
Militant
ReseaRch
hand-
Book

Natalie Bookchin, Pamela Brown,

Suzahn Ebrahimian, colectivo Enmedio,

Alexandra Juhasz, Leónidas Martin,

MT L, Nicholas Mirzoeff, Andrew Ross,

A. Joan Saab, Marina Sitr in

NEW YORK UNIVERSITY • 2013

2

Contents

3

 4 Introduction

 5 A. Joan Saab, Scholarly Acts of Everyday Militancy

 6 What Is Militant Research?

 8 Andrew Ross, Research for Whom?

 11 Debt Questionnaire Responses

 12 Marina Sitrin, Measuring Success: Affective or Contentious Politics?

 16 MTL, #occupywallst a possible story

 20 Alexandra Juhasz, Feminist Online Activism:
 As Teaching/Community/Space Making

 22 Natalie Bookchin, Long Story Short

 24 Collective Enmedio, Interview: “The Interruption of the Dominant Narrative”

 28 Suzahn Ebrahimian, First Note: On Solidarity

 30 Pamela Brown, Tracing the Contours of the Movement

Contents

4

Welcome to The Militant Research Handbook! It’s de-
signed to help you answer the question: what is militant
research? Let’s begin by saying that it’s the place where
academia and activism meet in the search for new-
ways of acting that lead to new ways of thinking. Native
American activist Andrea Smith quotes her mentor Judy
Vaughn to this effect: “You don’t think your way into a
different way of acting; you act your way into a different
way of thinking.”

And that’s how the Handbook came about. In 2012, a
group of visual culture artists, activists and academics
met in New York for an umbrella event called Now! Visual
Culture. The packed panel on student debt was perhaps
the most passionate moment of the weekend. Some of
those present attended one of the first Strike Debt meet-
ings on the Sunday after the event and many of the New
York attendees had already been involved with activism
in and around Occupy Wall Street. We wanted to develop
the relationship further, to think about how academics
working on debt could work with debt activists and vice-
versa. The result was the idea for the event that became
In Visible Crisis: A Collective Visioning of Militant
Research, held on February 8, 2013.

At the same time, we did not want In Visible Crisis to be
solely concerned with New York area issues. We felt the
need to engage with other approaches and to think about
different perspectives. So we invited participants familiar
with militant research in Spain and Argentina. We brought

a group of activists and academics from California, where
Occupy was less long lived and was not always received
positively, especially by those who were concerned about
allegations of sexualized violence at the Occupy encamp-
ments. Despite a howling snowstorm, we had a two-day
three-way engagement that answered some questions
and generated many more. In the final assembly of In
Visible Crisis, it was resolved to produce this Handbook.

So it is not a comprehensive document, as no 32-page
booklet could possibly be. It’s more of an invitation: what
does militant research look like to you? How might you
and those you care about engage in such practice? What
else do we need to learn in order to begin? This can be a
living document, or it might even be the beginnings of a
publishing project.

Some may be put off by the name “militant,” as Alexan-
dra Juhasz mentions in her contribution. We were using it
in two senses. First, “militant research” has been impor-
tant in Argentina and now Spain since 2001. We took it in
the sense of Martin Luther King Jr. “militancy is a term of
persistence, and therefore balance, rather than violence.”
At the event, there were efforts to create a better name
but we failed.

I do want to thank those who participated in the event
and who are not visibly contributors to the Handbook,
although their imprint is very much present, especially
Suzanne Collado, Marisa Holmes, Kara Keeling, Yates
McKee, A. J. Patrick Liszkiewicz, and Lisa Parks.

Last but in no way least, I owe everything to my out-
standing colleagues Dove Helena Pedlosky and Carlisa
Robinson, who not only organized the event with pa-
nache but designed and formatted this Handbook with
great skill and good humor.

Militant
ReseaRch
hand-
Book

5

Despite the fact that the FAP was a decidedly unsexy
topic, there was something about the program—in
particular in the idea of the artist as a worker, akin “to the
farmer or the bricklayer,” as WPA Director Harry Hopkins
announced—that I found compelling.

I drew serious intellectual pleasure from sitting in the
library at MoMA and in the Archives of American Art,
going through boxes of primary materials and pouring
over documents from the Artists Union and various
guilds. I felt a tremendous energy in the mimeographed
manifestos, handwritten notes, and drawings and
sketches for posters and demonstrations. That energy
seemed to come through the pages, conveying the
promise, the anger, and the vigor of the moment.
Despite the widespread economic hardship and political
upheaval of the 1930s, there was a widespread sense of
optimism around the idea that through collective practice,
organizing, and visibility, artists—and workers—could
change the world.

I share these nostalgic reminiscences because for me
they encapsulate militant research—in both theory
and practice. In the big money, international art world
of today, it seems unimaginable that artists would
unionize as manual workers or that the United States
government would (or could) invest in large-scale cultural
infrastructure projects in our post-culture war, red state/
blue state climate. And while the WPA projects that
resulted from these efforts may have ultimately failed

to produce a utopian “democratic art,” they did teach
millions of citizens that art and artists matter. But, looking
back, what this moment also underscores, for me, is
the necessity of finding pleasure in our archives and
understanding what we do as work. Too often, we are
swayed by the dismissive response of “Really?” from our
peers and we overlook or—worse—distrust the idea that
we can find pleasure in our teaching, scholarship and
other forms of labor.

Pleasure is key to optimism, and optimism—the idea
that things can actually change—is key to militancy. Like
the artists of the 1930s who rallied for an Artists’ Union
and a living wage in exchange for their creative labor, we
need to insist that what we do as scholars matters, and
better yet advocate for new forms of collective practice
and visibility. Moreover, as generation after generation of
students are crushed by student loans and the university
infrastructure increasingly exploits adjunct and contingent
labor, we need to rethink what constitutes scholarly labor
and insist on some sort of change in practice. Rather
than cloaking academic debt and exploitation in silence
and shame, we need to find ways to make it visible and
thus a site of possibility for radical change. But, how can
we do this? For me, this involves returning to the archives
and revisiting seemingly unsexy moments in history. We
need to find pleasure in what we do, and we need to use
this energy to model possibilities for change for scholars
and students engaged in acts of everyday militancy. █

Scholarly Acts of
Everyday Militancy
When I was writing my dissertation, many moons ago, people would
often look at me funny when I told them that I was working, in part, on the
WPA and the Federal Arts Project. “Really?” some would ask (including a
professor of American History who specialized in the 1930s). “But the art
was so bad,” others would offer.

By A. Joan Saab

6

Militant research might be defined as the place where
activism and academia meet. There is a wide range of
advocacy research in universities that comments on and
about activism without expecting the work to be directly
engaged with it. Militant research works in and with the
movements it is concerned with.

Global precedents and agendas:
a top five
i. Colectivo Situaciones
Buenos Aires. Argentina.
colectivosituaciones.blogspot.com/p/colectivo-situaciones.html

In 2005, Colectivo outlined their strategy of “research
militancy” situated in tension between the “sad militant”
and the “detached, unchangeable university researcher.”
Their goal:

a practice capable of articulating involvement and thought.

In a time when the fantasy of common ground (known to
the US administration as bi-partisansip) has disappeared,
idealization of all kinds is problematic:

We think that the labor of research militancy is linked to the
construction of a new perception.

Hence this publication is dedicated to what Colectivo call
the collective visioning of militant research.

ii. Observatario Metropolitano (OM)
Madrid. Spain.
http://www.observatoriometropolitano.org/

OM describe themselves as:

a militant research group that utilizes investigations and
counter-mapping to look into the metropolitan processes
of precarious workers, migrants, and militants taking place
in Madrid, brought on by crisis, gentrification, speculation
and displacement.

In their Manifesto for Madrid, OM saw militant research
as responding to the destruction of the elementary bases,
which make possible common life (la vida en común) in a
city like Madrid.
They set up specific research projects in groups, publish

long and short versions as books/pamphlets and free
PDFs online. They concentrate on the new urbanism of
Madrid as a global city, social movements and the crisis.

iii. Mosireen
Cairo. Egypt.
http://mosireen.org

In their own words:

Mosireen is a non-profit media collective in Downtown
Cairo born out of the explosion of citizen media and
cultural activism in Egypt during the revolution. Armed
with mobile phones and cameras, thousands upon
thousands of citizens kept the balance of truth in their
country by recording events as they happened in front
of them, wrong-footing censorship and empowering the
voice of a street-level perspective.

In January 2012, Mosireen was the most-watched
not-for-profit YouTube channel in the world. They have
continued to cover the unfolding crisis in Egypt, providing
crucial perspectives unavailable in Western media.

iv. Sarai
New Delhi. India.
http://www.sarai.net/

Sarai has created a coalition of researchers and
practitioners for the past decade.

we have sought to participate in and cultivate a public
domain that seeks to find a new language of engagement
with the inequities, as also the possibilities, of the
contemporary world.

Some common threads link the different projects from
India, Egypt, and Spain despite the very different contexts
in which they take place. Each seems to serve as a key
source of information regarding what’s happening in the
giant cities created by financial globalization. Each city
has been transformed over the past twenty-five years of
neo-liberalism.

Each group privileges making its work available free,
producing it rapidly and in as many formats as possible.
These tactics strike at the heart of the walled, gated
communities that call themselves universities in the
Anglophone world, always happy to think of themselves

What is Militant
Research?

7

What is Militant
Research?

as elitists in the intellectual sense. Can we continue to
assume that we can still be egalitarian in other ways while
maintaining such hierarchies?

v. RAQS Media Collective
New Delhi. India.
http://www.raqsmediacollective.net/

The Raqs Media Collective enjoys playing a plurality of
roles, often appearing as artists, occasionally as curators,
sometimes as philosophical agent provocateurs. They
make contemporary art, have made films, curated
exhibitions, edited books, staged events, collaborated
with architects, computer programmers, writers and
theatre directors and have founded processes that have
left deep impacts on contemporary culture in India. Raqs
(pron. rux) follows its self declared imperative of ‘kinetic
contemplation’ to produce a trajectory that is restless in
terms of the forms and methods that it deploys even as it
achieves a consistency of speculative procedures. Raqs
is also part of Sarai.

vi. TIDAL: Occupy Theory, Occupy Strategy
New York. US.
Tidalmag.org

TIDAL is the theory/strategy journal that emerged from
Occupy Wall Street. The following comes from the
mission statement:

“There is no radical action without radical
thought. Tidal offers a space for the emergence and

discussion of movement-generated theory and practice.
It is a strategic platform that weaves together the voices
of on-the-ground organizers with those of long-standing
theorists to explore the radical possibilities sparked by
the occupations of Tunis’ Kasbah, Tahrir, Sol, Syntagma,
Zuccotti and their aftermaths.

Tidal understands that we are engaged in the early
stages of an anti-capitalist struggle in the United States
and beyond that’s finally capable of ushering in a non-
capitalist way of living. In Tidal, our immediate role is
to facilitate movement and action that can transform
existing power structures. Our overarching objective lies
in locating power and agency with people so that they
can determine their own destinies.

In Tidal, theory is a means of analysis that can enable us
to collectively better understand our situation. Strategy
follows. It is the art of devising or employing plans or
stratagems towards the goals defined in the course of
action. Action means the search for, and creation of,
ruptures in the existing order. This struggle. Many voices.
History. Collectively: imagine.” █

RAQS Media Collective, Revoltage, 2011. Frith Street Gallery (London). Image credit: Camila y el Arte.

8

In the training I undertook for an academic career,
I was taught—or taught myself—how to be an armchair
analyst of words and images. The goal was to be a
textual critic who spun clever readings out of his own
brain—or at least that was the idea. As a result, I was
taught how to read and not necessarily how to listen to
others. In fact, the spoken word was something to be
distrusted in the academic milieu in which I was trained—
some called it by the derogatory label, “phonocentric.”
Among other things, the textualists’ insistence on the
written word was quite out of kilter with the storytelling
Celtic culture in which I had been raised.

Over the years, I lost my appetite for armchair analysis,
although I still keep my hand in (I like my armchair). I
have long since moved out into the ethnographic field,
where listening to other people is a more important
source of information and data. My own favored research
method is what I call scholarly reporting–a hybrid blend
of investigative journalism and field ethnography. One
thing that hasn’t changed however is the standpoint
towards communities I study and write about. I’ve always
done what could be called advocacy research, which
involves undertaking research that ends up championing
some cause or idea, or expounding on behalf of others.
Advocacy can be done from the armchair just as much
as it can be done from research based on contact with
people in the field as a participant-observer. It is very
common among scholars who work in the humanities
or qualitative social sciences. Some quantitative
researchers often use statistical objectivity as cover for
their standpoints, primarily so that their outcomes are not
perceived to be tainted by personal bias.

Almost all of my academic colleagues do advocacy
research of one sort or another. Some of us actually
choose to do research for the communities we study—

either marginalized communities without a voice (though
one has to be wary of ventriloquizing a voice for them),
or ones with no resources to spend on research, or who
have limited access to the knowledge they need. This list
of “clients” might also include a group of political activists
who are too busy to devote time and energy to research,
and who need tailor-made analysis to back up their
actions or appeals to lawmakers. In each of these cases,
the “contract” with the community in question is different,
and it can be fraught with pitfalls for those who are trying
to maintain ethical standards of research.

At what point does advocacy pass over into the
realm of militant research? There are several ways of
answering that question, but all of them revolve around
shifts in method. In other words, it is not enough to say
that militant research is about studying radicals, their
actions or their ideas. More often than not, it entails the
researchers’ active and committed participation in the
political movement of their subjects. As opposed, say,
to participant-observation, which is a favored method
among ethnographers, militant research involves
participation by conviction, where researchers play a role
in actions and share the goals, strategies, and experience
of their comrades because of their own committed beliefs
and not simply because this conduct is an expedient
way to get their data. The outcomes of the research are
shaped in a way that can serve as a useful tool for the
activist group, either to reflect on structure and process,
or to assess the success of particular tactics. In many

At what point does
advocacy pass over
into the realm of
militant research?

RESEARCH
FOR
WHOM?
By Andrew Ross

9

cases, especially where there are no media professionals
on the ground to document events, the active witnessing
of injustices on the part of militant researchers can be
invaluable sources of protection and inspiration for
comrades whose rights are being abused.

If direct action or violence is involved, then the researchers’
embedded role can be dangerous. For Nancy Scheper
Hughes, the would-be “barefoot anthropologist” accepts
that her body is on the line in a way that does not affect
the more detached analyst who can leave the field
whenever she likes, regardless of the relationships she
may have been built up to further her study. For those, like
myself, who have been scholar-activists within Occupy,
the omnipresent threat of police repression, even brutality,
speaks to this built-in element of danger. Police show
scant regard for journalistic credentials when they start
swinging their batons, and, of course, none whatsoever for
scholars engaged in the field.

The mentality and practice of the “circumstantial activist”
may be enough to extract the study data (like the field
reporter who “gets her story”), but it does not necessarily
produce militant research. For that, collaboration is
required, based on longterm
trust, mutual commitment,
and political engagement.
Otherwise, the researcher
will not fully understand the
emotional or tactical stakes
of certain decisions that are
made by groups who are
fighting oppression and who
may be evading repressive tactics directed against them.
This form of collaboration can also mitigate the unequal
relationships between researchers and their subjects.
For example, the method of co-research or conricerca,
developed by Italian Marxist operaist thinker Romano
Alquati and his allies in the 1960s, rejected the distinction
between the research subjects and the researchers,
along with the prevailing vanguardist belief that the
task of leftist intellectuals was to lead or otherwise
assist the “structurally weak” workers to live up to their
allotted class roles. The Turin factory workers who were
participants in the original conricerca projects were not
particularly interested in living up to the Marxist workerist
ideal of a “class for itself.” If anything, they wanted
liberation from the very work that underpinned their
status as working class heroes. Co-research, then, was a
way of giving voice to their political autonomy as much as
it was an inquiry into their working conditions.

So, what about militant research on debt? In the years

since the financial crash, when the debt crisis finally
migrated from the global South to Europe and North
America, a vast debtors’ archive has sprung up through
a myriad of online sources. The raw experiential material
for building a debtors’ movement is everywhere, and
all of the witnessing about the misery and exploitative
underpinning of the debt trap is relatively accessible.
An anti-debt movement that conducts its own militant
research is another matter, however. Among its tasks is to
gauge how the mass expression of sentiment on the part
of the indebted can be channeled and shaped into an
effective counter force against the organized power of the
finance industry.

I was able to take on a small part of that burden through
my own involvement, first in the Occupy Student Debt
Campaign, from November 2011, and then in Strike
Debt, the Occupy offshoot. It was in these circles that
we nurtured the affective tool of speaking publicly
about personal indebtedness—a coming out ritual that
functioned, for the speakers, as a gateway into the
activist community, transforming the shame and stigma
of the debtor into a badge of militancy—the red square

(carrement dans le
rouge) that is now a
movement symbol.
We developed a
common pool of
knowledge about
the conditions
of household
debt for general
use in the public

media, blogs, teach-ins, movement publications, and
other kinds of circulation. Some of this knowledge was
collectively researched—the Debt Resistors Operations
Manual, released in September 2012, offered advice to
readers about how to escape debt and evict the power
of creditors from their lives. Other kinds of debt research
were taken on by those with the time and/or the skills to
do what I like to call public service analysis.

Much of the latter was aimed at eroding the public
myths on which the power of the finance industry rests.
Even after five years of post-crash exposes of the
fraud and corruption of Wall Street, we are still told that
the business of finance is just too complex for the lay
public to understand. The mystique of repayment—the
idea that debt repayment is a personal test of moral
responsibility—still holds sway in the public imagination.

Wall Street has shown all too clearly that this obligation
does not apply to them, yet individual debtors are

“MilitANt RESEARCH
iNvOlvES PARtiCiPAtiON
By CONviCtiON”

10

condemned to go on believing they should be bound
by it. Any research we could undertake to erode that
conviction was a strike against the debt system because
it helped to break down the taboo.

Has my experience in the fledgling debtors movement
transformed how I think about doing research? On
anything like a lasting basis? No doubt. However, even
though I am too secure to worry about whether militant
research might stain my academic reputation, I may
be more wary about how I introduce these methods to
my students. In the graduate program where I teach,
students have long been asked to think of themselves
as “intellectual activists”—they come into the academy
because they cannot do the research they need to do
on the outside, but if the results only circulate within
the academy, then they are failing to live up to our
expectations. Many of them take on the challenge, but
others do not. In any event, the research methods they
choose are taught as a means to an end, not as a mode
of belonging or as a token of righteousness. Come to
think of it, that’s not a bad way to approach militant
research

After all, who needs another dogma? █

11

“ReDIstRIBUtIon not GRoWtH”

“We are wealthy societies but we don’t know how
wealthy we are because it is not equally distributed.
such distribution would show us how wealthy we
really are.”

“since Ronald Reagan, we have used debt as form of
upwards wealth transfer.”

“Debt affects how my family maintains a home,
clothes and feeds our family.”

“Debt affects my business as a videographer in that
I cannot afford film equipment until it is three or four
years older than the ‘state of the art’ equipment.
thus my competitive edge in equipment becomes a
liability.”

“As a part-time member of the 9/11 truth
Commission, I felt totally ‘poor’ and could not join
members and keep a regular job and have any extra
funds for this important endeavor.”

“My student loan debt will last forever, even though
I have been responsible. It’s like a second mortgage.”

“I feel like debt has becone a requirement to do
research, for the privilege of graduate school and for
professional recognition.”

“Without a change in the debt system, we see a bleak
future.”

“I want to make biographies of debt, showing different
moments in people’s lives when they go into debt.”

“I want to make a mythbuster infographic on the
ideology of ‘good’ debt vs. ‘bad’ debt”

“Debt forces me to focus on ‘lucrative’ subjects for
research.

“Debt’s about discipline: you mess up, you die”

“I’m actually really grateful for my debt because it
opened my eyes to many social inequalities that I
have the courage to confront now.”

“Debt is a new form of social control.”

“Child rearing is becoming a privilege because of
debt.”

“the opposite of debt should be the commons but
instead it is charity.”

“You must have a credit card to get a credit score so
you can get an apartment.”

“I used to work on Wall street before the crisis.
the culture was psychopathic. Mortgage origination
practices were insane. Debt is more of a systemic
social collapse than a set of personal problems.”

“I can only do research that is funded.”

“As adjunct faculty, I am eligible for food stamps. How
can a school founded on social justice be like this?”

“My research is on social constructions. I’m interested
in ‘taxonomies of explanation’ such as the invisible
parts of the money system like monetary policy.
Money could be issued based on the wealth of
the commons rather than gold or other arbitrary
measures. We have been taught to assume that debt
must be the basis of the system.”

“Debt is a different issue from country to country.
Germany has low national debt but personal debt
is high. spain is affected by mortgage debt and the
national debt crisis. And so on.”

“these testimonies need to feed back into our
analysis so that it’s a personal form of politics, not a
data-driven economics.” █

From the Debt Workshops at InVisible Crisis

How does debt affect your life?
How does debt affect your research?
How might an analysis of debt lead to a change
in your life and work?

12

BY MARInA sItRIn

Too often our standards for evaluating social movements
pivot around whether or not they ‘succeeded’ in realizing
their visions rather than on the merits or power of the
visions themselves. By such a measure, virtually every
radical movement failed because the basic power
relations it sought to change remain pretty much intact.
And yet it is precisely those alternative visions and
dreams that inspire new generations to continue to
struggle for change. —Robin Kelley

There have only been two world revolutions. One took
place in 1848, the second took place in 1968. Both were
historic failures. Both transformed the world. The fact
that both were unplanned, and therefore in a profound
sense spontaneous, explains both facts—the fact that
they failed, and the fact that they transformed the world.
—Immanuel Wallerstein

DReAMs, DIGnItY, AnD A YARD stICk
Social movements are made up of people. People
with ideas and dreams, dreams for themselves, dreams
for the collective, and dreams for the movements
and the world. On occasion these dreams and goals
are comparable with those of social scientists who
study social movements, and who claim to know what
constitutes a successful movement. Under a certain

interpretation this might suggest that they claim to know
the hopes and aspirations of the movement participants.
James Petras argues for example, that a movement
must seize state and institutional power in order to be
successful. Unemployed Workers Movement participant
Neka says that for her and for the movement dignity and
freedom in, and of, their relationships is a huge part
of what they desire and dream. Who is right? Is Petras
really stating that Neka is not successful because she did
not take over the State? Does his argument mean that
she cannot know what success is for herself or for her
movement? That she cannot know her very own dreams
and desires?

This is an important point that is too often overlooked
by social movements theorists. Who decides what
constitutes success? Success can only be determined
by those people in struggle; those who are fighting or
organizing for something. Francis Fox Piven and Richard
Cloward argue this in the very beginning of Poor People’s
Politics. In fact, they added it to the book’s introduction
as a result of many peoples’ first reaction to the
manuscript they distributed. Many readers spent much
effort arguing about what the people in the movements
“ought” to have wanted.

Success of a movement, movement goals and people’s
desires come from those people, those social actors, not
those studying them or politically desiring to lead them.
In fact, it is against this way of thinking and organizing
(be it on the left or right) that the movements in Argentina
were born. The rupture was with the state, or other
forms of authority dictating what they should be doing
and how they should be doing it. This includes not only
governments and politicians, but also left political parties
and scholars. “Que se vayan todos” really means todos.

What does it mean for people in the movements in
Argentina to have been successful? What do other

MEASuRINg
SuCCESS: AffECTIvE
OR CONTENTIOuS
POLITICS?

 Protest graffiti in Argentina depicting Mothers of the Plaza de Mayo.
Image credits: [left] seven resist (www.disorder-berlin.de); [right] Mike Rivera

13

social scientists argue? Is there any place of overlap?
What can we learn from this for future interpretations of
movements and is the gap between theory and practice
“phantasmagorical” as Boaventura de Sousa Santos
argues?

So then, what is a scholar of the movements, who
works together with the movements, to do both in
terms of methodology and analysis? Many of my
friends and compañeros in the movements in Argentina
think this question is waste of time because they have
been harmed by theorists, social scientists and leftist
groups theorizing their ways of being, publishing the
results of these “studies”, so often conducted without
their participation. I recall a late night conversation in
the home of Neka and Alberto in the poor peripheral
(now politically central) neighborhood of Solano. We
were sitting in their recently built kitchen, in a home
constructed on taken land, as were their neighbors
homes, all built collectively. We had just finished a late
dinner with many from the community, who were also
living in homes collectively constructed from random
pieces of wood and cement. We were drinking wine and
mate and many people were smoking, as is still a norm
in Argentina. It was a nice calm after a filling meal. I
decided to use this opportunity, with some people
around, to ask their feelings about academics, and
specifically people who have been writing that they,
the piqueteros, and more generally the they of the
movements in Argentina, are at best totally unrealistic,
and at worst, dead. Neka responded first. She smiled so
openly at me, but also a little condescendingly, and said,
“So? Marina, don’t worry about them. Who cares what
they think? We know what we are doing, and we are
doing it well.” For Neka, Alberto, Claudia, Maba, Claudio,
Vladimir and Ramon my question was irrelevant. They
continue, day in and day out, creating new lives, new
social actors, and more dignity. They are succeeding
with or without the opinions of outsiders, whether these
scholars confirm what the participants already know, or
not. In my opinion however, with the wrong framework,
or by researchers asking the wrong questions the
movements can be detrimentally e/affected.

To clarify, I am not implying that all academics fail to
understand or do not even try to understand. In fact,
Susan Buck-Morss gave a talk in late 2011 in which she
reflected,

As the Egyptian Feminist Nawal Sadaawi, responded
last spring: Make your own revolution. The ways forward
will be as varied as the people of this world. Feminists
globally have taught us the need for such variety. All of

these ways forward deserve our solidarity and support.
We, the 99%, must refuse to become invisible to
each other. The experiments that are going on now in
thousands of locations need space, the space that Walter
Benjamin called a Spielraum (space of play) to try out
doing things differently. And they need time, the slowing
of time, the pulling of the emergency brake, so that
something new can emerge. This is time that state power
wants to cut short, and space that old‐style political
parties want to foreclose. There is no rush. The slowing of
time is itself the new beginning. Every day that this event
continues, it performs the possibility that the world can
be otherwise. Against the hegemony of the present world
order that passes itself off as natural and necessary,
global actors are tearing a hole in knowledge. New forms
emerge. They nourish our imagination, the most radical
power that we as humans have.

This passage comes from her engagement with the
new movements in the United States, which are in turn
inspired by those movements around the globe in 2011.
Her use of Benjamin’s concepts of time and the notion
of “now-time” discussed in earlier chapters, (movement
participants speak of as not waiting for some future
time or future event to change things), are more than
comparable.

The talk that Buck-Morss gave was initially going to be
titled “A Communist Ethic” and she changed the word
Communist to Commonist, so as to reflect the changing
politics she sees and is engaged in. This is a fine example
and one that other scholars and academics could follow;
to be willing to change one’s perspective and thus the
terms and framing of one’s understanding based on the
world around us.

The movements in Argentina are a success and they
continue to breath, live and succeed. Within the
movements new subjects are forming and are doing
so with dignity. Often they struggle sometimes just to
eat a balanced meal, sometimes a filling meal, but they
continue.

This question of success reminds me of a famous
poem by Cuban poet Nicolas Guillen, Tengo (I have).
The poem describes in detail what he, the narrator, now
has because of the Cuban Revolution. The poem is not
about food, housing or education or any of the material
things that were won from the revolution—things that
poor blacks in Cuba did not have before the revolution.
What he writes is that he now has dignity. He writes of
what it feels like to walk down the street. To hold his head
high, and know his children will hold their heads high.
He writes of how he feels and how he sees himself, and

14

how others see him. When he does say that now he has
education, that he can learn to read and write, he follows
those lines with, “and to laugh, and to smile.” That sort
of success is not as measurable as the taking over of the
state and making education free and food a right. But it is
part of the success. In Argentina, the measuring stick, as
Neka taught me, is dignity.

It is not just about “winning” a
struggle, but about the process,
which no matter how or where it
takes place, forever transforms
people’s ways of seeing
themselves and their relationships
to others. Paula, an activist
in Argentina reflected on the
experiences of the assemblies in
this way.

The experiences have produced
profound transformations in people,
in the subjectivity of people, in
people feeling themselves as actors for the first time in
their lives. In the assemblies people from all different
backgrounds, of different ages and social situations
have come together to discuss and listen to each other,
each persons’ opinion and voice not being valued as
more or less than any others, this is extremely important,
especially considering how the political parties work,
which is the opposite. What is being constructed is a
new way to do politics. People are the protagonists, the
subjects. If the assemblies disappeared tomorrow, it
would not be something so serious because something
fundamental has changed in people. People will never
again be passive in their lives. (Conversation in Paternal,
Buenos Aires, 2003)

This new way of being is imbued in most everything. It is
seen in almost all the new political formations that have
come about since the rebellion, groups that assume
horizontalidad and a form of prefigurative politics

In terms of the process of changes in subjectivity, the
interesting thing is that this is a social education. Imagine
if the assemblies disappeared, we have had the social
training of the assembly. The non-hierarchical structure
and self-organization is something that you can use in
the future, and in other political experiences. In this
sense I’m not a pessimist. I can be more pessimistic
in the short-term, in the sense that I would like it if the
assemblies were stronger. But in the long run, what I
know now is that the crisis in the 90’s brought about
lots of social education. We will learn from all these
experiences of self-organization and the next time we
need an assembly we will have had all the experiences
from the assemblies of 19th and 20th.

Claudia below describes why she thinks some academics
have a hard time understanding what the movements are
doing. She explains this by way of example

In Chilavert, the neighbors where all there in the intense
cold, and they applauded and applauded with such

pleasure in seeing what they had
accomplished —this is more than
the feeling that you are the owner of
your experience. It is not a question
of property, it is more of a feeling of
having given birth. What you see there
is that the people are so proud, and
their children are walking by themselves
(upright), this is autogestión. ….I
think that this is something that the
academy cannot interpret because it is
something you have to see with a deep
level of sensibility. (Conversation in
Buenos Aires, late 2009)

This interview, with both Claudia and
Sergio from Lavaca went on for a
number of hours, and the question

of both academic or intellectual interpretations of the
movements came up numerous times. The movements
are not unequivocally against attempts to theorise
their successes and failures, however they believe that
traditional intellectuals have yet to do so accurately.
This is in part due to the ‘nature’ of the academy and
formal training within education, but it is also very much
a consequence of the changing and intuitive nature of
the movements, which above all require full and active
participation from those interacting with them. As Claudia
explains a little later,

I find that there are those who say, it’s all co-opted, all
useless, and then when you get directly involved, it is
the opposite, and you say, this is full of life. In other
words, between the discourse and practice there is a
great divorce. I think it will take many years of thinking
to figure out how to conceptualise or theorise about
what is happening now, it is quite challenging. … So,
the intellectual, logically, what he does is defends his
position and holds his ground, because otherwise this
process undermines him.

This does not mean that people cannot understand
the movements, or help lend analysis and meanings.
One such person, referred to a great deal in this book
is Raul Zibechi, who has spent a great deal of time in
Argentina with the movements. In late 2009 he spoke with
Lavaca, and in response to questions of if and how the
movements have continued, and how to understand the
current situation he replied,

IN ARgENTINA,
ThE MEASuRINg STICK,
AS NEKA TAughT ME,
IS DIgNITy.

15

How to understand what happened on the 19th and
20th [December, 2001]? Was it a slogan that then burst
with the slogan, “they all must go”—that was never
concretized? A problem only of the savers? Or is it a
point of inflection in history, in the political culture of
the country, and with crucial scope for all of what has
happened in this decade that is now ending, and in so
much of what is continuing to occur?

……

The autonomous movements place much importance
on the internal changes of the movement itself, shifting
identities, creating new relationships etc. They are not
focused on formal power, but rather on the creation of
new and alternative powers. This does not mean that they
are not engaging with the State (and forms of institutional
power), but the State is not the point of reference, the
movement is, as is the creation of new values and new
relationships. █

Reprinted from Everyday Revolutions: Horizontalism and
Autonomy in Argentina (Zed Books, 2012) with permission of
the author.

Protest at Plaza de Mayo, Buenos Aires, Argentina.
Image credit: Beatrice Murch

16

Before Beginning
MTL is in the West Bank. We are visiting friends and
family, and retracing memories of the first Palestinian
uprising. We are traveling, listening, recording, and
translating. Land, life, liberation are on our mind.
Then Mohamed Bouazizi ends his life through self-
immolation. Tunisia breaks.

We return to New York. The city looks and feels different.
Things are buzzing; we are watching closely. Soon Egypt
breaks. We see revolutionary people-power from below.
But it doesn’t seem to apply to the United States, even
though we know it is all connected in an expanded field
of empire. We say to ourselves, “That is a revolution
against decades of brutal military dictatorship backed
by the United States; those are not the same conditions
faced by those living in the heart of the empire itself.”
But then Greece breaks. Here is a nominal democracy
and yet people are rising up, taking to the streets, and
holding the squares. Then Spain, a Western nation with
an advanced economy in the midst of elections. With
the crisis people are compelled to occupy, throwing into
question the legitimacy of the entire political process:
basta ya! no nos representan.
We start to feel something is possible in the United
States. The Wisconsin capitol building is occupied,
and the occupiers invoke Egypt; labor and community
groups set up the Bloombergville camp in New York to
protest urban austerity, making reference to the Spanish
Indignados. Cracks are forming. The power of the
powerless is beginning to show itself.

the Artist as organizer
We are meeting regularly. In light of the global
economic disaster, we know we have the chance to
push things further in the United States. The crisis has
produced an opportunity. We are privileged to be in
New York. We carry our cameras and our notebooks
to document things, but we end up participating.
The art we had imagined making for so long is
starting to happen in real life. We do not have time to
agonize about representation. We are making images,
writing texts, having conversations, and developing
relationships out of necessity and urgency. Aesthetics,
research, organizing—it is all coming together in the
creation of a new public space in the heart of the
empire. It embodies imagination with implications on
the ground. #occupywallst.

At this time, occupy is a verb rather than a noun. People
meet every Sunday at 5 p.m. for hours to plan for the
occupation on September 17. First at the Charging
Bull sculpture a few blocks from the New York Stock
Exchange on August 2. Next at the Irish Hunger Memorial
in the Financial District on August 9. Then at the same
time every week at Thompson Square Park in the
East Village. A horizontal process is used in meetings.
Facilitation allows for the maximum number of diverse
voices to be heard. No one can speak on behalf of
others. Organizations cannot participate as such, only
as people speaking on behalf of themselves. The slogan
“We are the 99%” is proposed to invite others to join.
Everyone is interested in creating space, not deciding an
agenda or specifying demands. Folks are in minimal but
fundamental agreement on the need to reorganize social,
political, and economic life in a manner that is just and
equitable.

MTL

17

Liberating space, Cracking Capitalism
We occupy on September 17. A tweet goes out
to gather at Chase
Manhattan Plaza in front
of the Jean Dubuffet
sculpture. It’s a few
blocks from the stock
exchange. We find the
plaza barricaded, so we
go to plan B: Zuccotti
Park is wide open. Our
backs are on pizza boxes.
Our bodies warm the
concrete. You look up,
the buildings cease to
dominate the horizon
as figures against a ground; instead, they frame a
threshold of freedom opening onto the sky. Di Suvero’s
“weird red thing” watches over us. We dumpster dive.
If we have food, people will stay. The kitchen is born.
When the police prohibit amplification devices, we
institute the People’s Mic: we repeat what people say
so others can hear, and in the process we internalize
each other’s words.
General Assemblies are held daily. Rather than
issue demands, we articulate principles of solidarity.
We begin the process of mapping capitalism with
our bodies. We take direct action to communicate
injustice. The park is now everyone’s open wound. We
realize how much needs to be undone. We address
racism, colonialism, patriarchy and other forms of
oppression head on. At the epicenter of financial
terrorism, we establish a community of care and
healing—a people’s refuge in the belly of the beast.

We are sparking imagination. Occupations are
spreading. Momentum is building. But they evict us
from Zuccotti Park. Attempts to occupy Duarte Square
at 6th and Canal do not succeed. We are arrested
and brutalized by the NYPD. A police state fears

everything that does not follow its script. Our greatest
threat is that we speak openly about inequality while
establishing a self-organized community, a community
grounded in the commons.

May Day Comes & Goes
Winter is hard. The camps are gone. Police repression has
taken a toll. We realize we have to work differently to create
conversations and actions in the absence of the park. We
organize towards a future date and choose May Day—a
day of global labor solidarity that has been suppressed in
the United States. We come together: labor and student
organizers, people from Occupy Wall Street, undocumented
workers centers, inspired academics, and insurrectionist
friends. We have weekly planning meetings. We debate
what constitutes a general strike? Who can make the
call? Who can participate? What does strike mean for
precarious, undocumented, or non-unionized workers?
What are the consequences of a call to strike that goes
unheeded?

Finally, people agree on the following language:

OCCUPY WALL STREET STANDS IN SOLIDARITY WITH THE
CALLS FOR A DAY WITHOUT THE 99%, A GENERAL STRIKE
AND MORE!! ON MAY DAY, WHEREVER YOU ARE, WE ARE
CALLING FOR: NO WORK, NO SCHOOL, NO HOUSEWORK,
NO SHOPPING, NO BANKING. TAKE THE STREETS!!!!!

After months of planning and preparation that yield
thousands in the streets, a movement is not yet born.
We realize unionized workers cannot break from the
chains of their bosses and their leadership. So much
has changed. Wages are stagnant, unions are busted,
municipal austerity has set in; the exploitation of the
worker increasingly overlaps with the experience of being
in debt. We are all forced into servitude to Wall Street as
we try to make ends meet. We articulate the indebted as
a political subject.

18

strike Debt
We focus on debt and touch a nerve. The new American
dream is to get out of debt. Education debt, medical
debt, credit card debt, mortgage debt, payday loans.
We meet people where they are at, where global finance
touches our lives in the most immediate ways. We gather
and tell stories. The feeling of strength in weakness.
The power of refusal—can’t pay, won’t pay. The smell of
the bills going up in smoke as we testify together. The
images become actions and back again. We perform
our shared reality to break the silence, the shame, and
the isolation, and build community instead. We imagine
debt as more than a set of “issues.” We imagine debt as
a placeholder for a dehumanizing system in its totality;
debt as an amplifier of other oppressions; debt as a racist
war machine; debt as a distillation of non-freedom. We
imagine other debts and other bonds: to friends, family,
community, rather than to the banks. Debts owed from
immemorial histories of slavery and colonization. Debts
that are both immeasurable and singular, debts that mark
each of our lives and relations in different ways

...And other Racist, Capitalist Bullshit
The identity of the debtor gains traction, but primarily
among middle-class white people. We know that debt
impacts poor communities of color the hardest, from
subprime mortgages to payday loans, to urban austerity.
Debt intersects with racialized state violence on an
everyday basis. All roads lead to Wall Street, but they
pass through the precinct, the prison, and the morgue. As
we reimagine resistance to capitalism at an urban level,
we think of those killed by the NYPD, private security

forces, and racist vigilantes around the country:

Climate strike
Climate strikes back against Wall Street, and we all get
flooded. The banks are under water. The ocean in the
streets, block by block. The boardwalk is in ruins. We
convert churches into hubs for mutual aid. There is a
void left by the State. We do not hesitate. We step in,
we take the risk. It is a crisis and an opportunity. We are

AMADoU DIALLo

sHAnteL DAVIs

seAn BeLL

osCAR GRAnt

MAnUeL DIAZ

RAMARLeY GRAHAM

tRAYVon MARtIn

kIMAnI GRAY

And so it goes...

19

reminded that “our struggle against the concentration of
wealth and power in the hands of a few is also a struggle
for life—and that an obsession with growth and firing
up a sputtering economy misses the larger ecological
questions confronting the planet.”
We offset the negligence of the city and the agencies so
everything won’t fall further apart. A grey area between
emergency relief and political resistance; can we pivot in
that space? Can we align our responsibility to act with
what we are working toward? How do we link climate to
debt, to work, to sustainable living?
We go to Detroit with these questions.

It Does not Resemble a City
Detroit is a mythic wasteland of romantic ruins and
vacant space. This post-industrial picturesque effaces
those living and struggling in what used to be the city.
Capital and the state have withdrawn from massive
swathes of territory. Every square inch is a Wall Street
crime scene. In both its devastation and possibility,
Detroit is an outpost from our collective future. Long-term
struggles on the ground throw everything into a new light:

our own cities, our own work, our own lives. Racial,
economic, and environmental justice understood in a
global context of empire, neo-liberalism, and climate
disaster. People thinking of revolutionary time in decades
and centuries, rather than in days and months. Non-
monetary economies; community-based agriculture; work
beyond jobs; education beyond school; culture beyond
art; life beyond capitalism. In Detroit, we hear over and
over: how do we live? █

✧✧✧✧

Do you remember when they said
It was the end of history?

Do you remember when we couldn’t imagine?

Do you remember when a borderless
world wasn’t possible?

Do you remember when the crack
opened beneath our feet?

the liberated territories are coming.

20

This Mantrafesto sits on the front of my website,
FeminstOnlineSpaces.com, greeting my readers
(or writers). It plays out and with the significant themes
that are learned, expressed, enacted and considered
within the many digital objects produced for and on the
site, and the offline interactions that inspire them.

I do not think about this work as militant, although I am
happy for it to be labeled as such, because I do not think
the militaristic, patriarchal, or even aggressive meanings
of the term are best suited for the type of activism/
research/teaching that occurs
and is envisioned in its spaces.

If you take a look at the “Topics” listed on the side
bar, you find the kinds of words that I prefer to frame
politically engaged practices that are indebted to
feminist analyses, organizing, and activism: community,
democracy, interaction, performance, power, principles,
safe-space...

Whatever the terms, to share this “militant research”
here, I’d first want to emphasize a few things about the
goals and findings of this online project, and perhaps
some of what that evidences about online activism, in
particular.

The site, which holds my own ruminations over many
years about what might make a digital (or any space)
“feminist” is also the home for an undergraduate course
of the same name: thus it holds many objects made by
many students over many years. My “research” here is
pedagogy: one that aims to produce active, thoughtful,
principled production and action. I also use the site
to hold the many “little objects” that I ask audience
members to make when I am speaking publicly about
these same research interests. This exercise has many
functions, all of which attempt to model in a room
what are some of the best affordances of the Internet:
interaction, deflating of authority and expertise, quick but
thoughtful production in the name of shared goals and

FeMInIst onLIne ACtIVIsM
AS TEAChINg/COMMuNITy/SPACE-MAKINg
BY ALexAnDRA JUHAsZ

FEMINIST ONLINE MEDIA MANTRAFESTO*

Access begs literacy
Literacy initiates production
Mass production fosters popularity.

Popularity produces virality
Virality forecloses context, shared interests
and vocabulary, and local community
Community is built upon safety.

Safety fosters the sharing of voice and responsibility
Shared responsibility is necessary for democracy
Democracy protects vulnerability.

Vulnerability forecloses visibility
Visibility demands a safe space
Safe spaces need rules and hierarchies.

Rules and hierarchies require transparency and process
Process is built upon equal voices
All voices want a body.

A body needs to be visible
Visibility allows for warranting
Warranting insures civility and positionality.

Positionality fosters political community
Political communities demand spaces,
both virtual and real
Spaces demand access

-ALexAnDRA JUHAsZ
feel free to comment, nuance, or add your own mantra
* “Mantrafesto” suggested by Thomas Burkdall

Alexandra Juhasz (right) at an Occupy LA protest. Image credit: www.feministonlinespaces.com.

21

understanding. All this is to say that there is A LOT of
stuff on the site, and very few people, if any, would want
to wade into it as it now sits. Or to say: its most powerful
function for research and activism may be in its feminist
processes and expression, less than in its capacity as
archive or even critical explication.

Finally, my “research” and teaching on the
Internet—in the feminist spaces I build and
interact in—have led me to believe that the
writing and object-making that happens
there, in the name of understanding and
enacting feminist expression online,
begs us to think past the digital, beyond
representation, and back to bodies and
lived spaces. This means two things:
we need to continue to be critical of the

Internet inside of the Internet, and we also need to leave
it by linking (or editing or organizing) out to the world
and other activists and actions and thereby into realms
of behavior, interaction, and feeling that are neither
commodifiable nor stuck. Activist digital activities need

to create linked projects of secession. It is in
the leaving that our feminist digital activism truly
begins.

Activist digital research/teaching/organizing/
writing must dare to fall outside of
representation. This is not to say that the
Internet is not a site for our feminist digital
activism, but only when linked, not to another
kitty, but to a place, a person, a demand, and an
ethical practice of being together. █

Alexandra Juhasz (right) at an Occupy LA protest. Image credit: www.feministonlinespaces.com.

22

LONG STORY SHORT a project by Natalie Bookchin

WE HAvE A lOt tO
SAy tHESE dAyS
ABOut tHE ECONOMy
iN AMERiCA......

➜ ➜ But what about the 33%?

tHE 99%

tHE 1%

tHE 47%

1 iN 3 PEOPlE liviNG iN tHE u.S. ARE POOR. WHy AREN’t WE tAlkiNG ABOut
POvERty?

➜ ➜ Stories about poverty don’t sell. And people facing poverty have
 little time and resources to tell their stories on social media.

tHERE’S...

tHE PROBlEM WitH NO StORy iS tHAt MANy PEOPlE GEt tHE WRONG StORy:

lONG StORy SHORt CROWdSOuRCES StORiES ANd SOlutiONS FROM
HuNdREdS OF PEOPlE iN tHE u.S. FiGHtiNG tO RiSE iNtO tHE MiddlE ClASS.

We need a more honest
picture of who we
are as a country and
where we are heading.

AttitudES OF AMERiCANS tOWARdS tHE POOR

23

Drawing from an archive of hundreds of video diaries
made by very low income California residents, Long
Story Short tells a collective story of poverty in
America, narrated, defined, and analyzed entirely from
within, offering a fresh perspective on one of the most
challenging social issues our country faces.

We live in an age of realtime public testimony, where
many participate in building an ever-expanding digital
archive containing our reflections, images, and opinions.
But participation depends on access, and visibility
depends on public affirmation. Most of Long Story
Short’s subjects have never before shared their views
and stories in public, let alone on video. Yet this is
a population that needs to be a part of our national
dialogue.

Long Story Short compiles a missing inventory of video
diaries in which people describe, reflect on, and analyze
poverty’s effects on their lives, families, and communities,
as well as on their choices and opportunities. Its aim is
to challenge pervasive misperceptions and stereotypes
about who is in poverty and why, and to tell the story of
economic struggle in America that is missing from the
media and absent online.

Only this story is different: instead of a single narrator,
there are hundreds, whose life stories are woven together
to create a rich, composite narrative. Voices are layered,
people speak in sync, and dozens of speakers appear

simultaneously, suggest scale and multiplicity; for
every narrator, there could be numerous others. Each
individual offers a unique, partial perspective. Together,
they form a complex collective voice, revealing links and
connections, including repeated narrative tropes, turns of
phrases, and life trajectories. Together, they depict many
of poverty’s narratives as deeply shared. The story is told
by people not usually in the public eye–the homeless,
former gang members, ex-cons, high school drop-outs,
the long time unemployed, along with the new poor,
those once in or on their way to the middle class.

The narrations–shot with webcams–are placed within
a contemporary vernacular of social media. In an era
of over-produced, digitally enhanced images, the work
finds beauty and paradox in the digital DIY image with
its clumsy imperfections and traces of the human. The
casual set-up shortens our distance to speaker, who
could be addressing us on Skype, on Facetime, on
Facebook. Yet these are some of the same digital, high
tech tools that helped usher in hardships for many low-
skilled workers in the first place. Here these tools amplify
the voices of those economically left behind.

Long Story Short is told from a perspective Americans
don’t often get to hear–explanations, understandings, and
self-definitions of people in America struggling to rise into
the middle class. Rich personalities, striking overlaps in
multiple stories, and intimate narrations lure viewers in. █

http://longstory.us

24

THE INTERRUPTION
OF THE DOMINANT
NARRATIVE
Amador Fernndez-Savater
interviews colectivo Enmedio
“the interruption of the dominant narrative to create
our own is the sort of politics we’re interested in.”

Frustrated by the lack of connection between art and political
action, Campa, Leo, Mario y Oriana created, among others,
the colectivo Enmedio (“InBetween collective”) (Barcelona) to
explore the transformative potential of images and tales. They
recently hacked the statue of Columbus in Barcelona and,
amongst many other initiatives, they are also responsible for
the striking visual campaign used by Spain’s anti-foreclosure
movement, the PAH, to highlight and publicly shame corrupt
politicians responsible for maintaining Spain’s draconian fore-
closure laws. We talk to them about art’s power to politically
intervene, both practically and potentially, in the crisis.

A SpACe In BARCeLOnA, An ART COLLeCTIve, An
ACTIOn gROup, whAT exACTLy IS enMeDIO?
Leo: The name says a lot about us. Enmedio is born of
heartbreak. We’re all image professionals (designers,
filmmakers, artists, etc.) who’ve left our usual work behind.
We found no meaning in the spaces we were assigned:
the art academy, the advertising agency, the production
company. So we got out of that and came up with a new
space where can do what we want, a bit of an uncomfortable
and difficult space in a no-man’s-land.

Campa: There’s no politics in the established spaces for
art (though there’s no lack of politicking!) nor will you find
a whole lot of concern about aesthetics in political spaces.
This is what pushed us to create a third space, to be in-
between art and politics.

Mario: Visual work can be very powerful and that’s some-
thing that we want to keep exploring. It’s our thing, it’s what
we do best and the way we relate to the world. But we need
to take that to other places and mix it up with other things.
Enmedio makes reference to that unknown space we want
to occupy, that has something to do with photography or
video, but it isn’t just that, although it has that too, I don’t
know if I’ve made myself clear?

Oriana: We’ve been exploring this edge for some ten or
twelve years. Some of us come from collectives like Las
Agencias, Yomango, V de Vivienda, etc. There are people
who’ve been involved in squats, or the anti-globalization
protests, or Latin American movements, like Zapatismo, and
people with no political history, or otherwise informed

by today’s movements: V de Vivienda, 15-M, etc. This mix
of different creative and political backgrounds breaks our
individual roles when working together and produces some
surprising effects; that may be our strongest suit.

DOeS SyMBOLIC pOLITICAL InTeRvenTIOn MAke
A DIFFeRenCe DuRIng A CRISIS LIke ThIS, whICh
TOuCheS AnD AFFeCTS The MOST MATeRIAL AnD
ReAL SIDeS OF OuR LIveS (hOuSIng, SALARIeS,
eTC.)?
Campa: Capitalism drives us to this sort of misery, to these
foreclosures and this suffering, through images and tales. It’s
a master storyteller with an impressive capacity to fascinate.
Lots of people got mortgaged because they bought the
story, built on words and images, that we got from banks
and advertising on a daily basis. Advertising creates images
of desirable worlds, and that collective image generates
economic paradigms and social situations.

Leo: It’s not like on the one hand we have this fiction, and on
the other, reality. Fiction is the hard nucleus of reality. From
a protest (an act of street-theatre) to the writing of a politi-
cal speech (which deals with images and popular imagery),
it’s all fiction. What’s important is the effect of these fictions,
whether we can re-appropriate them or not, whether we
believe in them or not, whether they generate confidence
or impotence in ourselves. The basis for social change is cul-
tural: the stories through which we make sense of our lives
and the world we live in.

Mario. That’s the reason why we work in two directions.
First, to interfere with the dominant narrative, the official
explanation for the world, through guerrilla communication,
with signs, catchphrases, messages, etc. Second, contrib-
uting to the production of an autonomous imagery. Not as
much breaking down a narrative as bringing in a new one.
This is what’s most important and most difficult: to repre-
sent ourselves, create our own story, our own explanation of
what’s happening. A narrative we can inhabit.

LeT’S expLORe ALL ThIS In MORe DeTAIL, By wAy OF
yOuR Own ACTIOnS. IF yOu wAnT, we CAn START
wITh The pARTy AT The uneMpLOyMenT AgenCy
IneM1 ThaT YOU ORgaNIzEd IN 2009.

25

Oriana: Maybe the most interesting thing was the moment:
the crisis erupts, but there’s no reaction in the street. There’s
fear and paralysis. Our idea was to find a place that con-
densed and represented that fear. We chose the unemploy-
ment office, and what better solution to fear than throwing a
party?

Campa: Enmedio functions through self-representation.
What I mean is, it wasn’t a party for the unemployed. We’re
also unemployed, we live precariously, etc. We’re not lectur-
ing anybody. We start by looking at ourselves, and then we
invite everyone else to join. In the video you can see people
smiling, participating, cheering or telling us “you’ve cheered
up my day.” We look for that empathy by starting with our
own worries, problems and woes.

Leo: That video got an amazing amount of views. I think we
touched on something that vibed with a shared feeling: if you
start with what’s bothering you personally, you can commu-
nicate it to others. What’s most intimate is, at the same time,
most common.

Mario: We want our actions to be inspiring and contagious.
We plan and design them as seeds that can take root
elsewhere. Once the 15-M movement got started, we saw
parties thrown at an INEM office in the Canary Islands, and
other similar actions.

TeLL uS ABOuT The ReFLeCTORS.
Leo: The Reflectantes (Reflectors) is an action group that
sprang from a series of creative activism workshops we

called “Como acabar con el Mal” (How to end Evil) where we
tried to pass on creative activism experiences and practices
to younger people who got into politics after 15-M and what-
not. It’s linked to a long tradition of character creation which
acts in protest spaces, from PrÍt a Revolter to the New Kids
on the Black Block, proposing new ways of taking to the
street, filled with joy, colour and creativity.

Mario: The Reflectors have a lot to do with the moment they
came out, around the first anniversary of 15-M. The powers
that be had, by then, gone full thrust with acts of repression
and criminalization, in order to end street protest. Bringing
in that kind of dynamic leeches the natural plurality from the
street, “de-democritizing” protest until only small and very
homogenous groups remain, easily identified and codified.
That’s where the Reflectors come in, saying, “We’re not
gonna play this game, let’s break the rules.”

Campa: The Reflectors play with the imagery of superheroes
and fan culture. They’re normal people, but armed with a set
of tools which allows them to combat Evil: inflatable cubes
to deflect the police if they decide to charge, mirrors to
blind surveillance ‘copters, disguises to break the codifica-
tion, etc. They both dramatize and de-dramatize protest by
using humour and generating new feelings, making street
presence desirable again, while, at the same time, putting
elements into play that help to channel moments of tension
and violence.

Oriana: A lot of people joined the Reflective Block on
the 15-M anniversary march. We also met people we

WHAt BetteR soLUtIon to FeAR tHAn
tHRoWInG A PARtY?

Image by Enmedio member taking part in the Paro Monumental (Monumental Unemployment) Action.
The text on the balloon reads: “Spain world champions of unemployment.”

26

didn’t know who had seen the costumes on the Internet.
Nowadays, the Reflectors are an autonomous group, very
close to Enmedio, but independent. That’s quite interesting
too.

whAT CAn yOu TeLL Me ABOuT The pARTy
AT BAnkIA?2

Mario: The same week the government announced cuts of
20 billion Euros in healthcare and education, we found out
that they were going to bail out Bankia with 23 billion Euros
in public funds. Like most people, we were furious, so we
decided to do something about it.

Leo: We got together with like-minded people and started
thinking about what we could do to damage Bankia’s image.
We thought that the only way we could affect a bank, and
show our rejection of the bailout, was by encouraging people
to close their accounts. And the best way to do that would

be throwing a party (as you can see, we just love to throw
parties).
Campa: So, one day, a group of people went to a Bankia
office, and patiently crouched and waited for a client to close
her account. Then we went in and threw a party for her. She
couldn’t believe it. We were in there for four minutes at the
most, that’s how long the song lasted. We lifted her up and
carried her out over our heads, and got out of there the same
way we came in. We then cut a video out of all this and it
got more than 100,000 visits in 24 hours and hasn’t stopped
since. The YouTube page is full of comments. The video was
shown on various TV channels, and other ìCierra Bankiaî
parties took place in cities all across Spain.

Oriana: The idea was to show that something as intimate
and private as your bank account can be used as a political
statement; that closing an account can be a public act, and,
above all, a lot of fun!

whAT wAS The DISCOngReSO (De-COngReSS)?
Mario: Enmedio joined the 25-S campaign: “Ocupa el
congreso”(Occupy Congress). It was a call to action that
coincided with our own internal debates: We felt that 15-M
had fallen into some repetitive inertias and that 25-S could
be a good occasion to break out of them. The problem was
that it was a very insular call to action, both exclusive and
codified. Our work there was to use communication as a way
of opening it up. WIth the posters, a graphic campaign and a
proposal to occupy the space in a different way, we wanted
to come up with a different story, reappropriate the event,
and make it both open and desirable.
Oriana: Design-wise, it was a very simple campaign. We
replaced “Occupy Congress” for “Surround Congress,” be-
cause for us it was never about taking power but a removal
of power. Then we added. “On 25-S we’ll surround Congress
until they resign. Period.” In the poster we had a series of

different coloured dots, representing a plural society, sur-
rounding a centre.

Campa: Those dots actually become pictures later on. We
put out a photo call inviting people to take pics showing
their own reasons for going to an event like 25-S. We took
the photo call out to the street, and we put the word out on
social media so people could take their own pics and add
their reasons. We wanted to highlight diversity and open up
an event that, at first, had felt very exclusive.

Leo: And finally, the dots were turned into frisbees on which
people wrote their demands. We then sent these on to
Congress, flying over police barricades during the actual
protest on September 25th. Since, by land, there was no
way to get into Congress so they’d listen to us, the only op-
tion we had was by air!

TeLL Me ABOuT The “we ARe nOT nuMBeRS”
ACTIOn phOTOgRAphy wORkShOp.
Oriana: Working with photographs and, in collaboration with
PAH, we wanted to reverse the dehumanized and victim-like
portrayals of people affected by foreclosure that the media
puts out. We portrayed people about to be foreclosed, or
who had already been kicked out, and we pasted those
portraits, all blown up, on the banks that had led to their
situations, showing that the foreclosed have faces and eyes,
that they’re not just statistics. And from those pictures,
we’ve also designed a series of postcards where we tell
these people’s stories. These were directed, first of all, to the
banks, and later (during the escraches), to politicians.

Campa: These photographic interventions work in two ways.
On the one hand, they empower the affected. They come to
the workshop, they pose, see their photographs, then they’re
pasted up on the banks, and like this we break the wall of
shame, they create a presence in public space. On the other,
it’s guerrilla imagery in the struggle between different depic-
tions of the crisis, the day-to-day battle held on the walls of
the cites, associating a face with the organization responsi-
ble for the foreclosure (foreclosures are often talked about in
the media, but they never mention the names of the banks).
The interruption of the dominant narrative to create our own
is the sort of politics we’re interested in.

Leo: For us, the real key isn’t the quality of the portraits or
videos, but their coordination with social processes as pow-
erful as PAH. But we’re also quite careful and exacting about
form. We don’t share the sloppiness of those that think that
the content of the picture or poster is the only worthwhile
thing. We’re concerned about aesthetics, not out a love for
aestheticism itself, but because of the very politics of aes-
thetics: the “how” of relating these things, the “what” we’re
given to see, the “what” we’re led to feel. Lacking form,
there’s only naked rage and no communication.

yOu’ve ALSO DeSIgneD The pOpuLAR ReD
AnD gReen SIgnS uSeD By The pAh In TheIR
eSCRACheS3. A FRIenD, AFTeR BeIng In A

Celebrating the closing of a Bankia account in Barcelona.
Image credit: Jueves Enmedio.

27

eSCRAChe, TOLD Me “ThOSe SIMpLe SIgnS ARe SO
IMpORTAnT; wIThOuT TheM we’D juST SeeM TO Be
A FuRIOuS MASS, AnD LITTLe eLSe”

Leo: The problem with housing has always been central to
us. Some of us took part in the graphic commission of V de
Vivienda-Barcelona4, where we came up with the famous
slogan: “You’ll never own a house in your whole fucking life.”
So, during the “No somos numeros” (We’re not numbers)
workshop we formed a direct relationship with the PAH, and
they asked us to take care of the visual side of the es-
craches. It was a very important proposal for us and, at the
same time, a very delicate one.

Mario: The idea was to lay out the conflict with a very simple
visual statement. On one side we have the “Yes we can”
from the PAH (the million signatures, the social support, etc).
On the other side, the “But they don’t want to,” coming from
the political elite, totally deaf to society. Green and red: walk
and stop. A lot of green signs against a lone red one: 99%
and 1%. The signs and stickers weren’t so much designed
to point to any specific politicians but, more than anything,
to gather and serve the outpouring of social support the PAH
has had.

Oriana: In the original Argentinian escraches, the neighbor-
hood played a crucial role. In this case, it was very much the
same idea. being able to surround your representative with
green buttons on your own neighborhood. That shopkeepers
(the baker, the hardware guy, the newspaper vendor) could
put the sticker up on their shops. In other words, so that the
whole neighborhood would be denouncing the representa-
tive, inviting him or her to push the green button. The impor-
tant thing about the escraches is to pile on people, people
from the neighborhood, people who walk by, so that anyone
can be part of the “green tide” as represented by the PAH.
That’s the effect we wanted to have with the signs.

Campa: Again, the production side of this has been very im-
portant, how you put this to work. The materials are simple
and cheap, the design is up for grabs in PAH’s website, so
anyone with a printer, some paper and a bit of cello-tape can
go and make their own signs. We’re just as concerned with
the concept (the “what”) as with the production (the “how”).

hOw ABOuT wRAppIng up By gOIng ThROugh
SOMe OF The MAIn InFLuenCeS OR ReFeRenCe
pOInTS FOR yOuR wORk, BeTween IMAgeS AnD
SOCIAL COnCeRnS, BeTween ART AnD pOLITICS?

Oriana: Zapatismo, due to having lived though it myself
and because of its meaning. To come from the frivolity and
disenchantment of the 90s, to suddenly finding a new way of
doing politics and communication. The importance of words
and symbols, in the harshest living conditions. Working
within and working from the true imagination of the people
you work with and the people you want to reach. How cen-
tral processes, not just results, are.
Mario: Pop music. I see my work as being very related to

that, pop culture, what’s popular. This desire to get in touch
with the whole of society, the will to push emotions and
desires, the yearning to come up with juicy representations
where you see yourself reflected, wherever you want to par-
ticipate, so you can get moving...

Leo: The Yippies, a group created and active in the midst of
60s American counterculture, whose aim was to politically
radicalize the hippie movement. Yippies understood social
change as a struggle between symbols, and flexed most of
their activist muscle creating myths, rumours and fictions to
short circuit the dominant narrative, and to put in circulation
autonomous images. Coming from a very different context, I
pretty much think the same way.

Campa: Regarding what I’m concerned with, and given that
Zapatismo has already been mentioned, I’d say punk. Not so
much in a musical or aesthetic sense, but having to do with
sheer attitude, that nerve, freshness, immediacy, nonconfor-
mity, DIY culture, the intensity of a 3-minute song. I think that
ties in rather well with what we do at Enmedio. █

Translated by Stacco Troncoso, edited by Jane Loes Lipton
-Guerrilla Translation!

Footnotes:

[1] INEM: Instituto Nacional de Empleo is Spain’s National Institute for
Employment: Administrative body coming under the Ministry of Labour, set
up in 1978 to develop and follow up employment policy, to coordinate and
run public employment offices and to administer the unemployment benefit
system.

[2] Bankia is Spain’s own big-bank-bailout debacle, going from public bank
to private entity, subsequently bankrupting itself and then controversially
being rescued with public funds, concurrent with the imposition of austerity
measures.

[3] Escrache, an Argentinian term, describes a mode of protest wherein people
go take their concerns directly to their representative’s homes and neighbor-
hoods to condemn and publicly humiliate decision makers on their unethical
choices.

[4] Or “H is for Housing” a wordplay on V for Vendetta.

28

Let me be clear: I want to complicate everything.

I came to the first day of demonstrations on Wall Street
on September 17th. I occupied and organized with that
same nebulous group until May Day, 2012. I do not
consider myself an occupier, part of a singular movement,
global uprising, or any other totalizing label that gets
thrown around when discussing what happened on and
after September 17, 2011. So why not?

The history of OWS is characterized by tireless efforts
of unification—and equally tireless efforts against
imposed unity. The first manifestation of this conflict
came to us in the form of the “one demand.” A singular
voice—a singular identity—was our duty to the 1%.
The rules of the game insist that we must give our
opponent someone to fight against; for just as the idea
of the 1% has essentialized the idea of oppression, so
must we essentialize ourselves in order to fight against

our constructed enemy. Internal and external (those
categories barely hold up here) forces demanded to give
“the public” a platform to stand and fight from. Queue:
“We. Are. The 99%!”

Several attempts have been made to create a through-
line from which one may track a singular genealogy
of OWS. It is not useful to say that these efforts of
unification have fallen short. A more apt assessment
would be that they fall right into the hands of history.
Many have taken issue with the failure to unify a national
or global struggle as a monumental failure of the
“movement.” I don’t see it like this. And this is where it
gets complicated.

Containment, categorization, assigning subjectivity and
identity, ignoring complexities and intersections; these
are the products of linear histories, binary constructions,
simple dichotomies, and unified pluralities. In other
words, our oppressors use simple boxes of identity to
contain and destroy our potential—so how is recreating
this containment supposed to be liberating?

I want to understand how we look at global movement,
how we objectify ourselves, and how this objectification
reinforces our own oppression. The last article I wrote
for Tidal was directly speaking to this. It was my final
exasperated plea: who are we? Tip: if you can answer
that in a three or four word chant, or a one word label for
a movement, the battle for liberation has been lost.

Now, of course, I am not saying that we should all remove
ourselves from a globalized context. Finance capital,
neoliberal economics, these are global, border destroying
beasts. So how to demonstrate global resonance? Or, to
use the vocabulary of resistance, how do we show our
solidarity?

Let’s keep in mind, unity and solidarity are not the
same. Solidarity does not mean co-option, nor taking
on another’s cause as a reflection of some constructed
moral code. It doesn’t mean that every person around
the globe adopts the same causes, same slogans, same
tactics as international signifiers of “authentic” revolution.
That is not liberation, that is branding.

Solidarity does not seek to distill and unify global
resonances within a singular global cause. For just as
sure as an American occupier feels that they are in
solidarity with Tahrir Square, they know little of the US
history of intervention in the Middle East, and inherently
perpetuate U.S. supremacy through their insistence on
“one global movement” with the same goals.

There are global connections to be made, of course. But

First Note:
On Solidarity
By suzahn ebrahimian

29

fostering an understanding through discussions on how
to materially or otherwise support those in Tahrir—to
practice solidarity—was virtually non-existent in the OWS
I experienced. Yet somehow, a unity of revolutionary spirit
has been projected out of and onto OWS.

The question of solidarity becomes an imperative when,
as is happening now, resistance becomes immediate and
urgent. In Turkey, a small protest in Gezi park, organized
to save some of the last remaining green spaces, has
become an uncontainable rupture. The situation there,
both energizing and heartbreaking, has captured global
attention. As I read descriptions from
those on the ground in Istanbul, I
thought about solidarity efforts
in New York.

Occupy Wall Street has
amassed an unthinkable
amount of social capital,
which, like any other
privilege, should be
navigated responsibly.
There are calls for re-
occupation in solidarity with
Gezi park. While occupation
(or re-occupation) of public
space in itself isnít necessarily bad
practice in solidarity, it does carry a
focus-shifting element that might do
more harm than good. So how can one
powerful group illuminate a connected
struggle without “stealing the spotlight”
(so to speak)?

Our global connections do not mean that
anything we do will inherently benefit our
comrades in other countries. Strategy is
necessary, as well as careful consideration
of ones position in the system being
fought. Those living in the heart of a colonizing neoliberal
empire have a certain responsibility of solidarity that goes
far beyond the symbolic.

For example, one of Turkey’s main suppliers of tear gas
is the USA. In fact, three U.S. companies make up the
largest exporters of tear gas globally. To stop the exports
of tear gas would be to slow the tactically repressive
abilities of government forces in Turkey, Egypt, Israel,
and many other countries. One of these firms, Combined
Systems, has an office in Manhattan. Nonlethal
Technologies (based out of Homer, PA) brand tear gas is
being fired by police in Turkey as I type.

Sharing this information isn’t to tell anyone what to do
or how to live out their solidarity. Sometimes, solidarity
means step back. Other times, it means attack. Of
course, blockading a shipment of tear gas isnít the key
to complete global liberation. But it is a real, tangible
show of solidarity that highlight the real connections of
our resistance.

Real support comes in many different forms, and global
connections—constructed by and for financial interests—
can be used to shut the system down. Creative tactical
choices that use our location within the complex systems
at play were rarely discussed at the OWS I experienced.

The mission isnít so much to build connections, but
to illuminate the existing connections and
use them consciously.

Back to my initial thoughts. “Who are
we?” is a pressing question that starts
us on the path to collective liberation.
The answer, of course, must begin with
“Who (and where) am I?”—and these
questions must never be answered. It is
the questioning that liberates. We must
hold ourselves accountable to all that
makes us, and all that we desire to make
real. Liberation is a synthesis of generative
destruction, and this is no simple task.

Let me rephrase: I want uncontainable,
undefinable liberation. I want to work out
just what struggle, accountability, and
solidarity can look like. I want to explore
the limits of self-care.

I want to complicate myself together with
you. █

30

By Pamela Brown

TRACING THE
CONTOURS OF
THE MOVEMENT
What is it that we mean when we say “the movement”?
Sometimes it seems that what we have come to call “the
movement” has so many meanings that it has almost none.
The movement is everything that came out of the park,
and also everything on the left that organizes in one way or
another against neoliberal capitalism. And while there are
overlaps, there are also important tensions.

As we continue to connect the dots and build alliances
between Occupy and traditional left organizing nationally,
it may be worth considering what it is we really mean when
we say “the movement.” Where are its outlines and intersec-
tions? But also, where are the gaps and incompatibilities?

Recently, Ear to the Ground Project published a report, More
Than We Imagined: Activists Assessment of the Moment
and the Way Forward. The report is based on 150 interviews
with movement activists. It is chock full of helpful insights
into how a broad array of organizers feel about the current
state of left organizing. Important points are made about the
language of anticapitalism and political identity, as well as
about the need for grassroots base building and the desire
for coherence. The report notes that 50% of participants
found that the movement was fragmented and were con-
fused as to why attempts at cohesion have failed.

The authors define “movement” broadly: “the sustained ac-
tivism of various organizations and individuals toward a com-
mon goal of political, economic, cultural or social change.”
And they also reference the concept of a “movement of
movements,” defining it as the kind of movement that brings
together “movements, organizations, activists from differ-
ent issues, sectors and communities into a shared struggle
against the intersecting systems that produce injustice and
inequality.”

But even these definitions make biases and tensions
between NGOs that use traditional organizing models and
Occupy palpable. Not all of the basic assumptions over the
need for coherence, the solidity of the boundaries of the
nation-state, the operation of power and resistance in neo-
liberal capitalism, and the distinctions between political and
social change seem fully shared. There is overlap, but also
dissonance.

Occupy has ebbed and flowed, taken on a wide range of
political and social issues, emerged through local and global
struggles, and popped up in beautiful, but difficult to pin-
point, rhizomatic forms in which the roots are not visible, yet
are nevertheless interconnected deep beneath the surface.
In some ways Occupy has become a brand associated with

specific identities, but more than anything else it is a way of
being, and an aspirational community connected as a global
network that understands itself as seeking a world beyond
capitalist social relations—as unknowable and uncertain of a
future as that is. Because Occupy is not so much a thing but
a way, it can shift in ways that are frustratingly hard to grasp.

Frequently, tensions have been voiced as a demand to get
over “no demands” and an insistence on bringing struc-
ture to the “lack of structure.” The answer that “we are the
demands” or that “we are organized around human bonds”
has proven unsatisfying for many with traditional leanings
toward the political. And of course, the idea that Occupy has
not really been a “political” movement has been troubling for
those who do not connect the end of capitalism with the end
of politics—at least as we have known the political thus far.

Struggling to figure out new social relationships that rely on
forms of democracy that cannot be limited, controlled and
managed by the state can seem elusive and like pie-in-the-
sky. What are they accomplishing? How are they work-
ing? Who’s in charge? Experimenting with prefiguring new
ways to live has led to both moments of profound love and
interconnectedness, but also revelations about how deeply
imprinted neoliberalism is on our behaviors, intuitive under-
standings and sensibilities. The gaps generate the ìmove-
ment of movementsî that we see and experience today—
something perceived as fragmented, when we look for and
cannot find the forms of solidarity we have seen in the past.

But as Suzahn Ebrahimian points out in “First Note: On
Solidarity” (also in this Handbook)

Solidarity does not mean co-option, nor taking on
anotherís cause as a reflection of some constructed
moral code. It doesn’t mean that every person around
the globe adopts the same causes, same slogans, same
tactics as international signifiers of ìauthenticî revolution.
That is not liberation, that is branding.

Solidarity does not seek to distill and unify global
resonances within a singular global cause. For just as
sure as an American occupier feels that they are in
solidarity with Tahrir Square, they know little of the US
history of intervention in the Middle East, and inherently
perpetuate U.S. supremacy through their insistence on
“one global movement” with the same goals.

There is no reason for us to be attached to the forms of
solidarity of the past. Power has changed, morphed and be-
come imprinted on our bodies and ways of being, and does

31

WE HAvE
tO WRitE A
NEW StORy
WitHOut
FAlliNG iNtO
tHE Old
PAttERNS.

not manage us in the same ways as in the past—though
it still constrains. Many identities are expressed publicly in
ways that were limited in the past.
Solidarity is a feeling and cannot be forced—it is affective,
and also liminal. Its liminal qualities flow across space and
time in unexpected ways, as we refuse to be identified as a
body that can be managed and moved in the old ways. We
feel ourselves in solidarity with Occupy Gezi. They understand
that while their political local struggle is distinct, our social
struggle is united. We need to build on these emerging forms
of solidarity and also challenge the ways that neoliberalism
has divided us affectively, making it difficult to feel unified.

The age of print capitalism has already ended. Our “imag-
ined communities” have shifted beyond the nation-state.
Power now flows over networks, and coalesces in nodes.
Solidarity also flows. As a result state boundaries may not
hold in rigid and expected ways. Communication is complex,
dynamic and often invisible. The boundaries of the state are
being challenged, as bodies refuse to be bound by arbitrary
borders, and demand to be bound by love. What it means to
be human has grown beyond current walls and lines.

We have witnessed the unthinkable before—the sudden col-
lapse of great powers, when tensions bubble up and affects
become unmanageable by the state, forming solidarities that
are beyond language ñ expanding, superseding—pushing in
instinctive ways.
The threat to humanity is far greater than ever before as
we face a potentially evolutionary moment as our cogni-
tion becomes colonized by capitalism through a process of
industrializing our memory such that our reference points are
dominated by capitalismís ideologies. It is our social rela-
tions that hold the current order in place. In order to change
them, we have to refuse. Like the park, we have to write a
new story without falling into the old patterns ñ we have to
break the rules of the genre, yet our actions must resonate.
To do this we have to keep trying, keep writing, and telling
and finding spaces where we are able to struggle to share.

When we come together, find each other in a square, we
strike a critical blow by collectively creating new relations.
This requires enormous effort and we often fail, because of
those invisible blind spots that demand that we rely on old
ideas and repeat the narrative that has been set out. We
cannot assume that a global movement or even its national
elements should be coherent as seeking similar goals; we
cannot afford to believe that there are effective forms of
resistance that fail to subvert old paradigms.

Yes, most of the time we are failing, but it’s not because we
are not trying. The social system is as powerful as the air we
breathe. We cannot think our way out. We have to think and
do and create and refuse and think again and start all over
again without stopping the flow.

But because our game plays out over the present forms of
privilege, horizontal does not necessitate democracy—de-

mocracy requires an equitable distribution of power. There
is no such thing as radical democracy where voices are
excluded or marginalized. When the privilege to occupy
a square comes without widely shared analysis of how to
rectify structural inequalities, we fail to create new forms of
solidarity and fail to cross the lines capitalism has drawn.
What ways are there to protect the minority— even one that
does not have the privilege to participate ñ from a tyranny of
the majority? Have we collectively begun to think about what
democracy really means in practice?

This tension exists in the demand for demands and the
anger that circulates around Occupyís structure as unin-
tentional. Who has the privilege not to demand? Who has
the privilege not to desire the protection of some state? As
we trace the contours of the movement, we will need to
start to trace these lines too. By turning a blind eye to the
ways structural inequalities are affective and work liminally
as shared sensibilities, we can only build a sociality that is
as false, commodified, and exploitative as the one we have
today. But just by looking at structures of oppression does
not mean that democracy results. To do this we will need to
share across the gaps, work through the tensions, practice
radical compassion, and set aside attachments to a past
narrative of what ìthe movementî means. █

32

MEDIA, CULTURE, AND COMMUNICATION

