

FALDER Rantipartisan BODE S. Reyond) voting guide to the 2008 election GDD S. REAL

THE BUSH ERA IS COMING TO AN END, AND ONCE AGAIN THE SPECTACLE OF A PRESIDENTIAL ELECTION CAPTIVATES THE PEOPLE OF THE UNITED STATES.

Enticed by vague rhetoric of hope and change, against a backdrop of increasing precarity and desperate global crises, millions will rally to elect a new politician to solve the problems the last batch of politicians created, or at least failed to alleviate. While we already don't have much of a choice in the two-party framework, the politicians and the mass media controlled by their major donors assure us that we don't have any other meaningful way to make a change than to go along and vote for the lesser of two evils. Certainly, the urgency of domestic and global crises demands that we all take responsibility for radically changing the world.

BUT IS VOTING THE ONLY, OR EVEN THE MOST EFFECTIVE TOOL THAT WE HAVE?

 $\widetilde{}$

Even if our candidate doesn't win, we can impact government policy by showing that we're concerned about the issues our candidate stands for.

If all you can imagine to do about an issue that with it. Votes don't give politicians incenconcerns you is to vote for a candidate, and even tive to take action; when people bypass the *if your vote actually mattered statistically, the established means of change and act directly* best that an election "victory" would ensure to transform society, politicians must then prioritize—or, better yet, make those changes is their place in power, not what they will do scramble to catch up and prove their relevance ourselves.

environment could not have grown so dire

icient cars in the world, factory farms and

industrial logging receive federal subsi-

dies while they create an increasing amount

by confirming the changes that the people have enacted. And the belief that we can hold politicians accountable through the threat of withholding our votes in the next election rests on the fallacy that being voted out of office actually poses a threat to a member of the ruling class. Rather than investing our energy into electing the least objectionable candidate, we can organize social movements that more effectively pressure any ruler that comes along to make the changes we

vote in a US election.

FALSE CHOICE, FALSE HOPE

This election season, the politicians who piloted us into unwinnable wars, ecological catastrophes, and grievous imbalances of wealth and power will attempt to recast themselves as the only ones who can rescue us from them. If Barack Obama, Hillary Clinton, and John McCain portray their values and stances regarding the war in Iraq, global warming, and the economy in opposition to each other, it's only to mask their shared ruling-class interests: securing US global military dominance, keeping political power for politicians over the rest of us, and upholding the interests of the wealthy corporations that seek to control economic and political power not just in the US, but around the world. In the end, no matter who we vote for, we will be electing the same system of rulers that facilitates war, ecological devastation, and the increasing disparity between rich and poor. From the fundamental similarity between the interests of the two ruling parties emerges the central paradox of the election: when the compelling crises that profoundly concern the electorate are so obviously facilitated by the last batch of Democratic and Republican politicians, how can the current candidates present themselves as likely hopes to solve them? With current popular opinion solidly against the war and anxious about global warming, the candidates have an interest in paying lip service towards finding solutions to these problems. But they find themselves in a difficult position, since the economic and government/ military interests that fund, defend, and enforce Democratic and Republican power are the same ones underlying imperialist occupations and catastrophic climate change. So the importance of this election isn't how the politicians will solve these problems: they won't. The significance of this election lies in how the Democrats and Republicans will spin these urgent crises to retain their seats of power, and how the rest of us will refuse their false promises.

ions of protest and discontent with the war cost the ruling class far more than change, we no longer need politicians Pentagon itself is the single largest and their empty promises.

If Barack Obama and Hillary Clinton claim that they will eventually end the escalate as the supply of oil decreases.

"No Blood for Oil" has long been the war, it is only because the political cost slogan of the anti-war movement. of human life in this war has become Securing oil resources through blood- too expensive for American imperial shed only makes sense to an economy in interest to continue unchallenged. It which oil is more precious than human is now worthwhile for the Democrats life. The anti-war movement has thus to appropriate the anti-war movement, embarked on a strategy of disrupting to pay lip service to its values, to sweep "business as usual." Demonstrations, people away from direct action in the political dissent, sabotage: these express- streets to predictable, contained boxes on ballots this November.

The Democrats, who uniformly support all Black men in the US, at some point, have come in overcoming the racist founthe money they have to spend to fix the expanding the US military and its pres- serve time in prisons & jails? With a nation- dations of our society, and more about the windows of their recruitment centers ence internationally, will not do anything or the salaries of the police they pay to about America's addiction to war. To beat up anti-war demonstrators. More them, the Iraq war is an aberration, importantly, these acts of resistance cost rather than a logical conclusion of the largthe politicians an obedient electorate, est military in the world coupled with an because when we find direct ways to affect economy based on insatiable greed. The consumer of oil in the world, ensuring a never-ending cycle of war that will only

THE PRECEDENT OF RACE & THE PRESIDENTIAL RACE While this summary suggests that this elec- the myth that poverty, particularly Black

tion is just another page in the long book poverty, is the fault of the poor. It is an of tyrannical government and a cutthroat alluring possibility that our country's legeconomy, at the same time it undeniably acyofracism might not prevent its targets touches on important issues, in particular from attaining political power, supposedly the racial implications of Obama's campaign. For the first time, our next president might cratic promise of America. But racism and not be another white man. But how can a white supremacy are deeply ingrained Black man emerge as a leading candidate institutions, not offices to be held, & thus for the Democratic nomination & the presi- cannot be voted out. Obama's chance at dency, at the same time that the majority of the presidency says less about how far we wide spread of nooses at high schools, col- flexibility of the system to allow a person leges, and workplaces – the symbol of mass of color to lead its imperialist, ecocidal white complicity in racist terror though agenda. So long as Black people are being lynching—how is it possible that a Black can- incarcerated at alarming rates, communididate for president can garner compel- ties of color are held hostage by the threat ling majorities in predominantly white states? of state violence, and the US military conti-

These paradoxes reveal how Obama's nues to occupy nations & kill people of color candidacy actually reinforces the found- across the world (continuing the 500-yearation of white supremacy on which our old system of European colonization) the country is based. His success reinforces color of its President does not matter.

NO WARMING Never before have we had a political cli- solutions operate within the logic of capitmate in which the presidential candidates alism & the government, keeping those greeunanimously acknowledged the signif- dy interests intact and ensuring the further icance of global warming. The state of our commodification & destruction of the planet.

In order to continue getting richer and without government complicity in the secure their power, the rich who run this destruction of the earth so that big busi- country must ignore, subvert, or overcome ness could make an easy buck. In Appa- limits to growth. The secret of the ruling lachia the government sells out entire class' ability to hold on to power is how mountains to literally be blown up for it uses limits and crises as new launch pads easier mining, American car companies take to secure their position in power. So the advantage of low emission standards to capitalist solution to climate change will manufacture some of the least fuel eff- look like, well, capitalism: carbon credits, Tradable Emissions Quotas, carbon futures, Al Gore's green investment banking firm. Then there's green consumerism: of CO2 in the atmosphere, & the list goes on. green cars, solar panels, green home make-For those who care about the earth and its overs. They don't care about the earth; they inhabitants, the shift in rhetoric towards just need to make sure we keep buying, so environmental concern may seem like a they keep getting richer. Like the politistep in the right direction. However, allow- cians they puppet, corporations aren't inveing the same political system that has sted in honestly being responsible or accoufacilitated the destruction of the earth for ntable, only in convincing consumers to buy corporate profit to co-opt the struggle ag- the "socially responsible" image they market, ainst global climate change as a political so that the consume reconomy that threatens "issue" will only ensure that any official our planet's survival can keep grinding on.

demonstrating the fulfillment of the demo-

Voting is not an expression of our power, but our powerlessness: it is an admission that we can only approach the resources and capabilities of our own society through the mediation of an elite ruling class. When we let candidates prefabricate our options for us, we relinguish control of our world and abdicate our agency in shaping it. The more people that vote, the more confidence politicians will have that the voters they represent will remain committed to the political and economic system from which

My vote alone might not make much of a difference, but by joining a campaign and mobilizing other people to vote, we can make an impact and show some real power.

political campaigns do effectively mobilize us: canvassers stopped trying to get voters to grassroots organizing, connecting with our the polls to support eco-friendly candidates they profit at the expense of their constituents neighbors, and engaging folks with common (whose interests will always align more with and everyone else who will never be allowed to interests. But when we use those tactics to the factory owners than the communities *reinforce the politicians' power over us, we're breathing their smog) and instead spent that* And real power can never be delegated, nor not really using them—they're using us. energy actually dismantling coal-fired power lived through anyone else. Real power means Instead, why don't we use those tactics to cut plants and polluting factories, we'd have individual and collective self-determination out the intermediaries and solve the problems cleaner air and water and a greater sense of -our ability to decide for ourselves how we see in our communities and our world our own power.

we're going to live. Many of the models used in ourselves? For instance, if environmentalist

NO BORDERS

Nowhere is this clearer than with debates around immigration, and how they've spun the issue to stir up racist fear in white America. Many working class Americans have bought into the lie that immigrants our economy. In reality, the corporations who take factories overseas and leave thousands jobless in the US are the same ones pushing to open foreign markets tabilizing the economies of Third World home countries back to the US.

market to cheap, government-subsidized

The Republican approach to defusing cap- corn from the US. Mexican farmers just italism's contradictions is to use its neg- couldn't compete, and have since lost over ative effects to turn us against each other, 1.5 million jobs. Many have had no choice preventing us from uniting against our but to migrate north, either to the US or rulers who profit from our exploitation. to the extremely low-paying factories in the north of Mexico that are waiting for those who cannot make it across the hypermilitarized border. Democrats, funded by these same agribusiness corporations, generally support NAFTA, the Internacome here to steal jobs and destabilize tional Monetary Fund, and other legislation and institutions that facilitate this global dislocation and exploitation. Democrats, needing to differentiate themselves from their Republican counterto cheap goods and cheap labor, thus des- parts, project a more compassionate image while further militarizing borders countries and driving their citizens to and continuing the theft of resources follow the capital extracted from their from "developing" nations However they spin it, all politicians benefit from the In 1994 the North American Free Trade immigration debate while the rich get Agreement (NAFTA) opened up Mexico's richer and the poor get poorer.

NO MATTER WHO YOU VOTE FOR, THE SYSTEM WINS

interests by shamelessly advancing an agenda of greed, reactionary conservatism, and military aggression, the Democrats serve as a pressure valve during times of political unrest. This year, the Democrats are using rhetoric of "hope" and "change"

While the Republicans serve ruling class lying goal of US military hegemony which breeds the kind of terrorism and hatred for the US that this "war on terror" was supposedly started to defeat in the first place.

Democrats claim that all Americans should have health care, while never saying occupation stemming from US dependence and the ones that underwrite political on using military dominance to secure campaigns—are those with the fewest cheap oil. Instead, he criticizes the war's scruples about making a buck. They don't expense and drain on our military strength, care if factory farmed animals pass on wanting to send more troops to "win the pesticides to our children, if we drink

plants and factories. If an ounce of prevention is worth a pound of cure, any sensible health care strategy would address the root cause of so much sickness, misery and death: our economic system, which values profit for a few over health and life a symptom of the larger diseases that for everyone.

All the candidates are the servants of ment. Revolution is the cure. money and oil, determined to uphold at

onous fumes everyday from their power any cost, including the murder of Americans and Iraqis, a way of life that is destroying the planet and stealing our future. Bush's presidency proved an easy target for the discontent of many Americans, but his disastrous reign has only been plague our planet: capitalism and govern-

VOTE OR REVOLT?

Beyond the fact that none of the individual candidates will ever free us from corpvoting itself remains an ineffective means for achieving those ends. On the question of politics, of having a say in the way the people's power in action. things are, voting is just about the only strategy anyone in the US can think of voting and influencing others' votes. Yet nearly half of all eligible voters consistently choose to vote for no one rather than validate any of the candidates they're offered. Voter turnout is even less in many state and local elections, where more of

For instance, Obama's problem with the we eat, drink, and breathe everyday. The disillusioned with two options that don't under 18, or "illegal" immigrants (as if any est military in the history of the human because it is cheaper to dump them into bureaucracies that serve power and profit, until November-act now! race even larger-maintaining the under- our water supply, or if we breathe in pois- not people. The most efficient way to get

things done is do it ourselves. Besides this kind of direct action exerts leverage orate tyranny or end social oppression, on whichever politicians are in power, by forcing them to attempt to prove their relevance by catching up to the gains of

The Democratic and Republican National Conventions present spectacular opportunities to demonstrate resistance to war, global warming, capitalist exploitation, the increasing racist criminalization of communities of color, and electoral politics itself. You're invited to join tens of thousands of others from around the an incentive to vote should exist because country who are disenchanted with representatives are supposedly more ac- voting and with the false hopes we're countable. Does this demonstrate apathy, presented with by the ruling class. At the a rejection of the responsibility to parti- conventions and beyond, we're taking cipate in shaping our world, or instead a direct action to interfere with business frustration with the lack of options the and politics as usual, because we want system offers us? We have to create our own to do more than simply not participate options, because our rulers will never offer in the system—we want to resist. These any that could threaten their dominance. protests aren't a means to vote in a Voting should take at most two minutes different manner for a few days, by to think about—the amount of time it takes marching and telling the politicians what to pull the lever or press a button in the vot- we think in a vain hope that they'll listen that affirms Americans' discontent, but a word about the toxins and poisons re- ing booth. Most people in the US will spend to us. Instead, these are opportunities to steers clear of the real cause: capitalism. leased by their corporate donors that even less time, either because they are disrupt the conventions, create entirely new models for politics and organizing war is not that it is an unjust and brutal industries that "make it" in our economy— represent their interests, or because they're based on freedom, cooperation, and disenfranchised for being felons, youth autonomy, and to bring together people who will take home experiences with human being can be illegal). We should horizontal organizing, direct action, spend the rest of our time before, after, and radical possibilities to their own and during Election Day figuring out how communities as tools for real change. fight in Afghanistan", and build the larg- water full of pharmaceuticals and toxins we can act directly without the alienating Other worlds are possible: don't wait

COLLECTIVES vs. **POLITICAL PARTIES**

How do we organize ourselves as we work towards the worlds we want?

ests. They operate by reducing diverse desires to a lowest common denominator to rally support for their candidate. The principle of maintaining power always takes precedence over any conviction parties survive year after year by shifting their platforms, chameleon-like, to reflect whatever image they calculate the most voters/consumers will buy. And held by the major parties and their corporate funders, any solutions they (legislation, international treaties, etc) to power increases. While it would take the global climate change, whereas Republicans focus on "market" (i.e. corporate capit- not years to evaluate the potential costs alist) solutions, and in this distinction they and benefits to their power to address a the root cause of global climate change anywhere at any time, requiring no more lies in the economic system driven by cons- than a few people to achieve or combat

tal devastation to function, along with the state that protects the sanctity of as the power of collectives comes from property so that it can continue. Thus any solutions proposed by the political parties will only cement the power of this system over us, while inhibiting any effective movement to address the root causes. However, in the US party-based framework of political power, they want Political parties stem from the premise you to believe that if you want to make that power is a scarcity that must be a difference, your only option is to join seized from those with conflicting inter- with one of them, in hopes that if your party can wrestle enough power away from the others, they can enforce their will on everyone else.

An approach more empowering than signing on to a political party is organor ideology; thus the major US political izing with people with whom you share interests to collectively realize your desires and your potential to make change. When we organize as equals, we value diverse perspectives, each individual's unique since the current political and economic contributions, and complex understansystem protects the monopoly of power dings and realities, as opposed to the simplified, divisive issues that drive party politics. In this model, power is in abunpropose to social problems will have only dance, not scarcity; and the further we one ultimate goal: to secure the status quo build our capacity to work together and that keeps them in power. For example, value each other's unique contributions, Democrats focus on state-based proposals the more our individual and collective autonomy. bureaucracy of a political party months if create the illusion of choice for voters. But certain issue, collectives can be started tant expansion that requires environmen- something. The power of political parties

ANARCHY vs. GOVERNMENT

How is power distributed in the worlds we want?

Government exists to protect property and control people; it is the absolute opposite of freedom. Whether the cops, judges, and soldiers protect the property of Commucapitalists in a Western democracy, the function remains the same. Without inewould be useless for lack of anything to safe from the threat we pose to each other struggle for self-preservation enslaves us all. if unchecked by a higher authority. But does relinquishing our self-determination to a central authority leave us safer?

US resolve throughout the world. Meanwhile the government's rhetoric of fear, faithfullypreachedbythecapitalistmedia, left many of us even more convinced that our safety relied on the state and military apparatus—when in fact the actions of the government have created unprecedented hatred towards its citizens. The "homeland" that the Department of Homeland Security claims to protect through secret prisons, torture, & surveillance can't refer nist party bureaucrats, the king, or wealthy to our communities (who frequently bear their attacks); the only thing kept secure by the expanding police state is the qualities of wealth and power, government state apparatus itself. With 1 of every 100 American adults in prison, who is protected defend; who needs to steal when we have by all the incarceration? There is only one the fruits of our own labors? However, we're function for which government is nectold that only government can keep people essary—the maintenance of itself—& its

Many understand anarchy as a general state of chaos, senseless violence, and material desperation. However, government Our leaders couldn't protect us from bureaucracies & greedy corporations have terrorist attacks in 2001, but they did send ensured that this chaos has become the Americans around the globe to kill and die *permanent* state of affairs. Anarchy is the in brutal occupations that entrenched anti- opposite of bureaucracy. There is nothing

THE SYSTEM IS ALL SOCIAL AND POLITICAL contrast, anarchy offers a free inter-**POSSIBILITY COMPRESSED INTO A SINGLE POINT;** THE ILLUSION OF CHOICE MASKING A PROFOUND LACK OF AGENCY OVER OUR OWN LIVES.

comes from members' allegiance, whereparticipation. In contrast to representative democracy,

collective decision-making takes place on

an ongoing basis, allowing participants to exercise real control over the projects to which they lend their time and effort. Unlike majority-rule democracy, collectives can use consensus decision making, which values the needs and concerns of each individual equally; if one person's needs are unmet by a resolution, it is everyone's responsibility to find a new solution acceptable to all. Collective decision-making does not demand that we accept any person's power over another, though it does require that everybody consider everyone else's needs. What it loses in efficiency it makes up tenfold in freedom and accountability. Instead of asking that people choose leaders or find common cause by homogenizing themselves, collectives form a more powerful working whole while allowing each participant to retain his or her own **ANARCHY** more efficient than people acting on their own initiative as they see fit, & nothing more inefficient than attempting to dictate everyone's actions from above. Top-down coordination is only necessary to make people do something they would never do of their own accord. Anarchy is the idea that no one is more

qualified than you are to decide how you live, that no one should be able to vote on what you do with your time and your potential. The kind of freedom that anarchists fight for is not to be confused with so-called independence: no one is truly ind ependent, since our lives all depend on each other. The glamorization of self-sufficiency in competitive society serves to accuse those who will not exploit others of being responsible for their own poverty. In dependence between people who share consensus, highlighting the collectivity & cooperation that make individual freedom possible.

FREEDOM ISN'T SIMPLY CHOOSING BETWEEN OPTIONS,

How do we distribute resources in the worlds we want?

Today, capitalism supposedly reigns supreme. United in their conviction that unlimited economic growth is necessary, the two parties differ only in how to most effectively stimulate it. Some economists have even declared the supposed victory of capitalist democracy in the post-Soviet world as "the end of history." But on the underside of the triumphant rhetoric lies the material misery of the many poor and the profound alienation of the few rich. If our economic system "works" so well, why are so few people actually secure in their basic needs or satisfied with their lives?

MUTUAL AID

This widespread dissatisfaction isn't an After all, the pundits and economics profaccident-our economy relies on this feeling of incompleteness to keep us obe- capitalism is the basis of our daily diantly consuming the newest solution being marketed to us. Capitalism demands of the stock market and interest rates constant expansion to survive; the dark lies the reality that none of us could side of this "growth" is the shrinking of the earth's natural resources as they are if it wasn't for mutual aid and the converted into dead units for economic exchange, as well as the toil of workers mentoring, co-ops, libraries, theft, bartering; who are paid increasingly less for more labor.

The logic of capitalism operates directly at odds with human needs. When former World Bank president Lawrence Summers wrote, "the economic logic behind dumping of such action is inexcusable and insane. under an economic system that materially bankers and multi-national corporations. rewards those most ruthless in their pursuit of wealth. When competition provides the basis of profit and one person's gain equals many others' loss in the zero-sum world of business, the human cost can only be unspeakably brutal. So as the world spirals into increasing poverty and ecological collapse, the corporations on top keep the wheels of misery in motion, secure in their illusion that the pursuit of profit is the only way forward. If the the human race, then indeed capitalism is perhaps the only economic system so to push us over that cliff.

But what could exist beyond capitalism? of living based on cooperation.

essors have many of us convinced that survival. However, beneath all the talk survive against the capitalist economy gift economy. Child care, gift-giving, these and a thousand other examples of mutual aid form the foundation on which the formal economy rests. And nearly all of these things are self-organized; we don't need a chair of the Federal Reserve to help a load of toxic waste in the lowest wage us carpool to work or share tools with country is impeccable," certainly it must our neighbors. Our daily lives provide have been obvious that the *human* logic countless examples of how we cooperate, share, and resist the competitive greed However, this kind of insanity prevails driving the economy of investment Capitalism, rather than inescapably dominating our daily lives, simply gets in the way of us doing what we do best: supporting one another to meet our basic needs and create fulfilling lives.

Practicing mutual aid recognizes our shared interests, rather than assuming that competing will lead to the best results for everyone. Competition isn't human nature, as scientists and economists want us to believe; we can choose individually "end of history" means the extinction of and collectively which "nature" creates the world we most want to live in, and work towards it together. In doing so we blinded to human and ecological realities develop the trust in one another that we need to create a whole economy and way

ests, or other power holders.

Voting is a lottery—if a candidate doesn't get elected, then all the energy his constituency put into supporting him is wasted, as the power they hoped he would exercise for them goes to someone else. With direct action you can be sure that your work will offer some kind of results, and the resources you develop in the process—whether those be expercommunity, or organizational infrastructure—last far beyond the election.

Voting forces everyone in a movement to try to agree on one platform, supaction, on the other hand, no vast consensus is necessary: different groups can apply different approaches according to what they believe in and feel comfortable doing, which can still interact to form a mutually beneficial whole.

Finally, voting is only possible when on any authority to do it for us.

address the topics that are current in the political agendas of the candidates. During this election year, we hear constantly about the options available to us as voters, but almost nothing about our other opportunities to play a decisive role in our society during the other 364 days of the year. Direct action can be applied whenever you see fit, in every aspect of your life, in every part ience, contacts and recognition in your of the world you live in. While voting and direct action are not mutually exclusive, we hear so little about the latter precisely because it puts power back where it belongs: in the hands of pressing differences and suppressing the people from whom it originates. Not everyones' individual desires. With direct only can direct action more effectively accomplish our goals than voting, the experience of solving problems and creating a better world directly rather than through representatives opens up a limitless horizon of possibilities for managing our own lives, without relying

REVOLUTION MEANS EXPLODING THE CONS-TRAINTS THAT KEEP US LOCKED INTO THIS ONE COMPRESSED POINT OF POSSIBILITY OF HOW WE CAN LIVE TOGETHER, AND ALLOWING ALL OF US TO EXPAND OUTWARDS INTO THE LIMITLESS elected representatives, corporate inter- POSSIBILITIES THAT EXIST BEYOND HIERARCHY.

DIRECT ACTION vs. VOTING What tools do we use to create the worlds we want?

Voting is the least effective strategy for having a say in society. You can vote once or twice a year, but it's what you do every day that counts. The alternative to voting, broadly speaking, is acting directly to election time comes around and can only represent your interests yourself. Direct action is occasionally misunderstood to mean a specific kind of campaigning, lobbying for influence on elected officials by means of political activist tactics; but it properly refers to any action or strategy that cuts out intermediaries and solves problems directly, without appealing to

SMASH THE SYSTEM The Democratic National You can cut into the profit of

destructive corporations by shutting down their stores with blocking the shipments of their commodities, and by exposing their wrongdoings.

about direct action and demonstrate creative ways to meet our needs without politicians outside of voting booths on election day.

on by sending them books and folks from the communities you belong to, so you can keep them involved and up- even more. to-date in spite of their incarceration.

You can seize the means of \$ production and use them to produce for human needs, not sabotage or street theater, by profit. Short of shutting down and taking back a factory, you can reappropriate photo-copies, food, and other resources useful to organizing against the exploi-You can distribute literature tation of work and capitalism.

You can disable the war machine by harassing military recruiters and spreading counter-recruitment information. On the You can support people in pris- street, you can confront them about their lies and promises. You can decorate letters. Especially try to support their offices with spray paint, posters, and the occasional broken window...or

Unlike the ballot, where you have pre-selected choices, with direct action you have limitless possibilities for creation and resistance. These are just a few.

writing, photographing, and filming your own news and posting or printing them through the Indymedia(.org) network.

You can become the media by

You can plant community gardens on unused plots of land, reaping both fresh food and ors through a Food Not Bombs group and solid bonds with your neighbors.

You can organize collective bike recycleries to share tools, parts, and skills, decreasing your

reliance on cars, capitalism, and experts.

You can find ways to resolve conflicts and address abusive behavior through community invoking more violence through police and prisons.

shares to teach each other the knowledge your community wants, without schools. You can occupy abandoned and unused buildings for housing &

vention is September 1-4 in St.Paul, MN.

You can participate in blockades to dis-

rupt the conventions and put the power

program, in which civilians keep watch

of the police through patrolling the

neighborhood, recording incidents of

police harassment, and taking down

badge numbers and names.

You can make the police think

twice before brutalizing some-

body by organizing a CopWatch

You can reclaim the roads for

bikes through Critical Mass

rides that challenge the

You can collect food that would

otherwise go to waste and share

it with your friends and neighb-

You can organize non-hierarchi-

cal self-education groups & skill-

stranglehold of car culture.

in the streets.

accountability groups of peers, rather than people facing evictions from their homes. You can set up Really Really

sorts of goods and services for free and to cultivate a local culture of mutual aid.

You can organize affinity groups: small, tight-knit collectives that can effectively carry out actions at demonstrations or on your own.

people & communities in resistance

You can connect with

KEVULU HUN

ANARCHY & ANARCHISTS WHO WE ARE AND WHAT WE WANT

ANARCHISM is the word we use to express our passionate desire for a world on our own terms. Everyone from capitalists to communists uses the word "freedom" as some catch all term that their way of running the world can bring you. When we use it here, we don't intend to use the same empty rhetoric. Democracy, Justice, Liberty, Freedom, Revolutionthey've all been co-opted by everything from tyrannical governments to cell phone commercials, almost to the point they don't mean anything anymore. We mean for a world without rulers, a world without borders, and a world where when freedom is spoken of it's for all, not just break down such divisions altogether.

doesn't concern us whether or not you use questioning whether any politician can themselves. We want to completely leave it, or any other label, for your own frus-represent us or create a world in which we tration and alienation from the status can live freely. While some might be wilquo of voting for politicians, or your ling to bite their tongues for a more progdesires for something different. We don't want to take power to then impose what we a third party candidate, many of us have believe would be better rules and more just restrictions. We don't want to run the world; we want everyone to run their own AND WE'RE WRITING TO lives together. Whether as an anarchist, a Democrat or Republican, or anything else, what's important isn't what you call yourself, but how you resist oppression and create alternatives.

DIRECT ACTION is the

those within a particular nation, class, term we use for the path out of the world race, gender, or religion. We want to we live in now into the ones we desire. In taking direct action, we bypass the estab-Anarchism describes both the type of lished channels for political expression, society we envision as well as our process and address problems and accomplish for creating it, based on mutual aid, goals directly by undertaking them ourvoluntary association, autonomy, and coop- selves. For us, it's not just about disagrthrough testing it on focus groups, and it the candidates we're offered—it's about and the agency to enact those visions for and right now.

ressive Democrat or cross their fingers on dreams that will never fit into ballot boxes...

INVITE YOU TO PARTIC-IPATE ALONGSIDE OF US.

Unlike presidential elections and the shelves of chain stores, where your consumer choices are neatly pre-selected and laid out for you by people you'll never meet, amongst anarchists you'll actually have to think for yourself. No one will ask as defined and framed by the politicians and the experts. Instead, we want to know:

WHAT ARE YOUR DESIRES?

WHAT KIND OF WORLD DO YOU WANT TO LIVE IN?

No one can sell you any fashionably packaged solutions to your alienation from the political system—least of all anarchists! Our goal isn't to become candidates and

behind the world of partitioned "issues," the consumerist illusion of choice, and the idea that anyone can represent us. In their place, we're creating relationships of affinity with those around us who share common interests, similar alienation. and compatible visions of a way to live without ruling or being ruled.

Sure, there are glimpses into other worlds of possibility that inspire us...but ultimately, anyone who lays out a formula for The Revolution with a capital R plays the same game as the politicians who claim to offer us salvation through their expertly designed plans to manage our discontent. Anyway, the point isn't to have it all figured out; the point is to act. you what your stances are on "the issues," Freedom is not a commodity, it's a process; we become free by acting freely, and no one can do that for us.

When we step outside of the trap of voting in elections into the vast universe of possibility that exists through direct action, we hold the keys to all of the worlds we've only dreamed of, the worlds we never saw in the carefully worded questions of the pollsters or the polished rhetoric of the lesser of two evils. We have worlds to win beyond the electoral system, worlds that are beginning to unfold around you convince you to vote for us or our posi- even now. Let's reclaim our lives from the tions-we want everyone to articulate empty promises of the ballot boxes and eration. We didn't come up with this word eeing with the stances of one or all of their own visions, and to have the tools start realizing our dreams, right here

JOIN THE RESISTANCE TO POLITICS-AS-USUAL AT THE **DEMOCRATIC NATIONAL CONVENTION REPUBLICAN NATIONAL CONVENTION** August 25–28, Denver, CO September 1-4, St. Paul, MN www.dncdisruption08.org www.nornc.org

An excellent time to take direct action against war, warming, borders, police repression, capitalism, and oppression. A great time to meet thousands of others ready to go beyond voting to create a freer, more just world.

Of course I want equality and self-determination, but it's just unrealistic in the world today. We should push for progress by electing the best candidate available.

progress beyond their power. Sure, the ever get to vote on who controls "public" spacparties differ over exactly how much es such as shopping malls, or whether workers to repress personal freedoms or spend are entitled to the full product of their labor, or only possible political system. on bombs—but do we ever get to vote any other question that could seriously change

the way we live?

In such a state of affairs, the essential function of the democratic process is to limit the appearance of what is possible to the narrow spectrum debated by candidates for office. This demoralizes dissidents and contributes to the general impression that they are impo*tent utopians – when nothing is more utopian* than trusting representatives from the owning Political parties do not offer any kind of on issues of how power is distributed? Do we class to redress the grievances caused by their own dominance, and nothing more impotent than accepting their political system as the

VOTE or REVOLT?

My vote is my voice, so I should use it. We should be grateful that we live in a society where we are allowed a voice in our government.

If democracy in America means we're only permitted to speak once every year or two, while the decisions made by those politicians who claim to speak forusimpactus every single day, then having a "voice" certainly doesn't correspond to having any selfdetermination in our day-to-day

lives. Voting in elections is an expression of our voicelessness, an admission that we can't find any way to speak other than mouthing the words of our rulers at their appointed intervals. Of course we can and must use our voices but why limit our vocabulary to such a flawed and indirect language? When the only voice they offer us is about which wealthy politician can best further US capitalism's imperialist, ecocidal agenda, it's no wonder that more votes go to no one in every US election than to any candidate. But the disillusionment that fuels voter abstention offers just as little resistance to the violence of the status quo as futile ballotcasting, unless it's accompanied by the kind of voice that speaks louder than words (or votes) ever could: direct action.

Remember, if voting changed anything, it would be illegal—but the same goes for not voting, too. Whether we vote or not, the ruling class wants us to remain docile. Let's bring the struggle to their front steps, and build the worlds we want to see ourselves, here and now.

The president can only claim to "represent" us in the absence of passionate, visible resistance outside of the electoral process. So long as we confine our participation to voting and accept a system that delegates our power and agency to representatives, we are accountable for whatever crises our government creates, because of our failure to resist them. But when we directly challenge the authority they claim to hold over us, we rupture the illusion that politicians, or anyone else, can speak on our behalf. If we've handed over responsibility for our society and our own lives to our rulers, then we can't be surprised when they act in their own interests instead of ours,

The president represents our whole country, whether you like it or not—if you don't vote, you can't complain.

as they always have. If all you do is vote, you can't complain!

When were you ever offered a choice about whether or not you wanted to be ruled at all, rather than simply voicing an opinion about which ruler is best suited to appropriate your power? We didn't consent to this system, and we refuse to validate our own disempowerment—but instead of just complaining, we can take back responsibility for our own liberation by acting directly to interrupt injustice and creating better ways to live.

Whether or not I think it's a good system, we need to vote because the reality is that politicians make the decisions that impact our lives.

The decisions made by politicians (or any other gang of thugs seeking to control our lives) only become reality because we recognize and enact them. Republicans and Democrats can vote for all the wars they want, but not a single bullet can be fired without someone mining the ore, smelting the iron, manufacturing the gun and the casing, transporting it across the world, and donning the soldier's uniform. At every step in that process, people wake up, go to work, and make daily choices to keep the gears grinding. Of course, none of those choices could be called "free"—from the miner whose family could be evicted if he doesn't bring home that paycheck, to the truck driver who can't find a better paying job without a college degree, to the soldier whose family pressured her to go to college and had no other means of getting the money. Each and every one of us forms a strand in this web of coercion keeping the machines of war and death and industry running. And every day provides us an opportunity to resist the dictates of our rulers simply by refusing to follow the orders of our bosses who answer to them, and supporting each other in our refusal.

Beyond that, even those of us outside of those spheres have the power to disrupt every step in the process. From sabotaging the munitions factory to blockading the mines, from bringing food to the striking dockworkers to housing GI resisters, we can call upon an infinite array of tactics to resist whatever tricks the politicians think up next. Instead of hoping (painfully naïvely, if their voting records indicate anything) that electing a Democrat will stop the US occupation of Iraq, we can devote the energy and resources to directly ending it ourselves.

And who knows, in the process we might forget why we thought we needed politicians in the first place.

A Publication of Unconventional Action

Additional copies of this paper and other materials are available from:

Unconventional Action Voter Deregistration | P.O. Box 494 Chapel Hill, NC | 27514 | falsehopeorrealchange08@riseup.net Up-to-the-minute news, inside information, and downloadable posters, pamphlets, and guides for resistance beyond electoral politics:

www.unconventionalaction.org

www.infoshop.org | www.crimethinc.com | www.indymedia.org