commons not enclosures as we’re able to imagine and annex.

In this uneven process, we may find that our rebellious reconfigurations are actually leading us toward what Michel Foucault calls “heterotopias.” He ruminates that “there might be a sort of mixed, joint experience” between utopias (“fundamentally unreal spaces”) and heterotopias (“real places … something like counter-sites, a kind of effectively enacted utopia in which the real sites, all the other real sites that can be found within the culture, are simultaneously represented, contested, and inverted”): the mirror. “Starting from this gaze that is, as it were, directed toward me, from the ground of this virtual space that is on the other side of the glass, I come back toward myself; I begin again to direct my eyes toward myself and to reconstitute myself there where I am.” Yet for Foucault, like our perspective here in this book, we’re more likely to remain always on a journey, in a queasy “floating piece of space”: the boat. A boat is “closed in on itself and at the same time is given over to the infinity of the sea”; it is at once “the great instrument of economic [colonial] development” and “simultaneously the greatest reserve of the imagination. The ship is the heterotopia par excellence. In civilizations without boats, dreams dry up, espionage takes the place of adventure, and the police take the place of pirates.”19

In my case, trying to move from what can only be an exilic existence under the contemporary social structure into the uncharted territory of a new society all too frequently entails part alienation, part depression, and part mess. I know that I’m breathing the fresh air of utopia, however, when I occasionally feel at home in the world, and the process of this book with Erik has always held that euphoric quality. Not that it was always fun. In fact, fun is probably not the first word that would spring to either of our minds. It’s been work—not merely the work that writing on my own or making art on Erik’s own takes but rather the exponentially more difficult task of meeting within the “no-man’s-land” of language and image. Paths toward Utopia really was and is a collaborative project, and yet we found again and again that much as we’re both committed to such an ethos, it’s difficult to navigate. The intersectional commons where our respective artistic sensibilities converged and conversed was precisely where the hard work came in, because that dynamic space points beyond the present, and it’s tough thinking past the hegemony of this particular period. So at times it felt like we had run aground in a heavy fog.

Still, in my mind’s eye, I keep seeing the image of Dorothy, the Scarecrow, the Tin Woodsman, and the Lion in the Wizard of Oz film as they emerge from a poppy field to see the glorious Emerald City ahead, rushing toward its beauty. Of course, once there, the glisten quickly tarnishes, yet collectively they push forward to newfound realizations. At the movie’s end, when Dorothy gets back to Kansas, she insists that her quest “wasn’t a dream. It was a place. And you—and you—and you—and you were there,” and then marvels, “There’s no place like home.” In my reading of this film, hers is not a return to sameness, in the same old physical house, though. She and those around her, via their tempestuous travels, have become more than they were before by discovering what the good witch Glinda tells Dorothy toward the finale: she “always had the power” to transform herself and her community, but “she had to learn it for herself.” Moreover, because of this, she is now embedded—literally waking up in her bed, surrounded by her closest companions—in “no place,” the etymological meaning of utopia, which now feels “like home.”20

I feel as if Erik and I, while creating this book, have been wandering along a similar yellow brick road, desirous of unearthing potential no places within the deadening spaces of today. But what we hadn’t counted on was that at the end of our own arduous journey, we also landed somewhere unexpected. Our individual arts—words and images—by engaging in a reciprocal dialogue within the “creative commons” of our picture-essays, together invented a new language that somehow spoke to us, helping each of us to find new “power” within ourselves. I’m not sure how it happened—whether as Foucault’s metaphoric mirror or boat, or both—but our collaboration facilitated an enriching of our own artistic styles over this past year or so, and thus our own selves and how we engage in wider communal efforts. Perhaps that sense, for me, of our process as one of making and remaking heterotopias isn’t as invisible on these pages as I think it is; perhaps it shines through our poetic portraits.

Toward the end of finishing this book, Erik wanted me to write some fragments on occupy for a picture-essay articulating the flights of exuberance that marked its early days. Try as I might, I couldn’t personally step out of the idea that hasn’t yet been evicted—whether occupy maintains or retakes physical spaces, or finds its power in the political, ethical, or existential space of its expanding diasporic communities sans encampments—to get enough distance to fulfill Erik’s wish.21 The idea has not yet run its course, even if many of us occupiers are suffering from wintery bleakness before what I hope is a blossoming of occupy again this spring, and into the summer and beyond. In this accelerated instance of traversing the battered byway toward utopia, it’s too hard to peer ahead at exactly where we’re going and hence it’s difficult to speculate on it in print.

I trust, however, as does Erik, that you’ll catch glimpses of the breathtaking prefigurative heights of occupy and other people power movements within several of our picture-essays. For example, “Deciding for Ourselves” supplies a narrative of magical realism that flits across time and space, borrowing from some of the highs of low moments, such as the neighborhood assemblies and self-managed factories springing out of Argentina’s financial collapse in 2001, the Common Ground Health Clinic in the wake of Hurricane Katrina in 2005, and some of the deeply human interconnections and processes that have been facilitated by occupy. Yet much more than these peaks, we encourage you to savor the calmer saunters through daily routines that point toward qualitatively better lives—lives worth living.

Which brings me to this book’s subtitle: Graphic Explorations of Everyday Anarchism. Its double entendre within the word everyday—as in “daily” and “routine,” or “ordinary”—aims to grasp, subtly, the double-edge quality of this quieter search for rocky yet promising footholds out of our present-day quagmire.

A good chunk of our picture-essays look at those things that many of us do now, in our daily lives, that model not an anarchist world—that is, one in which everyone must subscribe to one particular political orientation—but rather an anarchistic one—namely, one of our own making and doing, often within spaces that we can increasingly transform into commons. We try to capture this in such pieces as “Picking Up the Park” and “Good Defense,” which draw out the power of self-activity, whether for leisure or necessity. In “The Gift,” we unpack this almost-unthinking social obligation as perhaps affording a route beyond capitalism, in the same way that Francis Fox Piven recently highlighted the power of the lived experimental practices within occupy of a “moral economy” against the deadening “immoral economy” of the current market system.22

Yet this book is also intended to supply hints of what it routinely would be like to live, every day, in a nonhierarchical society, moving from a world premised on the social organization called neoliberalism and capitalism, say, to one looking a whole lot more like that advocated by anarchism: a freely self-organized society of freely self-determining individuals. What if, in other words, beloved communities from below replaced top-down structures that remove us from lives worth living? What if they were the norm of our social relations and social organization, something that was the common sense of our daily lives in common(s), both unremarkable and ordinary, rather than the exception? We offer glimmers of this movement “from here to there” in “What to Keep,” which repurposes a current object of much protest—the bank—into something we might be able to use, enjoy, and share. You’ll see glances as well in “Borrowing from the Library,” which further widens the already-expansive supposition by bell hooks that “one of the most subversive institutions in the United States is the public library.”23

The binding of “the community-forms that remain” in the present and “a new spirit” in the future is, we assert in this book, only to be uncovered and discovered in the tension created in the gap of those hierarchies and forms of domination that send us careening off the path of social transformation, only to resiliently and bravely venture forth again. We will find and experience utopia not in some definitive end but rather, as Buber writes, in our “bold but precarious attempts to bring the idea into reality.”24

Paths toward Utopia is thus not a rosy-eyed stroll through potential commons, toward some fixed and forever-defined freedom. The book tries to retain the bittersweetness of present-day efforts to “model” horizontal institutions and relationships of mutual aid under increasingly vertical, exploitative, and alienated conditions. It tries to walk the line between potholes and promise. Yet if autonomous, do-it-ourselves efforts are to serve as a clarion call for more innovative actions, they must illuminate how we qualitatively, consensually, and ecologically shape our needs as well as desires. They must offer stepping-stones toward emancipation—an emancipation that will then continually renew itself. This can only happen through ongoing experimentation, by us all, with diverse forms of self-determination and self-governance, even if riddled with contradictions in this contemporary moment—in every moment. As the title piece to this book steadfastly declares, serendipitously reverberating Buber’s sentiment above, “The precarious passage itself is our road map to a liberatory society.”

NOTES

1. Martin Buber, Paths in Utopia (1944; repr., Syracuse, NY: Syracuse University Press, 1996), 14.

2. Ibid., foreword.

3. Theodor W. Adorno, “Cultural Criticism and Society” (1949), in Prisms (Cambridge, MA: MIT Press, 1981), 34.

4. Buber, Paths in Utopia, foreword, 8, 15.

5. Guy Debord, Society of the Spectacle (1967; repr., Detroit: Black & Red, 1983), para. 50.

6. Buber, Paths in Utopia, 2.

7. Which in turn, through the opening created by occupy but also in the necessary criticisms of it, has exponentially amplified calls for as well as grassroots organizing efforts to unoccupy and de-occupy many places.

8. The Invisible Committee, The Coming Insurrection (Los Angeles: Semiotext[e], 2009), 97.

9. By way of illustrating just how surprising this moment is—and how excruciating it feels to put any thoughts on it to paper—since I penned this prologue over two months ago, a student strike in Quebec and especially Montreal has grown into a maple spring of grand proportions. And this week, as it celebrated its hundred-day anniversary on May 22 and thirty days of nightly street demonstrations, this already-enormous movement has escalated into a widespread social strike, or maple summer—just to point to one of the many current twists and turns.

10. John Holloway, Crack Capitalism (London: Pluto Press, 2010), 29–30.

11. Buber, Paths in Utopia, 15.

12. Holloway, Crack Capitalism, 39.

13. For a sense of the occupy commons and the life it generated, see my “Occupation in Philly, Day 20 (October 25): Commons Not Capitalism,” Outside the Circle blog, http://cbmilstein.wordpress.com/2011/10/26/occupation-in-philly-day-19-october-24/ (accessed March 9, 2012). Martin Luther King Jr. (“Nonviolence: The Only Road to Freedom,” Ebony, October 1966, 30) popularized the notion of a beloved community with his often-cited observation, “Our goal is to create a beloved community and this will require a qualitative change in our souls as well as a quantitative change in our lives.” In his book Growing a Beloved Community (Boston: Skinner House Books, 2004, xiii), Tom Owen-Towle contends that in the early 1900s, U.S. philosopher Josiah Royce first used the phrase in print, and it was picked up in visions such as that of Clarence Skinner, a Universalist minister, who argued that to create a beloved community on earth, we must embark on “the task of inventing and applying arts which shall win all over to unity, and which shall overcome their original hatefulness by the gracious love, not of mere individuality, but of communities.” For bell hooks (“A Revolution of Values: The Promise of Multi-Cultural Change,” Journal of the Midwest Modern Language Association 26, no. 1 [1993]: 10), a beloved community also necessitates that “we must stand for justice, have recognition for difference without attaching difference to privilege.”

14. I’m aware that the word crazy can feel like, or even be, an insult in relation to mental health/wellness, and how the pharmaceutical-industrial complex’s medical model in particular and society at large in general both stigmatize those it categorizes as mentally ill. Here I’m harkening to the Icarus Project: “We recognize that we all live in a crazy world, and believe that sensitivities, visions, and inspirations are not necessarily symptoms of illness,” and more specifically, that we currently live “in a world gone mad,” in which, in my view, the sane are crazy, and those labeled crazy are frequently the most brilliantly perceptive. See Icarus Project, “Mission Statement,” http://theicarusproject.net/about-us/icarus-project-mission-statement (accessed March 7, 2012), and “You Are Not Alone Sticker,” http://theicarusproject.net/product/youarenotalonesticker (accessed March 7, 2012).

15. New York City General Assembly, “Declaration of the Occupation of New York City,” #OccupyWallStreet, September 29, 2011, http://www.nycga.net/resources/declaration/ (accessed March 13, 2012).

16. Which isn’t meant to minimize how hard it was and is for many people to enter and stay in the physical, political, or psychic space of occupy—an ongoing process of how unity in our diversity looks in our experimental moment of attempting to create beloved communities from below.

17. See http://occuprint.org/Posters/CommonsNotCapitalism (accessed March 9, 2012).

18. So many good people’s histories could be cited here, but since it uncovers some of the least-seen rebellions, at least among North Americans and Europeans, see George Katsiaficas, Asia’s Unknown Uprisings, Volume 1: South Korean Social Movements in the 20th Century, and Volume 2: People Power in the Philippines, Burma, Tibet, China, Taiwan, Bangladesh, Nepal, Thailand, and Indonesia, 1947–2009 (Oakland, CA: PM Press, 2012).

19. Michel Foucault, “Of Other Spaces” (1967), Architecture/Mouvement/Continuité (October 1984), http://foucault.info/documents/heteroTopia/foucault.heteroTopia.en.html (accessed March 9, 2012).

20. Wizard of Oz, 1939, movie script by Noel Langley, Florence Ryerson, and Edgar Allen Woolf, based on book by L. Frank Baum, sfy.ru/?script=wizard_of_ox_1939 (accessed March 14, 2012).

21. See Occupy Wall Street, “You Can’t Evict an Idea Whose Time Has Come,” September 15, 2011, 1:36 a.m. EST, http://occupywallst.org/article/you-cant-evict-idea-whose-time-has-come/ (accessed March 7, 2012). Thanks to Rabbi Arthur Waskow of the Shalom Center for the notion of a diasporic occupation community—or the search for one—in the aftermath of our evictions. For my tentative thoughts on various present-day moments, such as my recent “May Day Matters” piece, see my Outside the Circle blog, http://cbmilstein.wordpress.com/.

22. See Francis Fox Piven, “The Movement for a Moral Economy,” Al Jazeera English, November 14, 2011, http://www.aljazeera.com/indepth/opinion/2011/11/2011117132329620899.html (accessed March 9, 2012). See also E. P. Thompson, “The Moral Economy of the English Crowd in the Eighteenth Century,” Past and Present 50 (197l): 76-136, http://libcom.org/history/moral-economy-english-crowd-eighteenth-century-epthompson; Murray Bookchin, “Market Economy or Moral Economy?” in The Modern Crisis (Montreal: Black Rose Books, 1987), 77–98.

23. bell hooks, Rock My Soul: Black People and Self-Esteem (New York: Atria, 2003), 95.

24. Buber, Paths in Utopia, 14-15, foreword.

SOLIDARITY IS A PIZZA

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

GOOD DEFENSE

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

FOOD FOR THOUGHT

[image: Image]

[image: Image]

WHAT TO KEEP

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

BORROWING FROM THE LIBRARY

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

PICKING UP THE PARK

[image: Image]

[image: Image]

[image: Image]

PATHS TOWARD UTOPIA

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

THE GIFT

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

DECIDING FOR OURSELVES

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

WAKING TO REVOLUTION

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

 ABOUT THE CONTRIBUTORS

Cindy Milstein is the author of Anarchism and Its Aspirations (AK Press, 2010), and has contributed to anthologies such as Realizing the Impossible: Art against Authority (AK Press, 2007). She is an Institute for Anarchist Studies collective member, was actively engaged in Occupy Philly for months, and has been involved in collective projects ranging from Black Sheep Books to the Don’t Just (Not) Vote campaign, from the New World from Below convergence to the Renewing the Anarchist Tradition conference.

Erik Ruin is a printmaker, shadow-puppeteer, and occasional maker/editor of various publications, including the anthology Realizing the Impossible: Art against Authority (coedited with Josh MacPhee, AK Press, 2007). He frequently works collaboratively with other artists or activist campaigns, such as in imagery created for urban farming and prison abolition groups, and collectively, most prominently as a founding member of the Justseeds Artists’ Cooperative.

Josh MacPhee is a designer, artist, activist, and archivist. He is a member of both the Justseeds Artists’ Cooperative and Occuprint collective. His most recent books are Celebrate People’s History! The Poster Book of Resistance and Revolution (Feminist Press, 2010) and Signs of Change: Social Movement Cultures 1960s to Now (coedited with Dara Greenwald, AK Press, 2010). He recently helped open the Interference Archive, a public collection of cultural materials produced by social movements.

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

These are indisputably momentous times - the financial system is melting down globally and the Empire is stumbling. Now more than ever there is a vital need for radical ideas.

In the four years since its founding—and on a mere shoestring—PM Press has risen to the formidable challenge of publishing and distributing knowledge and entertainment for the struggles ahead. With over 175 releases to date, we have published an impressive and stimulating array of literature, art, music, politics, and culture. Using every available medium, we’ve succeeded in connecting those hungry for ideas and information to those putting them into practice.

Friends of PM allows you to directly help impact, amplify, and revitalize the discourse and actions of radical writers, filmmakers, and artists. It provides us with a stable foundation from which we can build upon our early successes and provides a much-needed subsidy for the materials that can’t necessarily pay their own way. You can help make that happen —and receive every new title automatically delivered to your door once a month—by joining as a Friend of PM Press. And, we’ll throw in a free T-Shirt when you sign up.

Here are your options:

• $25 a month: Get all books and pamphlets plus 50% discount on all webstore purchases

• $40 a month: Get all PM Press releases (including CDs and DVDs) plus 50% discount on all webstore purchases

• $100 a month: Superstar—Everything plus PM merchandise, free downloads, and 50% discount on all webstore purchases

For those who can’t afford $25 or more a month, we’re introducing Sustainer Rates at $15, $10 and $5. Sustainers get a free PM Press t-shirt and a 50% discount on all purchases from our website.

Your Visa or Mastercard will be billed once a month, until you tell us to stop. Or until our efforts succeed in bringing the revolution around. Or the financial meltdown of Capital makes plastic redundant. Whichever comes first.

[image: Image]

PM Press was founded at the end of 2007 by a small collection of folks with decades of publishing, media, and organizing experience. PM Press co-conspirators have published and distributed hundreds of books, pamphlets, CDs, and DVDs. Members of PM have founded enduring book fairs, spearheaded victorious tenant organizing campaigns, and worked closely with bookstores, academic conferences, and even rock bands to deliver political and challenging ideas to all walks of life. We’re old enough to know what we’re doing and young enough to know what’s at stake.

We seek to create radical and stimulating fiction and non-fiction books, pamphlets, t-shirts, visual and audio materials to entertain, educate and inspire you. We aim to distribute these through every available channel with every available technology—whether that means you are seeing anarchist classics at our bookfair stalls; reading our latest vegan cookbook at the café; downloading geeky fiction e-books; or digging new music and timely videos from our website.

PM Press is always on the lookout for talented and skilled volunteers, artists, activists and writers to work with. If you have a great idea for a project or can contribute in some way, please get in touch.

PM Press
PO Box 23912
Oakland CA 94623
510-658-3906
www.pmpress.org

OEBPS/page-template.xpgt

	

	
	

	

	
	

OEBPS/images/41.jpg
wwwwrsmu,.% |
T BANK AS GANTALST - |
-~ EDIFICE Wik BECOME
__ NNBCESSARY AS WE
BECOME IpESTED WL
= CAN oR GREED, 7O T
= WJoRTH OF EACH OTHER.
|DEAS, Foon, DATA, SKILS,
~ ARTIFAGTS, RESOVREES, ||

O Mot swse e 25
)) DISMENTBNG: The S AR Wy
NG SN TISNGHNRGNS WETERD-

OEBPS/images/40.jpg

OEBPS/images/44.jpg
N

ON

Ml

:\L}!‘«S?!!‘.‘

OEBPS/images/43.jpg
WE THINK NOTHING OFTAKi
IDEAS OV7 OF THE PUBLIEW‘
LIBRARY, IN THE FoRM oF BOOKS J
VIDEOS R EVEN TOOLS, LOANED To |
VS WILLINGLY AT NO CHARGE.
BUT THE PUBLIC L'BRARY 1S ITGELF
oV 1DEA RRE FoR Tt BORRIWING,
A UNIQUELY BELoVED TEMPLATE FoR
LBRARIES 45- CoMMONS - CR MORE \
CENERALLY, PLACES HELD (N CaMrol | {53
FoR USE, SHARING &% EN YMENT, [A\
SUSTAINED & COLLECTIVELY DE-
TeRving) BY THER USERS,
LET’s CHECK ouT SOME
IDEAS, TAKING FROM THE
PAGES oF WHAT 4 PUBLIC

OEBPS/images/37.jpg
-~ - 7\- ciin s
- Y =
WHETHERBY gnma'ee,emmﬁg_cmnt
— INSURED" ACCOUNTS OR. FIXED MORTEAGEY,
BANKY, AUWAYS PoRgoL0%E, OFFERING- ./

Holuow PROMISSORY NOTES: 7

THROUGH OUR PROTESTS,
PERHAPS RICHT NOW,WE CAN
PULL PROFIT ouT oF BANKS,
TAKE. AWRY MoNEY, GUARDS &
BULLETPROOF GUASS, CUTOFF I
Tg CUSED- CIROIT CANERAS

% WELL-PAD PRESIDENTS. ~ 1

i

OEBPS/images/36.jpg

OEBPS/images/39.jpg
s

&8

2

AL EME

MEDIC

4 LR
)
A

'SBED VARIETIES, Fo

OF BLOO,

}

CAN. REPLAO

BAGS

}

EDIBLES, |
BOXES,

9
B

i

;’nnl%!“’s'

mgli -DEROS

POSIT

| CAN REPBNISH

OEBPS/images/38.jpg
{‘1 AU T e L2 20l i3
9 ’Muc\;, MoRE. PRORCTIVELY, RIGHT NoW Too, W CAN STENL |

SAFEKFBPMG FRoM BANKS MAKE REINVESTMENTSIN |
v SET UP REPOMTORIES FoR DREMY & PROMISES. o *,

i 'JMEN THE BANKS ARG EMPTIED OF THBR CURRENT
| CONTENTS 0R WE STAKT To gMPTY ouT “ME CONTENT
orwsnu MEANING, WE CAN RECONFIGURE THEM AS
i ws-rms«uau:s: FoR. sa;umy i i i

; ESPECIAVLA |
For WINTERY |

OEBPS/images/34.jpg

OEBPS/images/33.jpg
@g RNGGVBMW»UY@ <
S oY oA oyl 2
B e &

SOORY ¢
4 ,"‘; N
PN %/"/7‘3-\‘ w .
By opgn NIy €
WTo an INSTANT .

=

OEBPS/images/35.jpg

OEBPS/images/28.jpg

OEBPS/images/27.jpg

OEBPS/images/31.jpg

OEBPS/images/30.jpg
I

=
=

h

OEBPS/images/24.jpg

OEBPS/images/26.jpg
| THEY
IEYLICE B

Vel

OEBPS/images/25.jpg

OEBPS/images/9781604867794_cover.jpg
(%) ‘Al'

[

Loy T B
i Q. \\I
7 \=1
e / 6

@
8
2
=
S
8
=
=
2
2
s
=
=
=
S
B
S
=
£
=
S
==
=
=
{irw]
o3
=
o
2
=
>
=
=
S
>
=

OEBPS/images/19.jpg
NSl AR
AN W0 1A

e 0CCUPIED T2y 29

1 gl ED Tepn Sy

L e s

‘:‘

EE
)

OEBPS/images/18.jpg
G WEEKLY
AGAINST A WALL.

i
g
3
¥

W e
£
g
g
2

le

CITIZEN N g
ING UP,

BIL'\N_STAND
WO ASKED THEM THERE ,

ALONGSIDE THE PALESTINIAN

1T'S AN ISRAELL

OEBPS/images/23.jpg
A
\
)

kil
, ‘(.

OEBPS/images/20-21.jpg

OEBPS/images/115.jpg
-
—

OEBPS/images/114.jpg
Edied by San Stovart

Infourshort years (1965-1969),theunderground pres grew fam fve smll newspapers
.23 many cies i the US. 1 over 500 newspapers—with millons of readers—all ve the
workd. Completely orcunvoriing (and subverting) ctabishment mediaby uilzing hele o
news saviceand sl shaingcontent amonga each othe,the underground prss,a s
heigh, becamethe unifying nstiaton fo he counerculture of the 19605

Frusrated with the lackofany maintream media criism of the Vietnam War, smpowersd by
h vctos ofthe vl Rightsers, mbaldened by he sti-cdonisl movements nth thind
workd and with heads full of acd, generationset ou 0 hange the warld. The underground
pross wasthae documaniing. partcipating i, and providing he resources tha would gar-
antenthe rowth o this emergent youth clfure. Combining bod visuls,innovative ayouts,
and aschewing any protonse oward abjeciy, he newspapers wero widy diverse and
wondertuly ibrant.

Nelther mant 1 bean officialnorcomprehersive histor, O the Ground focuses o the
ancccotaldetal thatbngs the istory alive.Compasid ofsores ld by the peope -
voled wih the production and disbuton of thenws papers—Johin Sincar, Ar Kurki,
Paul Krassner,Enory Dougas John Wikcock, il Ayecs, Spain Rodiguez, Trna Robbins, A
Goldstin Harvey Wasserman, and more-—and feauring ove 50 ful-cdor scans aken rom
broad ango of newspapers—Bost Ya BekeleyBarb,Berkeley Trbe, Chicago Soe el I
't Me Babe, Los Angees Free Pess, Osawatomie, Rat Subrrranean News, San Francisco
Express Times, San Francisco Oraci, Screw: The SoxReview, The Blck Panther, TheEast
Vilage Oher.The Reals, s many more— the ook proides a rvewindow nto the s of
he tmes,ghing the reader a fesling fo theenery o the ground.

OEBPS/images/17.jpg

OEBPS/images/16.jpg
TS AN EGYFTIAN WORKER IN
Ck RO ORDERING A PIZZA,

To FEEu AMOTNER 'WORKER PID
in_MADISON, N COLLECTvE BARGAIN

OEBPS/images/113.jpg
The Housing Monser

il

Tha Housing Manster
Praeinio

1SBN 9784-60486-50-1
$1495 160 Pages

The Housing Monster i ascating lusteated essay that takes ane scemingly smple,overy-
day thing—a house —and looksa the soctl eltions hat suround . Movin frominensely
perscnlthoughts and ntercrons o large-scale policaland econonic orce, f reads alter-
rately ke & worke' diary. shotstory, a psychelogy f verydayIfe, a historical account.
an troduction 15 Maristcritique o plficalecanomy. and anangry e someane woukd
pass youon the stret.

‘Starting with th construction sie and th physical buing of ouses,th book lowlybuls
‘and ks moro and mro ssues fogeher: rom genirifcaion an ity polfic 0 gonder rles
‘and denitypolc,fram subcontracting and speculation 0 uion conracts and negatiation.
from ndividualbel, suifeing.and resistance o sirctural division, necessiy and nsabil
Ity What starts as ook at housing broadens no a cifiqus of caitalsm as a whol. The ext
s sccompanied by clean black-and-whe lsrationsthat ae mocking,beautul, and biesk.

prase:
A horoush and ssy-to-coad anayss ofho fight
tonsar orth sruge inth ity andfor the lnd”
~Kampa Thsammans!

ho construction sie nd whatthe can

“Par ustrated goide o Mors. partanalysis of theeveryday consequences of producing and
consuming housing s commadiy, and part revoltonary call 1 amna®”
—Auheben

OEBPS/images/112.jpg
s

s 0 0 e

‘Robin Hood: Peoles Outaw and Forest ora A Graphic Guide
Paul Buble with Chis Hutchinson, Gary Dumm, and Sharon Rudah
ISBN-78-1-60486.316-5.

500 12 pages

Whereand what was Robin Hood? Why I an outaw fom fourteeth century England sila
ety with s, estivals and songs ddicate 1 his g memory?

This book explores th mysteres hehistoical evidnce, and the rjectory that ed 1o
conturiesof vlagefosvals around Mayeay andthe reenspace of nature unconquered by
he forces inpowe.Gret revoluonaris ncuding Willam Marrs adopied Robin s heo,
chlren's books ffred mary versions,and Robinentoed modern popular culture wthchesp.
novels,slent fims and comics.

There, inthe wortdof poputr culurs, Rabin o continues 1o hold unique snd secure
plac. The “bad-good heroofpulp wan fcion of he (840s-50s, and mr importan, e
Westernoutlaw who thwarts the bankers i pulps, ims, and comics, s essenially Rotin
Hood. 5o ae Zomo, the Cisca Kid and countiss Robin Hood knockoff charactees n varous
media.

Rt Hood ha aspectal resonance fo leftwin inflences on American popular culfre
InHollywood, imand televison. During the 1930s-505,futursblackls vt devised
radical lts of“pecple’s outaws including ant-fasis gerl ihtrs, climaing in The
Adventures of Robin Hood.network tlevision 1965-58, written under cover by icms ofthe.
Blacklat, scen by more viewers than any cthe versionof Robin Hood

RabinHood: Peopl’s utaw and Foret Heroals feaures 30 pagss o collages and comic.
artrecuperatng theartistic ntrpretations of Rabi rom seven canturies,and offering new
comic st ss a comic wihi-a book

OEBPS/images/107.jpg
'SIGNAL

’”’l"‘"ﬂl”%wz

v IR

Sgnator Signatoz
Edied by Al Dunn & Josh MacPhee Editd by Alec Durn & Josh MacPhee.
158 970-+0486.0917 1SON. 78 160406:296-0

§1435 148 o mges Si4ss 160 1utcobrpagss

Signatis an ongoing book sefe dedicaed o documentingsnd sharing compaling raph-
fcs ar projcts, and cutural movements ofitorational sistance and beration struggles.
Aot and cultralworkers have boan a the ceirof upheavals nd revals the word ove
fromthe painers and poets n the Paris Cammune 1o th poste makersand siret thaire
performersof he ecent Occupy movement. Sghlwil bing thesearists and hel work 108
new uence,diging doo through our common istory 1o unearth thelemages and strios.
We have o doubt that Signalwillcome 1 serve 2 a unique and ieploceabl resource for
activia ariss andacademic rosearchers, a5 well s a acive foum fo crtque ofthe role of
artinrvolutn,

Inthe U, therets a tendencyf focusony o the arwarks pracuced within ur shores o
rom Enghah speskingproduces. Sinaleaches beyond thoss bounds,brnging matecal
produced the word ve, ranlated fom dozens oflnguages nd collected rom both the
presentsnd decades pas. Though i full ol printed publcation,Signalis notted
10 1he graphicars. Within1 pages you wilfn polical posters and i art,camics and
murals, sirotartsit-specific works, incs, at calectvs, documentationof perormance
‘and ariclesonthe cfen ovekooked bt essril ol o hese have played n stuggles
around he word,

Prase:
~Signal reads ik magazine ntha i consists of rumber of smalle independent articles
but th loose contouy of subject hads i togethar s book.As a seres, thisis g fobe &
reat resaurce. Dunn and MacPheo ar filng vad nterms ofpolica graphic: thre's a ot
of maters fo ham o cover and i = so start — Printeestig.org

OEBPS/images/97.jpg
OF HOW PEOPLE ORGAN/ZED WiTH EACH OTHER :

NN /) J =
A YOUNG WoMAN MADE A VIDEb, & FROM TWENTY-ONE DECENTRALIZED
OTHERS WROTE WANDBILCS SPOTS,PROE WITAVY ONVERGED oNTHE SOUNRE

NEICHBORHo0D ASSEMBUIES AROSE FOR DECI- PEoPLE DEVISEP A PUBLIC SPHERE OF
SIONS, WHIE COMMITTEES INVENTED INDIE MEDIA, SPENKERS/AREAS, & ART
SYSTEMS FoR GARBAGE COUECTION, RE- & MIRTYRS' WAILS To REMEMBE #f TWOSE
CYCLING 8 CLEANVP KILLED N THIS BATTLE.

OEBPS/images/108.jpg
—

”

BANKSY
T
Shleiciinier Sl
s (e el
o il T
el Td S

$20 1 fullcolorpages $20 10 il coborpages

Wihen i comes 10 art,Londons best mown fr s gallrie,not s grafn. However ot
Bhotogyaphe MartnBull has anything 1 sa about . Whianewspapers and magazies the
word over send thei i 1o review the atest Damien Hirs show at the Tate Moder, ul,
tum, i 0ut taing phatos of heltet sieet instllations by guril atcon Banksy.

I Volume fs three guided ours, Martin Bl docomentssity-five London sies where one
can soescme of themst important works b ihe legandary poliical ats. Boastng over 00
colr photos, Banksy Locations and Tours Volume als ncldes graffi by many of Baksys
peers,including Eine,Fale, I Chivo, Arofis, Cet, Space Invader, Blek Lo at, D"face, and
Shepherd Finy.

Volum 2 rcunds up the est of Bankey's UK graffi from theas e years. i ncludes over
100 diferentlocatins and 200 colo photographs of Banksy' et ar; nformaton, random
facts, and e chit-chaton cach ocarion; fllwaling our of his remaining ok n st
England; and sippets of

praise:
“Martin Bullcharts the mysteious ppearances-—and sadl, loppy destruction—of Banksy
7l i over London, completewih maps and note an the present condition o his works.
Bulfs unpretentious stk and dedicarion o graf art comes across i everything hewies”
~London Sketchbok on Voume |

OEBPS/images/96.jpg
THE COMMUNAL KITCHENS THRT 1IN WHICH EACH VOLUNTEER Weuld Svow
ALSO SERVED AS SKILL SHARES, THE NEXT PERSON WHKTTo 0 BERORE LERVING,

‘t/x/‘c I\ ‘ i

TE oMLY Apm OF TENTS wée;s ALMOS T EVERITHING-FoR. EER¥NE,

S NEWSPAPERS PUBLICLY

OEBPS/images/102.jpg
BIEN wHeN oI |
sl
0 v
«z,msons,causn' W
R Rt | \
MBMW"‘ Wie V.
H SR M <!/ /)

CARRER (/1] N // b/
SiGEoNs (117 AV i/ .
TRANSPRTE %\
QURCOIRISE A Ay 7 S
comwuz, /4
301“? /
it '// WK [/
e [/ AR | N%
g z,w/ \\\“\x N
J) A \\ }
 T-0URSELNE) O
| NN

How T ‘im SEW S
N, MRS
REITEUDINS

OEBPS/images/99.jpg
=/ \

Even CARITIUSM Wikl BE HISTORY SoMEGAY.

OEBPS/images/106.jpg
Paper Poltcs: Socsly Engaged Pintmakin Today
Edied by Josh MacPhos

S9N 670.+60486-000.0

52495 160 lcolorpages

Papar Polcs: Sotsly Engaged Printmaking Today s a majo collecton of contempcrary
poltcally and soclllyengaged prinimaking. This ullcolor book showcases pin art hat
uses hemes o soialjustice and gobal equty 10 engage communiy members n polical
conversation. Based on an at eshibiton tht has travelc 1o a dozen cites i North Americ,
Paper Polcsfatures artwork by ver 200 ntrnationalatists;aneclectc collection of
work by both actstand non-activitprintmakers who hav fel th need f espand fothe
monumental rends and everts o ou imes.

Paper Poltcspresents a brsathiakin fou f the many modales ofprining by hands
ol ntogho, o aphy, secigraph, collaaph, monatype, nd photogsaphy. naditon
10 hese echniques,included are moretradiional medisused 10 convey polical hought,
fnly crat stncils and il crsens ntended for whea pastng i hesiest. Artsts rans
o the wel stablshe (Sue Coe, Swoon, Crios Cortez) 10 the up-and-coming (Faianna
Rodhiguez, Chvis Stin,Nicole Schuiman), rom svee ariss (BORF, ou Are Beautu)fo
rock poster mabrs (EMEK, Bughouse).

Praie
“Lar' face,mast cllacions of sctstatsuck, Ether ethetcconcerns are front and
canterand he ol hat matvate such creationarepushed fothe margin,or olics
provall and arisicquaiy s an afferthough. W the hear of an actvistand the ey o an
artist, Josh MacPhee miraclously manages o do usics t boh. Paper Poific i sngulrly
impressive.” —Stephen Duncombe.authr o Dream: Re-imagining Progossivo Policsin an
AgwofFantasy

OEBPS/images/98.jpg
THE AR7ERNSON OF THE
MoRNn WHEN MUBARAK
WAS DEROSED,I WENT 70
A SoLIDARIY CELEBRATION
IN SAV FRANCISCo,
N YOV BELENE /T2 S
ACBOPTAN EMIGENT
FRESH oM ANOTHER
CELERRATION AT

I

WED NEVER MET.

KE INTRODVEED ME To
HIS FAMLY HERE,

EXPLAWED THAT HE'D

Il BEEN Iy CONSTINT To

Ml WiTh RELATIVES ¥ TAHRIR

& FoR IN Houp,

ToLD ME ABOUT™

ALl THAT HAD

CHANGED.

"y PEOPLE D I Trsgne

SELVES, SHARING ALL, "

“MUSLIME R CARISTIANS Wi
Ui, Wi

“WOMEN WERE EQUAL PIRTIc-
IPANTS & SEXUL HyRASS:
MENT SEEMED To
IS Fouh TR
UNDER TEN ¥ gLé,“’
D UP AT ME.

T WAS NEVER i
"Uke AT BEFRE"

OEBPS/images/111.jpg
ANAREHY

Anarchy Camics: Th CompletsCollscion
Edined by Jay Kinney

1SBN 9764-60486-5318

52000 224 page

Anarchy Conic: The Complete Calecion bringstogethr helegendaryfou issuesof
Anarchy Camics 1978-1988),theundorggound conic that melded anarchis ol wih a
punksensiiy, producing iveting mix of sat, revol and artstic experimentation. This
interntionsl nthclogy colcts thecome storie o il hiey cotrbutors rom the US., Grsst
Betain, France, Germany,Netherlands, Spain, and Canada.

I addiiontothe completeksues of Anarchy Comics, the anthologyfeaures previusly
unpublished workiy Jay Kinney and Sharan Rudahi, along ith a detaed nroduction by
Kinney, which races the istory o he comiche founded and provides efertainng anecdotes
about he process of herdinganinernational crowd of anarchistic cats.

‘Contrbutos include: sy Kinncy, YeesFréion, Grhard Seyfed,Sharcn udahl, Steve.
Stils, Donad Rooum, Pau Mavwids, Adam Comford, Spain Rodriguez, Melinda Gebbe,
Gibert Shelton, Volny. John Burnham,CIf Harper, Ruby Ry, Peter Pontac, Marcel Trublin,
Al Holm,Stove Lafl,Gary Paner,Greg lons,Dave Lester Marion Lydebrooke, Matt
Feazel Pepe Moreno, Norman Dog. Zarc,R. Diggs (Haey Drggs), Hary R, and Byron
Werne,

prase:
“Anarchy Coics wss an educaton | nevergot nschool 1 larned mro deep ruths about th
‘way human megairibesaperato (whilea th sama i being gratly amuse by he super
artand writing)than from anytexbook. Dacades lte, e nsghts | geaned from these e
Kantcomics sl affect th way | viow glbal events.™

Mark Frauantedar. founder of oinghoingnet

OEBPS/images/109.jpg
The RealCost 1 Pisons Comix
e by Loks Ahrons; Hustrated by Kein Py, Sabrina Jones, and Susan Wilknarth
ISEN 978-1-60486-034-4

$I495 104 pages

(One cutf every hundred aduls i he U'. s prison. This book provides acrash course
I what dives massincarcectio,thehuman and commnitycost, and haw 1 sop he
umbers from gong even bighe.This volume collects th hree comic books published by
the Real Cost of Prisons Project. The stoics and statistcal formationn each conic bookis
heroughly rsearched nd documend

Prison Town: Paying e Pice ol th story ofhow thefinancing and it locations of prisons.
afectsth pecple of rural communiiesin whichpriscn ao bl 1 alsflls th storyof how.
mass ncarceration affets poopl f urban commurites wherathe maority of incarcerated
peopl come from.

Prisones of the War n Drugs incudes he hisory of the war on drugs, mandtory minimums,
how racism crates harsher senences fr peopeof clo, toies n how th war on drugs
‘works againat wormen he srkes Laws. obtacle 1 coming horme afterincareeration and
how mass incaceraton dstabizes neghborhands.

Prisonrs f Hard Lie: Women and Ther Chidreninclude storis sbout women traoped
by mandatory sentencing and th costs of incarcoration forwome nd thk amies. Also
ncluded are atemtives fothe prosent system, a lossary, and foonates.

Praise:
“Icannot think o a bettr way 1o srousethe ublc 10 he crushes ofth priscn system than
tomake tisbook widely svalable” ~Howrd Zin,

OEBPS/images/95.jpg
OF Holw PgoPLE CARED FoR EACH QTHER:

THE CLINICS & PHARMACIES, IN' ALIEYWAYS & A NOW-FORMER FAST-FooD
SPoT, WHERE VOLUNTEER DOCTORS IN WHITE ConTs FREELY DISPENSED MEPICAL AIP.

OR THE POP-IP KINDERGARTENS, S0 FiMiLIES & CHILDREN CoULD PROTEST 8 PLAY.

OEBPS/images/110.jpg
Dirio Do Oaxaca: A Schbok Journalof Two Years in Mexico
Poter Kuper, withan Inivoducion by Mariin Slares
ISBN78-1.60486-071-9

52995208 tull color pages

Paining a i, personal potal of social and plical upheava n Oaxaca, Mexico, his
unique memaremploys comics,bilnual essays photos, and skechs 1 chonicle the
events that unfolded arcund a eachers sirke ad ed 103 seven-month iege.

When avard-wiving caioonist Peter Kuper and i o and daughte moved f the besu-
ol B1h-contury caonial fown of axaca in 2006, hey planned f spend auetyear o o
enfoying a ifernt culursand aking abrask from the U'S: polica limate under the Bush
imiisiraton. What they had' countc an was andingn he picenta of Mexic'sbiggest
polica i inracent years. Timly and compelling. his extraordinary festhand acoount
presents adstinet atistic visionof Oacan o, from exploations of the beauty ofthe on-
Vironment o graphic portrayals of he fight between srkers and government roops hat et
more than 20 people dead, ncucing AmericanjourmalistBrad Wi

Praie:
“Huper . cdossus: ave boen inaw of himfor oer 20 years. Teachers and students -
eryuers ke heart:Kuper has nthes pages born witnes 1o our seemingly endless strugele
1o eucate and 1o beaducatd n the fac o lnstiuion thatreally o't give adamn. I this
uined age we ecd Kuper's unspaing compassionate viioney atsry ke we need hope”
~Junot Diaz Pultzer Prize winring author of The BriefWondlus Life of Ocar Wao

OEBPS/images/100.jpg

OEBPS/images/ii-iii.jpg
(GRAPHIC EXPLORATIONS OF EVERYDAY ANARCHISM

OEBPS/images/101.jpg
WHEN
SQUARES &
CAPIToLS
ARE FopciBLY
EMPTIED, THE
WORLY NEVER
FuLL) GOES

YET, AFEWA b
el

Z yeooR
0}
fl 7R3
MAING U 4
LITrie LESS
ESTRANGED
A LITHE
MoRE
‘/ HEATENED,

OEBPS/images/i.jpg
PATHS TOWARD UTOPIA

OEBPS/images/85.jpg
ONE GRAY
MoNDAY AT
HER BUS STop,
T HER NEGHBOR
WHO Nol ALWAYS
SAID HELLD
PAUSED BEFORE
Bo%gbme

“No oNE EVER
RECALLED HOW,
BUT ONE DAY,
STATES WERE NO
LONGER NATURAL
OR NECEQSARY.
176 Mot To0
EMLY TO
REONVENE oUR
ASSEMBLY. WHAT
Do Yoy SAYZ
ToNIGHT AT 7:30%

OEBPS/images/84.jpg
LOOKING BACK, A
FEW YEMY [RTER,
LONG AFTER HERRHER
NEIGHBORS’ ASCEMBLY
WAD FIZZLED ouT,
SHE WONDERED IF IT
HAD BEEN A DREAM.
NO ONE EVER GRASPED
How, BUT IMPERCEFTIBLY,
"0RDER” HAD BEEN
RESTORED. FINANCIAL
MARKETS & POUTICIANS
Took CHARGE. HIPSTER-
DIONEERS MIGRATED B4
NTo THE STILL-DECIMATED
CITY, (T HADN'T BEEN
A TOTAL BACKSLIDE ;
LOVELY REMNANTY
SURVIVED: THE CoOMBCTIVE
THRATER TROUPE, SQUATT NG
A FoRER BANK BULDING,
AFEW OF THE BLOCK-BY-
BLOCK BARTER NETW/gRKS
&THE HARDY PoSSE oF
FREE PEDICABS.
STiLL, SHE WONDERED
WHY MANY OF HER
NeicuBoRS HAD ABANDONED
SELF-GOVERNANCE:,
FALUNG- AGAIN UNDER THE
SWAY OF “COMFoRTAB] g, *
PASIVE COMPLIANCE.

Ter
2iagd]

LT

OEBPS/images/88.jpg
SN

$ Fh =}
AR i VAN

TOPPLED.

LATER QUIPPE D, TWE STRETEGY FRSULLESS IS':
T, 2 g TR/

WY 201 A
ear

OEBPS/images/87.jpg
A R ;
S Er AT oG | [MUBARAK STEPAED Dowr.

N

BUT IVE NEVER WOKEN T8 A REVOLUTION BEFORE,

OEBPS/images/94.jpg
OF HoW PEOPLE PROTECTED EACH OTHER:

THE MAKESHIFT KELMETS, FRoM THE SELF.DEEENSE COMMITTEES &
Bumn"nfaoﬂmsrs?uce PANS & FOAM, THEIR TEMPORARY BARRICADES L CHECKPOINTS;

WHEN OR PECPLE SLEEPING & SITTING ON.
ASSIRTANCE WAS NEEDED, TANKS, To NEUTRALZE. THEM AS WEAPON'S.

WHISTUNG AS A S\qnﬁ

OEBPS/images/93.jpg
IN CAIRQ, FRoM THESE
GLTTERING SERAPS,
PEOPLE BULLT THEIR OWN

CITY IN A SQUARE,
RAPIDLY, WiTHOUT | EADERS,

AN IMPROMPTY PRISM
APFORDING- PARTIAV
ANSWERS To THE
LOWLIEST & LOFTiEST
OF QUESTIONS:
‘N THE ABSENCE OF
(QOERCION, Whe WiLL
TAKE OuT THE TRASHP”
1 “How CAN we TRINSFORM
/| GENDER RELATIONS?”
THAT MoRNING, WHEN
MUBARAK FELL,
MY MIND WAS
FLOODED WITH IMAGES,
BN GLEANED FROM THE
EYEWITNEST ACCOUNTS
W NN i
i i §0 0
e //é N U o e
= AUToNomous SocieTy

UNDER SOMETIMES-
DEADLY ADVERSITY

OEBPS/images/90.jpg
1'VE LONG BELIEVED THAT SELF-ORGANIZATION
,V e BvevLonxstEBsrrsn THAN ANY OTHER FORM.

T PEOPLE, ALL OF US,CAN & WANT
Ta SELF-DETERMINE.

THAT WE CAN & WANT 7o SELF-GOVERN,
GUIDED BY DIGNITY & EVEN LOVE.

BUT WHAT | REALIZED THAT MORNING WAS, DEEP DOWN,
| HAD ALSO COME NOT To BELIEVE IT.

SINCE UTOPIAN NOTIONS ARE NEGATED BY ALMOST
EVERYTHING TODAY, | HAD UNCONSCIOUSLY LOST THAT TRUST

OEBPS/images/89.jpg
YET THE VICTeRY WAS NOT SIMPLY DVE To SHEER NUMBERS.

sl

WE CONSTIUTION OF h SEIF.

OEBPS/images/92.jpg
THOSE oF US WHo ARE
HERETICS ARE ALSO
ARCHAEQLOGISTS,
WE SIFT THROVGH THE
SHARDS oF PAST
EXPERIMENTS,
BURIED IN THE RICH
SUBTERRANEAN, FOR
EVIDENCE. OF WHAT
HANNAH AVENDT
CAUED “Tug LOST
TREASURE” o¢
REVOLITIONS, ™ME
”ORGANIZATIONAL
IMPULSES OF THE
PEOPLE THEMSELVES;

COUNCILS, MILITIAS,
CONFEDERATIONS,
SWIETS, CONSULTRS
ASSEMBLIES. . ~

THE INFINITE WVEY
/4 '"\NOVATIONS IN

f BOTTOM-UP Sogjal
RELATIONS.

WE STRING- THESE
Bl GEMS ToOETHER,
TOSCING THEM IN

THE AR, AS NEW
CELESTIAL BODIES
To GUIVE OTHERS,

OEBPS/images/91.jpg
THE UPRISING BEGAN WITH ASURPRISE, AS (F mgp NOWHERE.
QUERNIGHT, PEOPLE DISCOVERED THEIR. COLLECTIVE STRENGTH.

N

-CONFIDENCE TooK. HOLD. THI§ WLTED OTHER PEOP

A EUPHORIC SELS
-Eme hK'lE'Tb RECALL THAT PoSUBILITY BECETS POSSIBILI

OEBPS/images/73.jpg
WW//%///V/
iz

SHWY-NEW £

0BIECTS R
Wil JA [o
NPT T Yo A
UMDER] | /1) 7 GIFTs MichT
THE (A A
c”k’&m“ SR ANST

TGN, Ay ccomon,
GIFTING: COMMUNITY, NGT COMMADITIES

PRESENTS WITHOYT COMPUNCTION,
INTERTWINING: GIFTEE & GIVER.

OEBPS/images/76.jpg
AD
PAWBGLy oF HUTANITS Pogoum our e <o et

TRASH W7o ——
A Lnprie o= SOI T i

OEBPS/images/75.jpg
%,
SN
& % o

% SR IWIsIBIE AP 5
204 Lager parsoVS

R 04y,
2R pacraigd 8 ALY

OEBPS/images/82.jpg
OVER TIME,
PEOPLE INCREASINGLY
FouND CoMMolN GROUND.
§ Tuey CAME To KNow
& TRUST EACH QTHER,
Qo e
ik
EFFICIENT & MEET
INGS WERE SHORTER.
WORKING- COMMITTEES,
BLE T° THE

AcCoNTAl
NIGHTLY §oDY, WERE
seT WP

THE NE[GHBORHOOD,
THE NEIGHBORS, ¢
CAME ALVE. oTgR | '
NElGHBorHooDS |
91> THe SAME.
No ONE- EVER
RECOAECTED
How, BuT
EFRRTLESSLY,
COOPERATION
BETWEEN
PISTRICTS
EMERGED.

OEBPS/images/81.jpg

OEBPS/images/83.jpg
D \" 7
N @&I‘Z&@‘)\M éa\‘“:@v cvg\ts“ "«*’:;‘r'
>
DR
SV e
Q&\‘;\ ‘(\\)‘\ é\§5~ ﬁ‘*v@ﬂ“ ‘3\3@ o 5 :
¢ y\‘"\“Q\S‘*’}:&:\“‘\:ﬂ*&swﬂé’\%"‘#@
—

T\,

’2,\
il
1]
N
N
b
N
4

|

S
N
A BT SR W

OEBPS/images/78.jpg
?31

“THBYYE SHIT AL THE DANKS] “ATRNTIC. | COME o1, /BT G0 DOWNTOMN. | HEAR,
VOICB EveL AIMED BEAND Heh S UBBSo Peonct ARE SNAWING ATHS ! THS STAG-
HEREYES ASAIN & THEN WIDENED “THEM. BR, HER, NEIGHBIR WHO NEVER SAID HELLO, g
TE BUS MLED UB WHESZING- To A HALT, SMILED. TE DRVER sWL50 Too "N CHHGE Toppy.”

TUE CITY WAS IN Plgcgs, A FINANCIAL COLLAPSE., \T WAS SAID, BASED
ON FEARS OF AN ECOLOGICAL COLLAPSE. SHE KNEW THE METROPOLE WAS
ALREADY N TATTESS, IN HER NEICHBORH 00D, TAERS WAS PLENTY OF NOTHING.

OEBPS/images/77.jpg
ONE MORWING; CHALKED ON_THE
SIPEWALK, A MESSAGE APPEARED.

Ug LETTERS WEREN'T THERG. YESTSRDAY. SHE WAS SURE F-IT. EVERY DAY,
O HER WAY o WORK, THIS SLAB oF PAVEMENT WAS HER BuS SToP SHE
AWAYS LOOKED POWN, WAITING- SILENTLY AMONG STRANGERS, MEMORIZING- TG
GRAY CONCRETE PATEH, THEN SLENTLY RIDING- To HER GRAY OFFICE.

OEBPS/images/80.jpg

OEBPS/images/79.jpg
AT 7:30 M, EVERY oNE OF UER NEIGHBORS, PEOPLE WHo NEVER
GAVE EACH OTHER THE TIME OF DAY, FILLYD THE USIALL EMPTY WTERSECTION

S

-

NO ONE EVER KNEW HOw, BUT THAT NIGHT, AN
ASSEMBLY WAS _BIRTHED.

OEBPS/images/63.jpg

OEBPS/images/62.jpg
2.

' w)

I~ ‘
g Do T OWELEG Hy
e

OEBPS/images/70.jpg

OEBPS/images/69.jpg
\3\\‘%{; T 73 6—'/[/%

INSTEAD, THE J‘ocmu ZED
C DMMONPLACE
OF CIVING

OEBPS/images/72.jpg
..§§%§§§a T \ /,,,/,,,.

— NG00 g

: A\ N\
Z BB el \ X
2 40,?A§¢%m&»weﬂﬁ¥ 7
B O
reC _\azv%o\%, 7 e
=2= WY

OEBPS/images/71.jpg
s »EB/M»»L

BARN mees &F/JEEMXEE

OEBPS/images/66.jpg
\\\\W WM’ W |
\\ 27|

\\ SO WAL Hm
OWNED B ey,
» }/G\’\\T WiITp /J: ;.304/ JZ"’

/

IMPORTANT TN
THS FEEUNG 4
BMLTYING i =N
GIFTERE& i~

SN RiBBON
PAITERNED PAPER.

OEBPS/images/64.jpg

OEBPS/images/68.jpg
WP |
é‘&?‘m »»i;

OEBPS/images/67.jpg
h))/ 755’0

TN L"
sTv

rr 5‘
:f'éf:z

(,oMP s AT

1SE

|4 FFn;O

22 WORE M |

POR
(7)
G—IFTEE % Glyv'gg |

BOUND BY
Sl
' ILLIIg'II;\:“

OEBPS/images/61.jpg

OEBPS/images/47.jpg
MHONS

MRTERIAL ABUNDANGE, PRIVIDING KNoulbsGe “gs WELL AS LEISURE,

80TH OF WHICH OMLY INCRERSE NGT BY HORRDING R KEEPING
BUT INSTERD BY OUR REPERTED ACTS OF CRILATING: & RETURNING:

OEBPS/images/56-57.jpg

OEBPS/images/54-55.jpg

OEBPS/images/60.jpg

OEBPS/images/59.jpg
\N

L : ﬁw\
’;\L!xi WP %J/i ;

I

“Nomg 7%}’%

4/1

OEBPS/images/49.jpg
S LT

ANSWY] -
87/ /
[/P A‘ﬂ("l@ 3|
R VA VAL —

A COMMUNAL GOOD, EXEMPuwlNG A USE VAWE -mmum V! AL, |
AS b SIURCE OF $OCIA, RESISTANCE WHENTHREATENED BY'
T RSO A WEMSIRING OF Srihl, RECENSTRUCTION, Towkb b Fy 'me PEI‘\FEcT

OEBPS/images/48.jpg
(

M%iadumggi C]
Bz -

N NSNS

A CIVIC CRISSROADS,, AFFOROING SERENDRITEUS CONNECTIONS,
IN WHICH RANDOW, & OFTEN CoNGEWIAL DIScoURSE FORMS
| ™HE WEAVE § WARP OF AN INTERTWINED SOCIETY.

OEBPS/images/52-53.jpg

OEBPS/images/50.jpg
| WE SHOULD THINK EVERYTHING-
OF PuBLIC LIBRARIES - BORROWINVG|
| 1DEAS To DEVELOP NEWFANGLED, |
| AUTONOMOUS COMMONS, THE FRESH |
LEAVES /v OUR STORY OF How wWE |
‘ INTERDEPENDENTLY ANIMATE
- PROTECTION, EQUITY & SociABILTY, |
| THINGS & THoUGHT EMPATHY & WISDaM,
NURTURING AL SORTS OF G-00D¢ &
SPACES & FLIGHTS OF FANCY BEYOND
‘ Bo

OEBPS/images/46.jpg
3

e]
e e,

UG
URTEREEH

Ay
T l’if

OEBPS/images/45.jpg

