

Nietzsche and Anarchism

An Elective Affinity and a Nietzschean reading
of the December '08 revolt in Athens

Christos Iliopoulos

Series in Politics

VERNON PRESS

Copyright © 2019 Vernon Press, an imprint of Vernon Art and Science Inc, on behalf of the author.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior permission of Vernon Art and Science Inc.

www.vernonpress.com

In the Americas:

Vernon Press
1000 N West Street,
Suite 1200, Wilmington,
Delaware 19801
United States

In the rest of the world:

Vernon Press
C/Sancti Espiritu 17,
Malaga, 29006
Spain

Series in Politics

Library of Congress Control Number: 2019933409

ISBN: 978-1-62273-603-4

Cover designed by Vernon Press, based on “The Three Metamorphoses” drawing
by Maria Foteinopoulou.

Product and company names mentioned in this work are the trademarks of their respective owners. While every care has been taken in preparing this work, neither the authors nor Vernon Art and Science Inc. may be held responsible for any loss or damage caused or alleged to be caused directly or indirectly by the information contained in it.

Every effort has been made to trace all copyright holders, but if any have been inadvertently overlooked the publisher will be pleased to include any necessary credits in any subsequent reprint or edition.

To all those fighting to
“Become Who They Are”

To Alba, for the Pan within

Table of contents

<i>Acknowledgements</i>	<i>vii</i>
<i>Foreword</i>	<i>ix</i>
Part A. Introduction	1
Nietzsche and Anarchism	
Elective Affinity and its Effects	
Approaches to the Nietzsche-Anarchy Affinity	
Part B. The Anarchists and the Political Friedrich Nietzsche	23
The A-(n)archists	
The Political Friedrich Nietzsche	
Interpreting Nietzsche	
Part C. Establishing the Elective Affinity	71
Establishing the Elective Affinity	
Nietzsche in Anarchism (A) and Libertarian Marxism (L/M)	
Anarchism in Nietzsche	
Part D. Case Study	119
Case Study	
Nietzsche and December '08	
December's Historical Background	
Mainstream Perceptions of the December '08 Revolt and their Inadequacies. The Anarchist Reading	
The Three Metamorphoses of the Decembrian Revolt	
A Nietzschean Critical Synopsis of December '08	
Part E. Conclusions	191
Conclusions	
<i>Bibliography</i>	199
<i>Index</i>	211

Acknowledgements

The core of this book is an adaptation of my PhD thesis, conducted between 2008 and 2014 at Loughborough University, which was, in turn, based on an idea jumping out of my MA thesis in 2007. Therefore, its history goes back a long way and, inevitably, there are certain people to whom I feel the need to offer a minimum of acknowledgement for their direct or indirect contribution. My family played a paramount role to my reaching this level and I would like to thank them all for what they have offered me these thirty-eight years of my life. A special "thanks" to Pandora, Zapata, Freddy and Simone for their supportive love during those years. The "turn" to my academic career and its evolution could hardly be as it is without the stimuli and inspiration I constantly gained from my teachers and colleagues during my BA and MA courses, whereas my "journey" to the "doctoral world" started and ended under the valuable guidance and support of my supervisors, Prof. Ruth Kinna, Dr. Ian Fraser and Dr. Jeremy Leaman. Thank you all. I would also like to thank the team of Vernon Press for their trust, help and the opportunity they offered me to publish this work. Finally, a Dionysian "thanks" to Maria, your drawing enfolded my whole book.

Christos Iliopoulos
Athens, February 2019

Foreword

In the separate correspondence he maintained with Peter Kropotkin and Friedrich Nietzsche, the eminent literary critic Georg Brandes failed to convince either that they had anything to gain from considering each other's work. For his part, Kropotkin regarded Nietzsche as a toxic influence; his beguiling prose misled anarchists into committing the most outrageous acts purely in order to experience the thrill of transgression. In response to Brandes' suggestion that Nietzsche revise his blistering critique of anarchism and give Kropotkin a second glance, Nietzsche chose to remain silent.

It would be easy to conclude from this mediated exchange that anarchists and Nietzscheans have nothing to say to each other and that there is little to be gained from probing the relationship. Indeed, some historians of anarchism believe that haughty elitism was the only lesson Nietzsche ever taught the anarchists. Nietzsche scholars have similarly accentuated the negative, finding little to excite them in anarchism beyond Michael Bakunin's fleeting association with Sergei Nechaev, a relationship that provides an entry point to the kind of utopian, destructive nihilism that Dostoevsky depicted in *The Devils* and satirised in *Notes From Underground*.

This book sets out an alternative and far more productive, creative view. It discusses the elective affinity between anarchism and Nietzsche in the history of ideas and adopts a Nietzschean anarchist lens to explore anarchist activism – the December 2008 Athens revolt. It invites us to set to one side all that we think we know about Nietzsche and the anarchists and in doing so, it offers new perspectives on both. No airbrushing is involved. The familiar linear histories of Nietzsche's thought are set out in considerable detail. Nor are anarchists shoehorned into a philosophical space that ill-suits them. We are shown why anarchists including Emma Goldman and Gustav Landauer were so excited by Nietzsche's work and how they incorporated his ideas into their anarchism. But more importantly, we are also shown how and where ideas that were floating in the nineteenth-century ether found parallel expression in the work of writers who claimed they had nothing in common, except their mutual contempt.

Pushing against the rising tide of anarchist conceptual analysis, this study describes anarchism as a fluid, libertarian politics. Nietzsche bridges a gap between anarchism and unorthodox Marxisms, allowing Walter Benjamin to find a place in an anarchist history of ideas. Softening anarchism's ideological boundaries the analysis also dampens the jarring epistemological clash that so many contemporary political theorists have used to distinguish prepost

from postanarchism. Nietzsche is not a champion of anti-Enlightenment thinking who exposed the vulgarity of anarchism, but the philosopher who walked an analogous path.

The desire to find the overlaps and cross-currents in ideas and to reject oppositional thinking is part and parcel of the commitment to reflect critically on anarchist practices and learn from past actions. The last section of *Nietzsche and the anarchists* does this by setting the December revolt in a longer history of resistance which explains post-war party politics to contextualise the reaction to the crash. Yet this is not a conventional social movement case study. Zarathustra is brilliantly deployed to present a three-stage account of the revolt. The unique Nietzschean anarchist frame illustrates the dynamism, power and passions unleashed in and through the revolt in a fast-changing political situation. It equally highlights the revolt's constraints, shining a bright light on the construction and role of revolutionary anarchist identities. *Nietzsche and the anarchists* does not bemoan a lost opportunity for philosophical reflection; it courageously salvages a relation to open up new perspectives on political action.

Ruth Kinna
POLIS
School of Social Sciences
Loughborough University

PAGES MISSING
FROM THIS FREE SAMPLE

Bibliography

General

- Ackermann, Robert John, *Nietzsche: A Frenzied Look*, University of Massachusetts Press, n.p., 1993.
- Alexander, Robert, *The Anarchists in the Spanish Civil War*, Janus Publishing, London 2007, Vol. 1.
- Ansell-Pearson, Keith, *An Introduction to Nietzsche as Political Thinker: The Perfect Nihilist*, Cambridge University Press, Cambridge 1994.
- , *How to Read Nietzsche*, Granta Books, London 2005.
- Aristotle, *The Politics*, Penguin Books, London 1992.
- Bakunin, Mikhail, *Statism and Anarchy*, Cambridge University Press, Cambridge 1990.
- Bam耶耶h, Mohammed A., *Anarchy as Order: the History and Future of Civic Humanity*, Rowman & Littlefield, Maryland 2009.
- Bergmann, Peter, *Nietzsche, "The Last Antipolitical German"*, Indiana University Press, Indiana 1987.
- Bey, Hakim, *The Temporary Autonomous Zone, Ontological Anarchy, Poetic Terrorism*, Forgotten Books, n.p., 2008.
- Call, Lewis, *Nietzsche as Critic and Captive of Enlightenment*,
<http://www.scrye.com/~station/dissertation.html> (accessed on 8/11/2010).
- Cameron, Frank and Dombowsky, Don (ed.), *Political Writings of Friedrich Nietzsche*, Palgrave, New York 2008.
- Chapman, A. H. and Chapman-Santana, M., "The Influence of Nietzsche on Freud's Ideas", *British Journal of Psychiatry*, Vol. 166 (February 1995).
- Conway, Daniel W., *Nietzsche and the Political*, Routledge, London 1997.
- Critchley, Simon, Infinitely Demanding Anarchism: An Interview,
http://www.ucd.ie/philosophy/perspectives/resources/Simon_critcheley_interview.pdf (accessed on 14/4/2012).
- Deleuze, Gilles, *Nietzsche and Philosophy*, Bloomsbury, New York 2005.
- Detweiler, Bruce, *Nietzsche and the Politics of Aristocratic Radicalism*, Chicago University Press, Chicago 1990.
- Diethe, Carol, *Historical Dictionary of Nietzscheanism*, Scarecrow Press, Maryland 2007.
- Dombowsky, Don, *Nietzsche's Machiavellian Politics*, Palgrave, New York 2004.
- Duval, Elga Liverman, *Teodor de Wyzewa: Critic Without a Country*, Librairie Droz, Geneve 1961.
- Ellwood, Charles Abram, *The Social Problem: A Constructive Analysis*, Forgotten Books, n.p., 2012.

- Emden, Christian, *Friedrich Nietzsche and the Politics of History*, Cambridge University Press, Cambridge 2008.
- Evren, Süreyya and Rousselle, Duane (ed.), *Post-Anarchism, a Reader*, Pluto Press, New York 2011.
- Faucette, Judith, "Women's Rights Activist & Anarchist Emma Goldman", <http://judith-faucette.suite101.com/womens-rights-activist-anarchist-emma-goldman-a65719> (accessed on 1/12/2011).
- Freeden, Michael, *Ideologies and Political Theory: A Conceptual Approach*, Oxford University Press, New York 2006.
- , *Ideology, a Very Short Introduction*, Oxford University Press, Oxford 2003.
- Frisby, David, *Georg Simmel: Critical Assessments*, Routledge, London 1994.
- Geertz, Clifford, *The Interpretation of Cultures*, Basic Books, New York 1973.
- Goldman, Emma *Red Emma Speaks*, Wildwood House, London 1979.
- , "The Individual, Society and the State", <http://www.marxists.org/reference/archive/goldman/works/1940/individual.htm> (accessed on 25/3/2009).
- Golomb, Jacob and Wistrich, Robert S., *Nietzsche, Godfather of Fascism?: on the Uses and Abuses of a Philosophy*, Princeton University Press, New Jersey 2002.
- Gramsci, Antonio, *Selections from the Prison Notebooks*, Lawrence & Wishart, London 1998.
- Guay, Robert, "Nietzsche, Contingency, and the Vacuity of Politics" in Jeffrey Metzger (ed.), *Nietzsche, Nihilism and the Philosophy of the Future*, Continuum, London 2009.
- Hatab, Lawrence J., *A Nietzschean Defence of Democracy: An Experiment in Postmodern Politics*, Open Court Publishing, Illinois 1995.
- Heber-Suffrin, Pierre, *Introduction in Friedrich Nietzsche, La Naissance de la Tragédie*, C. Bourgois, Paris 1991.
- Hinton Thomas, Richard, *Nietzsche in German Politics and Society, 1890-1918*, Manchester University Press, Manchester 1983.
- Ibañez, Tomás, "Από τον Αναρχισμό στον Μεταναρχισμό" [From Anarchism to Postanarchism], *Παρέγκλιση*, No 1.
- Joll, James, *The Anarchists*, Harvard University Press, 1980.
- Jun, Nathan, "Deleuze, Derrida, and Anarchism", *Anarchist Studies*, Vol.15, No 2, (2007).
- Kazantzakis, Nikos, *Friedrich Nietzsche on the Philosophy of Right and the State*, Sunny Press, New York 2006.
- Kinna, Ruth, *Anarchism: Beginner's Guide*, Oneworld Publications, Oxford 2005.
- Knoll, Stefanie and Eloff Aragorn, "2010 Anarchist Survey Report", <http://pimpmygarden.org/anarchistsurvey.com/results/> (accessed on 14/10/2010).
- Koch, Andrew M., "Dionysian Politics: The Anarchistic Implications of Friedrich Nietzsche's Critique of Western Epistemology", in John Moore (ed.), *I am not a Man, I am Dynamite, Friedrich Nietzsche and the Anarchist Tradition*, Autonomedia, New York 2004.

- Kropotkin, Peter, *The State: Its Historic Role*, The Anarchist Library, <http://theanarchistlibrary.org/library/petr-kropotkin-the-state-its-historic-role> (accessed on 2/12/2012).
- , *Ethics: Origin and Development*, Kessinger Publishing, New York 2007.
- Kuenzli, Rudolf E., "The Nazi Appropriation of Nietzsche", *Nietzsche Studien*, No 12 (1983).
- Leiter, Brian, "Nietzsche's Moral and Political Philosophy", The Stanford Encyclopedia of Philosophy (Summer 2011 Edition), Edward N. Zalta (ed.), <http://plato.stanford.edu/archives/sum2011/entries/nietzsche-moral-political/> (accessed on 2/12/2012).
- Mencken, Henry Louis and Flathman, Richard E., *Friedrich Nietzsche*, Transaction Publishers, New Jersey 1993.
- Miller, David, *Political Philosophy, a Very Short Introduction*, Oxford University Press, Oxford 2003.
- Milstein, Cindy, "Reclaim the Cities: From Protest to Popular Power", The Anarchist Library, <http://theanarchistlibrary.org/library/cindy-milstein-reclaim-the-cities-from-protest-to-popular-power> (accessed on 12/9/2013).
- Nehamas, Alexander, *Nietzsche, Life as Literature*, Harvard University Press, Cambridge 2002.
- Newman, Saul, *From Bakunin to Lacan: Anti-Authoritarianism and the Dislocation of Power*, Lexington Books, Lanham 2001.
- , *War on the State: Stirner and Deleuze's Anarchism*, The Anarchist Library, <http://theanarchistlibrary.org/library/saul-newman-war-on-the-state-stirner-and-deleuze-s-anarchism> (accessed on 2/12/2012).
- Nietzsche, Friedrich, *On the Genealogy of Morals and Ecce Homo*, Vintage Books, New York 1989.
- , *Beyond Good and Evil*, Penguin Books, London 2003.
- , *Daybreak*, Cambridge University Press, Cambridge 1997.
- , *Ecce Homo*, Penguin Books, London 1979.
- , *Human, All Too Human*, Cambridge University Press, Cambridge 1996.
- , *The Birth of Tragedy and other writings*, Cambridge University Press, Cambridge 2007.
- , *The Gay Science*, Cambridge University Press, Cambridge 2008.
- , *The Will to Power*, Vintage Books, New York 1968.
- , *Thus Spoke Zarathustra*, Penguin Books, London 2003.
- , *Twilight of the Idols and the Anti-Christ*, Penguin Books, London 2003.
- , *Untimely Meditations*, Cambridge University Press, Cambridge 2007.
- , Τελευταίες Επιστολές [Last Letters], 1887-1889, Άγρας, Αθήνα 2003.
- Nussbaum, Martha, "Is Nietzsche a Political Thinker?", *International Journal of Philosophical Studies*, Vol. 5, Issue 1 (1997).
- Okonta, Ike, *Nietzsche: the Politics of Power*, P. Lang, n.p., 1992.
- Osborn, Ronald E., "Nihilism's Conscience: Nietzsche's Politics of Aristocratic Radicalism", *Modern Age*, Vol. 52, No 4 (Fall 2010).
- Patton, Paul (ed.), *Nietzsche, Feminism and Political Theory*, Routledge, London 1993.

- Poewe, Karla O., *New Religions and the Nazis*, Routledge, Abingdon 2006.
- Purkis, Jonathan and Bowen, James, *Changing Anarchism: Anarchist Theory and Practice in a Global Age*, Manchester University Press, Manchester 2004.
- Raynaud, Philippe, "Nietzsche" in Ζήσης Σαρίκας (ed.) *Ο Νίτσε και η Πολιτική* [Nietzsche and Politics], Νησίδες, Θεσσαλονίκη 2004.
- Reclus, Elisee, Clark, John P. and Martin, Camille, *Anarchy, Geography, Modernity: the Radical Social Thought of Elisee Reclus*, Lexington Books, Maryland 2004.
- Sagriotis, Giorgos, "Benjamin and Anarchism", <http://lboro.ac.uk/departments/eu/research/ResearchGroups/AnarchismRG/Docs/Sagriotis%20Paper%20-%20Benjamin%20and%20Anarchism.pdf> (accessed on 31/1/2012).
- Seferiades, Seraphim and Johnston, Hank (ed.), *Violent Protest, Contentious Politics and the Neoliberal State*, Ashgate, Farnham 2012.
- Simon, Robert L., "Social and Political Philosophy - Sorting Out the Issues", in Robert L. Simon (ed.), *Social and Political Philosophy*, Blackwell Publishers, Massachusetts 2002.
- Stackelberg, Roderick, "Nietzsche and the Nazis: The Volkisch Reaction to Nietzschean Thought", *Research Studies*, 51(1) (March 1983).
- Strong, Tracy B., *Friedrich Nietzsche and the Politics of Transfiguration*, University of Illinois Press, Chicago 2000.
- Taguieff, Pierre-Andre, "The Traditional Paradigm – Horror of Modernity and Antiliberalism: Nietzsche in Reactionary Rhetoric", in Luc Ferry and Alain Renaut (ed.), *Why We Are Not Nietzscheans*, The University of Chicago Press, Chicago 1997.
- Talmon, Jakob Leib, *The Myth of the Nation and the Vision of Revolution*, University of California Press, California 1981.
- Taylor, Seth, *Left-wing Nietzscheans: the Politics of German Expressionism, 1910-1920*, Walter de Gruyter, Berlin 1990.
- Thiele, Leslie Paul, *Friedrich Nietzsche and the Politics of the Soul: A Study of Heroic Individualism*, Princeton University Press, Princeton 1990.
- Veneuse, Mohamed Jean, "The Body of the Condemned Sally: Paths to Queering anarcha-Islam", *Anarchist Developments in Cultural Studies*, Vol. 1 (2010).
- Weir, David, *Anarchy & Culture: the Aesthetic Politics of Modernism*, University of Massachusetts Press, n.p., 1997.
- Woodruff, Jerry, "The Use and Abuse of Friedrich Nietzsche – Review of Curtis Cate's *Friedrich Nietzsche*", *The Occidental Quarterly*, Vol. 6, No 2 (Summer 2006).
- Young, Julian, *Nietzsche's Philosophy of Religion*, Cambridge University Press, Cambridge 2006.
- Zenker, E. V., *Anarchism*, Read Books, n.p., 2008.

Elective Affinity

Primary

- Bakunin, Mikhail, *God and the State*, The Anarchist Library, <http://theanarchistlibrary.org/library/michail-bakunin-god-and-the-state> (accessed on 2/12/2012).
- Baldwin, Roger (ed.), *Kropotkin's Revolutionary Pamphlets*, Dover Publications, New York 1970.
- Benjamin, Walter, *Illuminations*, Pimlico, London 1999.
- , *Reflections: Essays, Aphorisms Autobiographical Writings*, Schocken Books, New York 1978.
- , *Selected Writings*, Belknap Press of Harvard University Press, London 1996, Vol. 4.
- Call, Lewis, *Postmodern Anarchism*, Lexington Books, Maryland 2002.
- Cohn, Jesse and Wilbur, Shawn, "What's Wrong With Post-anarchism", The Anarchist Library, <http://theanarchistlibrary.org/library/jesse-cohn-and-shawn-wilbur-what-s-wrong-with-post-anarchism> (accessed on 2/12/2012).
- Evren, Süreyyya, "Notes on Post-Anarchism", The Anarchist Library, <http://theanarchistlibrary.org/library/Süreyyya-evren-notes-on-post-anarchism> (accessed on 2/12/2012).
- Franks, Benjamin, "Post-anarchisms: a critical assessment", *Journal of Political Ideologies*, Vol. 12, No 2 (2007).
- Goldman, Emma, *Anarchism and Other Essays*, Filiquarian Publishing LLC, Minneapolis 2005.
- , *Living My Life*, Penguin, New York 2006.
- , *My Disillusionment in Russia*, Dover Publications, New York 2003.
- Heroux, Eric, "Post-anarchia Repertoire", *Anarchist Developments in Cultural Studies*, Vol. 1, (2010).
- Kropotkin, Peter, La Morale Anarchiste, <http://kropot.free.fr/morale-anar.htm> (accessed on 23/7/2012).
- , *Organized Vengeance Called "Justice"*, The Anarchist Library, <http://theanarchistlibrary.org/library/petr-kropotkin-organised-vengeance-called-justice> (accessed on 2/12/2012).
- , *Kropotkin's Revolutionary Pamphlets*, Kessinger Publishing, Whitefish 2005.
- Landauer, Gustav, *For Socialism*, Telos Press, New York 1986.
- , *To Μήνυμα του Τι τανικού* [Titanic's Message], Τροπή, Αθήνα 2000.
- Malatesta, Errico, *Anarchy*, The Anarchist Library, <http://theanarchistlibrary.org/library/errico-malatesta-anarchy> (accessed on 2/12/2012).
- , "Anarchy and Violence", *Pensiero e Volonta*, 1/9/1924.
- , *At the Café: Conversations on Anarchism*, Freedom Press, London 2005.
- , "The Terror of Revolution", *Pensiero e Volonta*, 10/10/1924.
- , "Violence and Morality", *Umanita Nova*, 21/10/1922.

- May, Todd, "Poststructuralist Anarchism: An Interview of Todd May to Rebecca DeWitt", <http://www.oocities.org/ringfingers/mayint.html> (accessed on 3/10/2010).
- Newman, Saul, An Interview with Süreyya Evren, Kursad Kiziltug, Erden Kosova about poststructuralist anarchism, <http://community.livejournal.com/siyahi/2019.html> (accessed on 3/9/2010).
- , *Power and Politics in Poststructuralist Thought*, Routledge, London 2003.
- Papi, Andrea, "Antiviolenti sì, Nonviolenti no", <http://www.anarca-bolo.ch/av-rivista/296/19.htm> (accessed on 31/1/2012).

Secondary

- "Alpine Anarchist Meets Süreyya Evren", The Anarchist Library, <http://theanarchistlibrary.org/library/Süreyya-evren-alpine-anarchist-meets-Süreyya-evren> (accessed on 2/12/2012).
- Aschheim, Steven E., *The Nietzsche Legacy in Germany, 1890-1990*, University of California Press, California 1994.
- Bookchin, Murray, *Social Anarchism or Lifestyle Anarchism: An Unbridgeable Chasm*, AK Press, San Francisco 1995.
- , "The Ghost of Anarcho-Syndicalism", http://dwardmac.pitzer.edu/Anarchist_Archives/bookchin/ghost2.html (accessed on 14/10/2010).
- Bridgwater, Patrick, *Nietzsche in Anglosaxony: a Study of Nietzsche's Impact on English and American Literature*, Leicester University Press, Leicester 1972.
- Buber, Martin, *Paths in Utopia*, Beacon Press, Boston 1958.
- Colombo, Eduardo, "Anarchisme, Obligation Sociale et Devoir d'obeissance", *Refractions*, No 2 (1998).
- Cox, Christoph, *Nietzsche: Naturalism and Interpretation*, University of California Press, n.p., 1999.
- Day, Richard, *Gramsci is Dead: Anarchist Currents in the Newest Social Movements*, Pluto Press, London 2005.
- Deppermann, Maria, "Nietzsche in the Soviet Union, Let us dig out the buried Nietzsche" in Ζήσης Σαρίκας (επιμ.), Ο Νίτσε και η Πολιτική [Nietzsche and Politics], Νησίδες, Θεσσαλονίκη 2004.
- Dolgoff, Sam (ed.), *Bakunin on Anarchy*, Vintage Books, New York 1972.
- Ferraro, D., "Anarchism in Greek Philosophy", *Anarchy*, No 45 (November 1964).
- Friedman, Maurice, *Martin Buber's Life and Work*, Wayne State University Press, Detroit 1988.
- Gadamer, H.G., Adorno, T.W. and Horkheimer, M., *Για τον Νίτσε* [On Nietzsche and Us], Ίνδικτος, Αθήνα 2003.
- Gillespie, Michael Allan, *Nihilism Before Nietzsche*, University of Chicago Press, 1996.
- Haraway, Sam, "Kropotkin, Power and the State", <http://www.anarchiststudies.org/node/481> (accessed on 29/12/2011).
- Holub, Robert C., "Nietzsche: Socialist, Anarchist, Feminist", http://info-shop.org/library/pdfs/American_Nietzsche.pdf (accessed on 4/1/2012).

- Kinna, Ruth, "Fields of Vision: Kropotkin and Revolutionary Change", *Substance*, Vol. 36, No 2, Issue 113.
- Kuhn, Gabriel (ed.), *Gustav Landauer, Revolution and Other Writings*, PM Press, Oakland 2010.
- , Interview of Gabriel Kuhn, <http://post-anarchism.blogspot.com/2010/07/state-as-social-relationship-gustav.html> (accessed on 27/12/2011).
- Löwy, Michael, *Redemption and Utopia: Jewish Libertarian Thought in Central Europe. A Study in Elective Affinity*, Stanford University Press, Stanford 1992.
- , *Fire Alarm: Reading Walter Benjamin's On the Concept of History*, Verso, London 2005.
- Marshall, Peter, *Demanding the Impossible, A History of Anarchism*, Harper Perennial, London 2008.
- Maximov, G. P., *Μιχαήλ Μπακούνιν: Φιλοσοφία, Θρησκεία, Ηθική* [Mikhail Bakunin: Philosophy, Religion, Ethics], Πανοπτικόν, Θεσσαλονίκη 2006.
- Moore, John (ed.), *I am not a Man, I am Dynamite, Friedrich Nietzsche and the Anarchist Tradition*, Autonomedia, New York 2004.
- Morgan, Kevin, "Herald of the Future? Emma Goldman, Friedrich Nietzsche and the Anarchist as Superman", *Anarchist Studies*, Vol.17, No 2 (2009).
- Nettlau, Max, *A Short History of Anarchism*, Freedom Press, London 1996.
- Newman, Saul, "Voluntary Servitude Reconsidered: Radical Politics and the Problem of Self-Domination", *Anarchist Developments in Cultural Studies, "Post-Anarchism Today"*, No.1 (2010).
- Price, Wayne, "Libertarian Marxism's Relation to Anarchism", <http://theanarchistlibrary.org/library/wayne-price-libertarian-marxism-s-relation-to-anarchism> (accessed on 06/04/2013).
- Spyropoulou, Angeliki (ed.), *Βάλ τερ Μπένγιαμιν, Εικόνες και Μύθοι της Νεωτερικότητας* [Walter Benjamin, Images and Myths of Modernity], Αλεξανδρεια, Αθήνα 2007.
- Stack, George J., *Nietzsche and Emerson, An Elective Affinity*, Ohio University Press, Ohio 1993.
- Sunshine, Spencer, "Nietzsche and the Anarchists", <http://radicalarchives.org/2010/05/18/nietzsche-and-the-anarchists/> (accessed on 28/10/2010).
- Tanner, Michael, *Nietzsche, A Very Short Introduction*, Oxford University Press, Oxford, 1994.
- Vallianos Periklis, *Συνείδηση, Γλώσσα και Ιστορική Ζωή* [Conscience, Language and Historical Life], Πορεία, Αθήνα 2002.
- Weiss, Penny and Kensinger, Loretta (ed.), *Feminist Interpretations of Emma Goldman*, The Pennsylvania State University Press, Pennsylvania 2007.

Case Study

Brochures and Proclamations

Anarchist Collectivity “Circle of Fire”, “Αυτές οι Μέρες Είναι Μέρες Εξέγερσης Όλων των Καταπιεσμένων” [These Days are the Days of Revolt for all the Oppressed], Athens, 8/12/2009.

Anarchists from the Desert of the Real, “Με το Αίμα Ακόμα στα Μάτια...Με την Οργή Ακόμα στα Χέρια...Πληρώσανε Ακριβά αλλά Χρωστάνε Πολλά Ακόμων” [With the Blood Still in the Eyes...With the Rage Still in Hand...They Dearly Paid but they Still Owe a Lot!], Athens 2008.

Antiauthoritarian Haunt of Panteion University, “Από το Θέαμα της Δολοφονίας στη Δολοφονία του Θεάματος” [From the Spectacle of Murder to the Murder of Spectacle], Athens 2008.

antifa LAB, *Καλύτερα στη Φωτιά της Ιστορίας παρά στον Πάγο του Θεάματος* [Better Being in the Fire of History than in the Ice of Spectacle], Athens 2008.

Contemporary Experimental Institute of Irregularity and the Absolute Zero, “Multum in Parvo”, Athens 2008.

Flesh Machine/Ego te Provoco, “Up Against the Wall Motherfuckers! We've come for what's ours...”, Athens, 14/12/08.

Les Habitants de la Lune, *Eίμαστε Εικόνα από το Μέλλον* [We are an Image from the Future], No 4.

National Opera House squatters “Απελευθερωμένη Λυρική Σκηνή” [Liberated Opera House], Athens 2008.

National Opera House squatters, “Εξεγερμένη Λυρική Σκηνή” [Revolted Opera House], Athens 2008.

Magazines and Newspapers

Antidoto, No 3

Avgi, 14/12/2008

Avriani, 12/12/2008

Babylonia, No 51

Blaumachen, No 3

Brigada, No 1

Diadromi Eleftherias, No 44 and No 79

E Istorika, No 246 and 292

Eleftheros Tipos, 8/12/2008

Elftherotipia, 9 /12/2008, 12/12/2008, 14/12/2008, 17/12/2008 and 20/12/2008

Eutopia, No 17

Panopticon, No 12

Revolt, No 3

Rizospastis, 10/12/2008 and 16/12/2008

Taratsa, No 5

Internet

- Anarchists for Social Liberation, “Το Ζήτημα της Οργάνωσης” [The Issue of Organization], <http://aka.espix.net/index.php?id=46> (accessed on 10/5/2013).
- Anon., «Ανεξέλεγκτη Βία, Καμένα Μαγαζιά, Άφωντη η Αστυνομία» [Rampant Violence, Burnt Shops, The Police has Disappeared], <http://www.tanea.gr/news/greece/article/4491162/?iid=2> (accessed on 21/2/2003).
- Anon., «Απροσμέτρητες Καταστροφές» [Countless Destructions], http://news.kathimerini.gr/4dcgi/_w_articles_ell_2_09/12/2008_295316 (accessed on 21/2/2003).
- Anon., «ΕΕ: Η Οικονομική Κρίση Χτυπά τους Νέους με Ανεργία και Φτώχεια» [Economic Crisis hits Young People Causing Unemployment and Poverty], <http://www.tovima.gr/society/article/?aid=492025> (accessed on 10/5/2013).
- Anon., «Επικίνδυνος Εθνικιστικός-Ρατσιστικός Παροξυσμός» [Hazardous Nationalist-Racist Exacerbation], <http://anasintaxi.awardspace.com/189.htm> (accessed on 21/12/2012).
- Anon., «Καταγγελία! Μπάτσοι Γουρούνια Δολοφόνοι» [Denouncement! Cops, Pigs, Murderers], https://athens.indymedia.org/front.php3?lang=el&article_id=936420 (accessed on 21/2/2013).
- Anon., «ΚΑΤΑΓΡΑΦΗ: 100 Εκατ. Ευρώ Καταστροφές και Λεηλασίες» [REPORT: 100 million Euros damage because of destruction and looting], <http://www.tovima.gr/relatedarticles/article/?aid=246563&wordsinarticle=%CE%BA%CE%B1%CF%84%CE%B1%CF%83%CF%84%CF%81%CE%BF%CFC%86%CE%AD%CF%82> (accessed on 21/2/2003).
- Anon., «Κάτω η ΚΥΒΕΡΝΗΣΗ ΤΩΝ ΔΟΛΟΦΟΝΩΝ: Γενική Πολιτική Απεργία Διαρκείας» [Enough with the GOVERNMENT OF MURDERERS: General, Political Strike], http://www.eek.gr/index.php?option=com_content&view=article&id=133:2011-11-17-18-55-05&catid=53:december2008&Itemid=62 (accessed on 21/2/2013).
- Anon., «Οι Ολυμπιακοί Αγώνες του 2004 Κόστισαν 8,5 Δισεκατομμύρια Ευρώ» [Olympic Games 2004 cost 8.5 billion euros], <http://www.tanea.gr/news/greece/article/4768950/?iid=2> (accessed on 21/12/2012).
- Anon., «Το Πογκρόμ των Αλβανών στις 4 Σεπτέμβρη» [Pogrom Against Albanians on September 4], <http://www.antinazi.gr/articles/pogromalb.htm> (accessed on 21/12/2012).
- Anon., http://www.sek-ist.gr/EA/home.php?article_ID=1184 (accessed on 21/2/2013).
- Anon., http://www.sek-ist.gr/EA/home.php?article_ID=1174 (accessed on 21/2/2013).
- Anon., http://www.sek-ist.gr/EA/home.php?article_ID=1188 (accessed on 21/2/2013).
- Bohlen Celestine, “French Politicians Fear Youth Violence Along Greek Pattern”, *The New York Times*, 19/12/2008, http://www.nytimes.com/2008/12/19/world/europe/19iht-letter.1.18819672.html?_r=0 (accessed on 21/2/2013).

- Egger, Pepe, "Remnants of A Greek Past, Image From the Future", <http://www.zcommunications.org/remnants-of-a-greek-past-image-from-the-future-by-pepe-egger> (accessed on 10/5/2013).
- Gaitanou, Irini, "Fuck December '08 – Fight Now!", <http://ilesxi.wordpress.com/2011/12/14/fuck-december-08-fight-now/#ftn21> (accessed on 21/2/2013).
- Global Nielsen Report, "April 2008, Consumers and Designer Brands", <http://nl.nielsen.com/site/documents/GlobalNielsenLuxuryBrandsMay08.pdf> (accessed on 21/12/2012).
- Interview of Jean-Claude Juncker to Dimitra Kroustalli, <http://www.tovima.gr/politics/article/?aid=361183> (accessed on 10/5/2013).
- Interview of Michael Hudson to Paul Jay, http://therealnews.com/t2/index.php?option=com_content&task=view&id=31&Itemid=74&jumival=7948#.UTXP5FeGf-s (accessed on 21/12/2012).
- Kotronaki, Loukia and Seferiades, Seraphim, "Athens December 2008: The Spatial Prerequisites of an Uprising", <http://www.re-public.gr/en/?p=2744> (accessed on 10/5/2013).
- OAED, "Questions About Registering with OAED" http://www.oaed.gr/index.php?option=com_content&view=article&id=908&Itemid=821&lang=en#A0 (accessed on 25/2/2013).
- Papastaurou, Kyrrilos, "Σύντομη Αναφορά στο Αναρχικό Ρεύμα στην Ελλάδα" [Short Reference to the Anarchist Current in Greece], <http://www1.rizospastis.gr/story.do?id=2801152&publDate> (accessed on 20/5/2013).
- Public Issue, «Οικονομικό Βαρόμετρο, Δεκέμβριος 2008 - Δείκτης Καταναλωτικού Κλίματος (CCI) [Economic Barometer, December 2008 - Consumer Confidence Index], <http://www.publicissue.gr/1034/cci-2008-dec/> (accessed on 10/5/2013).
- Stavrides, Stavros, "The December 2008 Youth Uprising in Athens: Spatial Justice in an Emergent 'City of Thresholds'", http://www.jssj.org/archives/02/media/public_space_vo2.pdf (accessed on 20/5/2013).
- Subcomandante Marcos of EZLN, "Message to revolted Greece", <http://ainfos.ca/09/jan/ainfos00174.html> and <https://www.youtube.com/watch?v=GIYBUCrV534> (accessed on 21/2/2013).
- Terminal 119, "Μια Συνέντευξη με τον Φίλιππα Κυρίτση" [An Interview with Filippou Kyritsis], <http://terminal119archive.wordpress.com/2008/03/15/CE%BC%CE%B9%CE%B1%CF%83%CF%85%CE%BD%CE%AD%CE%BD%CF%84%CE%B5%CF%85%CE%BE%CE%B7-%CE%BC%CE%B5-%CF%84%CE%BF%CE%BD%CF%86%CE%AF%CE%BB%CE%B9%CF%80%CF%80%CE%B1%CE%BA%CF%85%CF%81%CE%AF%CF%84%CF%83%CE%B7/> (accessed on 20/5/2013).
- The Children of the Galley, "Οι Ιστορικές Περιπέτειες των Εννοιών του Πολιτικού Εγκλήματος και της Τρομοκρατίας" [The Historical Adventures of the Meaning of Political Crime and Terrorism], p. 53, http://www.tapai-diatisgalarias.org/wpcontent/uploads/2009/11/historical_terrorism.pdf (accessed on 20/5/2013).
- Α. Δ., "Για την Οργάνωση του Ελληνικού Αναρχικού Κινήματος" [For the Organization of the Greek Anarchist Movement], <http://ngnm.vrahoki>

- pos.net/index.php/theory/443-2012-04-22-12-00-37 (accessed on 20/5/2013).
- Δ. Τ., "Η Αναρχική Οργάνωση στην Ελλάδα 1970-1990" [The Anarchist Organization in Greece], <http://ngnm.vrahokipos.net/> index.php/history/41-arthra/75-1970-1990 (accessed on 20/5/2013).
- , "Τια μια Ιστορία του Αναρχικού Κινήματος του Ελλαδικού Χώρου" [For a History of the Anarchist Movement in Greece], Melbourne 2008, <http://ngnm.vrahokipos.net/> (accessed on 20/5/2013).
- , "Η Κίνηση για τη Συγκρότηση Αναρχικής Ομοσπονδίας" [The Move to Set up an Anarchist Federation], <http://ngnm.vrahokipos.net/index.php/history/41-arthra/76-omospondia> (accessed on 20/5/2013).
- Δίκτυο Π.Δ., "Ο Αναρχικός Χώρος" [The Anarchist Space], http://www.anarkismo.net/article/14864&comment_limit=0&condense_comments=false (accessed on 20/5/2013).
- EKKE, «Κοινωνικό Πορτραίτο 2010» [Social Portrait], http://www2.ekke.gr/images/PDF/EKKE_Koinoniko%20Portaito_2010.pdf (accessed on 10/5/2013).
- Καμπύλης, Τάκης, «Χάος, Καταστροφές και Σχέδιο Απραξίας» [Chaos, Destruction and Plan of Inaction], http://news.kathimerini.gr/4dcgi/_w_articles_politics_2_09/12/2008_295295 (accessed on 21/2/2003).
- Νεσφυγέ Λία, Θεοδωρακόπουλος Πάνος, Κυρούσης Γιώργος, «Αγριότητες στους Δρόμους» [Atrocities in the Streets], <http://www.tanea.gr/news/greece/article/4492840/?iid=2> (accessed on 21/2/2003).
- Σουλιώτης Γιάννης, «Εφιαλτικές Καταστροφές στο Κέντρο» [Nightmarish Destruction in the City Center], http://news.kathimerini.gr/4dcgi/_w_articles_politics_2_09/12/2008_295293 (accessed on 21/2/2003).
- ΣΥΡΙΖΑ ΒΥΡΩΝΑ, «Προς Όλους τους Συντρόφους και Συντρόφισσες του ΣΥΡΙΖΑ» [To all Comrades of SYRIZA], <http://syriza-vyrona.pblogs.gr/2008/12/378245.html> (accessed on 21/2/2013).
- Τσώλης, Ζώης, «Οι Μολότοφ Κάινε την Οικονομία» [Molotov Bombs Set Economy on Fire], <http://www.tovima.gr/politics/article/?aid=246570&wordsinarticle> (accessed on 21/2/2003).
- Ψυχάρης Σταύρος, «Ανερμάτιστοι» [Changeable], <http://www.tovima.gr/opinions/article/?aid=246564&wordsinarticle> (accessed on 21/2/2013).

Books

- Anon., *30 Χρόνια Πίσω* [30 Years Back], no time, no place, no edition.
- Anon., *Ιχνηλατώντας το Δεκέμβρη* [Tracing December], no ed., no place, no time.
- Autonomous Citizens' Initiative, *Αυτοί οι Αγώνες Συνεχίζονται* [These Struggles Go on], no edition, Athens 1996.
- Clogg, Richard, *A Concise History of Greece*, Cambridge University Press, Cambridge 1997.
- Kalamaras, Panagiotis, *Πατησίων και Στουρνάρη Γωνία* [Corner of Patission & Stournari], Ελευθεριακή Κουλτούρα, Αθήνα 2013.

- Manolo, *Oι Κοινωνικοί Αγώνες στην Ελλάδα των Αντιεξουσιαστικών Ομάδων κατά την 8ετία του ΠΑΣΟΚ (1981-1989)* [The Social Struggles of the Antiauthoritarian Groups During the 8 Years of PASOK (1981-1989) in Greece], no edition, Αθήνα 1989.
- Margaritis, Giorgos, *Ιστορία των Ελληνικού Εμφυλίου Πολέμου 1946-1949* [History of the Greek Civil War], Vol.1, Βιβλιόραμα, Αθήνα 2001.
- Transgressio Legis, *Όταν Απαρνείται Κανείς τον Πόλεμο, Απαρνείται και τη Μεγάλη Ζωή* [When One Denies War, One Also Denies a Great Life], no ed., no place, no time.
- Vradis, Antonis and Dalakoglou, Dimitris (ed.), *Revolt and Crisis in Greece*, AK Press, London 2011.

Articles

- Astrinaki, Rania, “‘(Un)hooding’ a Rebellion: The December 2008 Events in Athens”, *Social Text*, No 101 (2009).
- Iakovidou, Josephine, Kanellopoulos, Kostas and Kotronaki, Loukia, “The Greek Uprising of December 2008”, *Situations*, Vol. 3, No 2 (2010).
- Iliopoulos, Christos, “We Wish you a Merry Crisis and a Happy New Fear. A postscript from the December riots in Athens”, *Anarchist Studies*, Vol. 17, No 1 (2009).

Index

A

amor fati, 69
anarchist canon, 95, 198
Anarchist Corpus, 32
anti-determinism, 122
Apollonian and Dionysian, 62, 64, 122

B

bad conscience, 66, 90, 102, 122
Bakunin, 104, 107, 111, 116, 194, 197
become who you are, 92
becoming, 88, 92, 186, 193
becoming who we are, 67
Benjamin, 45, 87, 113, 197

C

Classical Anarchism, 93
creditor, 91
creditor-debtor, 100

D

Death of God, 65, 115
debtor, 91
debtor-creditor, 197
December 2008, 121
Deleuze, 109, 117
Dionysian and Apollonian, 129

elective affinity, 9, 12, 13, 37, 122, 129, 193
eternal return, 68, 87, 88, 122

G

genealogy, 60, 99, 124, 194, 195
Goldman, 77, 114, 193, 197

H

hierarchy, 62
historical determinism, 84, 193
history, 89

I

ideological affinity, 11

K

knowledge, 63, 180
Kropotkin, 99, 101, 103, 104, 106, 107, 109, 110, 112, 113, 194, 197

L

Landauer, 81, 193, 197

M

Malatesta, 104, 112, 113, 114, 194, 197
master, 106
master and slave morality, 122
master morality, 112

morality of the master, 68

N

Nietzschean individualism, 80
nihilism, 65, 115, 124, 127, 161,
175, 177, 194, 195, 197

O

ontology, 194
overman, 66, 68, 93, 117, 122, 129,
182

P

perspectivism, 57, 62, 89, 103, 104,
105, 111, 113, 124, 194
Post-anarchism, 42, 92, 194, 197

R

resentment, 66, 90, 102, 122

responsibility-debt, 90, 100, 101,
102

S

slave, 106
slave morality, 68, 102, 112

T

Three Metamorphoses, 117, 124,
126, 128, 162, 167, 194
Tolstoy, 101
transvaluation, 66, 111
transvaluation of values, 78, 114,
117, 124, 126, 128, 129, 183, 193,
194, 195
truth, 63, 89, 93, 180

W

will to power, 61, 93, 103, 110, 122,
194, 195