

11/05/2001, Egypte, Caire, cop's control in the Green Boat, 50 gays were arrested. [source: Youmag]

the night of 28/06/1969, riot of Stonewall in Greenwich Village. Every year the gaypride commemorates this struggle.

Pink/Black Bloc for Queer Pride , June 14 2001 Chicago Anti-Bashing Network and Queers to the Left put together a contingent for the Queer Pride Parade against Police Brutality. State Attorney Richard Devine is being targeted at the parade because of his failure to prosecute officers that brutalize queer. (and straight) victims of police brutality and indifference to gay bashing. The Autonomous Zone will join together with the contingent and is calling for a Black/Pink Bloc.

anti-patriarchy struggles

March 18th, 1996, the occupation of Paris 72. Ambrose church by more than 300 sans papiers. [source: CAE]

March 15th, 1998, Sixth Collective occupy a church in the 13th district of Paris in order to demand the liberation of a fellow member who was arrested after his identity was verified in the street.

On March 28th, 1998, twelve Mallons forced to board on the same plane as commended off the plane, thanks as always to the passengers who take a stand and refuse to take their seats in the case of deportation. [source: CAE]

Riot after Channel security heightened French police have used tear gas to disperse illegal immigrants after rioting broke out at the Saragette refugee centre close to a cross-Channel freight depot near Calais. At least four of the rioters were seriously wounded in lighting, which began shortly after the French railway authorities announced measures to tighten security at the depot.

freedom of movement!

March 20, 2002 -- Sunday, October 20, 2002 -- Airport Action Against Deportation - Montreal

Demonstration against the CIP (professional insertion contract) (FRANCE) 10-03-94, Paris 15,000 people demonstrate against the CIP. Pillage, broken windows, clashes, 112 wounded cops, 336 arrests, attacks on [withdrawal of the CIP by the government the day demonstrators, plus a thousand violent window breakers, including hoodlums, store displays, with over a thousand demonstrators. "Trouble" almost everywhere. 24-03-94, Nantes: 10,000 anti-CIP, 600 against the police, pillaging, sustained fire, 25 wounded, retreat of the national guard. 25-03-94, Nantes: clashes, fresh attack on an army. 26-03-94: 15,000 demonstrators, 2,000 against the police, pillaging. 31-03-94: 20,000, 2 thousand of them

attack the prefecture building, clashes. 25-03-94: anti-CIP demo, 30,000 participate, a thousand window breakers (including PSG football hoodlums), 112 wounded cops, 336 arrests, attacks on [withdrawal of the CIP by the government the day demonstrators, plus a thousand violent window breakers, including hoodlums, store displays, with over a thousand demonstrators. "Trouble" almost everywhere. 24-03-94, Nantes: 10,000 anti-CIP, 600 against the police, pillaging, sustained fire, 25 wounded, retreat of the national guard. 25-03-94, Nantes: clashes, fresh attack on an army. 26-03-94: 15,000 demonstrators, 2,000 against the police, pillaging. 31-03-94: 20,000, 2 thousand of them

struggles against social apartheid

1992 riots of Los Angeles

6, 7, 8 at 9 october 1990, VAUX en Velin, France: four days riot in the suburbs

29/01/2001, La Défense, Paris : 200 young people came to La Défense, symbol of neo-liberalism, to fight with the police

collectives against psychotronic weapons

collectives against project HAARP

*Activists in Brisbane conducted tree sits to defend an urban bushland. A tree sit in Oregon is threatened by helicopter logging. At the Sydney IMC there is a report on World Food Day. In Mumbai, South Asia and Santa Cruz, California, there are reports on local struggles against water privatization. Pollution has hit the front pages of the Italy IMC and the St. Louis IMC, where an oil-refinery has poisoned the local environment. In Belgium activists are taking action to protect a woodland from a military radar installation. Recently in Los Angeles, activists and artists staged lockdowns and usedartwork to combat fossil fuel consumption. In New Mexico, indigenous activists and their supporters tried to block bulldozers constructing a road through a national park and sacred ground. In London, activists targeted the consumer economy at the largest Car Expo in the UK. Also in England, police raided the animal rights group, SHAC. Stay tuned to Indymedia for regular earth defense updates. * [source: Indymedia]

solidarity with extra-terrestrials

animals

self-determination of living organisms

anti-specism

aids riots

struggles against HIV incarceration

struggles against HIV extermination

solidarity with extra-terrestrials

self-determination of the noosphere

November 27th, 2002 Resistance to corporate dictatorship is on the rise, in Seattle and globally. From Argentina, to Palestine, our movement is growing. Specific businesses in Seattle have been targeted (Starbucks, Tully, Gap...)

ELF/Pedigo Bay model home completely destroyed. ELF, targeted Bloomingington environmentalists are up in arms today following a fire late last week that completely destroyed a \$725,000 model home of Pedigo Bay, the soon-to-be luxury subdivision on the southeastern shore of Lake Monroe. [source : infohosp.org]

El País, Madrid, April 19, 2001

A thousand striking workers have been camping since January 29, 2001 in the center of the Spanish capital. "Accustomed to working in the street, the Sintel laborers have displayed their capacity to mount the camp with out any outside assistance. They use the sewer drains as toilets, have fabricated rudimentary showers and have plugged into the traffic lights for electricity.

januar 1999,Yasnogorsk (Russia): the workers take the control of their factory. [source: on mode, une classe en lutte]

Venezuela 28 february 1989, the looting generalize in 17 cities. [source : la bibliothèque des émeutes]

anti-colonial struggles

struggles against NATO

Active from October 1984 to December 1985. Fighting against imperialism. One of the ways to do so was guerrilla combat against NATO. With this aim, the CCC identified three kinds of targets: NATO and its installations; the arms industry; the political organs of the State and their political parties [source: http://www.terrorwatch.ch]

New People's Army (NPA) Revolutionary, anti-capitalist and anti-imperialist. Since 1974, the ELA has attacked NATO targets and more specifically, the American military presence. The ELA makes extensive use of bombs and fire, but directs its activities towards material goods rather than people.

Italy : Clandestine leftist extremist group that appeared in the Friuli region in Italy in 1995. Criticized US/NATO presence in Italy and attacked property owned by US Air Force personnel at Aviano Air Base. Claimed responsibility for a bomb attack in September 2000 against the Central European Initiative office in Trieste and a bomb attack in August 2001 against the Venice Tribunal building. Threw gasoline bombs at the Venice and Rome headquarters of the then-ruling party, Democrats of the Left, during the NATO intervention in Kosovo.

Puurs, Belgique, 29 août 1998: incendie d'un restaurant McDonald par le FLA. Front de libération des Animaux, FLA Belgique, United Kingdom, USA, Mouvement radical * antispéciste, actif en principalement Grande-Bretagne et aux USA, mais également en Europe. Les attentats du FLA, réalisés largement l'incendie et les bombes et sont le plus souvent dirigés contre des installations et des immeubles.

expropriation Guatemala Peasants Take Plantations April 21 2002 Hundreds of peasants across northern Guatemala have seized 14 coffee plantations and blocked highways to protest the country's unfair distribution of farmland, officials said. Another group of protesters briefly blocked the main highway connecting the Guatemalan capital with the country's south early Thursday, but authorities reported that they were able to take down barricades of borders and branches and reopen the road after several hours.

Plan Puebla Panama March 03 2002 When Vincente Fox, in early 2001, announced his comprehensive plan for a major transportation and industrial corridor from Pueblo, Mexico all the way to Panama, it immediately drew fire from the Zapatista Army of National Liberation. Subcomandante Marcos denounced the plan saying, "the Isthmus is not for sale!"

Genetic Pollution: Starlink Corn Invades Mexico Mexican corn farmers joined by students, Zapatista supporters and others, took to the streets this week challenging the U.N. International Conference on Financing for Development taking place in the northern city of Monterrey.

Zambia refuses GM "poison" : Zambia's president has refused to overturn his ban on genetically modified (GM) food aid despite the food crisis which is threatening up to 2.4 million people. Levy Mwanawasa said he would not allow Zambia to eat "poison". Up to 13 million people face famine across southern Africa, aid agencies have warned. [...] United States aid officials deny that the food is unsafe, pointing out that Americans eat GM maize every day.

Anti-Biotech Direct Actionists Destroy GE Crops in California : In the early morning hours of May 16th genetically engineered crops at a biotech research facility near Oakland California were destroyed. [...]

Albania :10-02-97: the clashes begin with stone-throwing in the morning, 50 captured policemen are forced to strip naked, their helmets and shields are burned. The demonstrators throw up barricades all around the city. All the buildings where the forces of order take refuge are besieged. The state loses Vlorë. The riot has become an insurrection (day's toll: 3 dead, 146 wounded). * 14-03-97: The city of Durrës is transformed into a playground: a great, savage melee of thousands of inhabitants of Durrës, pillaging the administrative buildings and the harbor warehouses. The party lasted two days with a rush of weapons, and everything was up for the taking. * Then the same thing happened in Tirana: "The pillaging began to spread, carried out by hordes of poor people or bandits. Nobody hides, sometimes it looks like a popular fête."

[source : la bibliothèque des émeutes]

3/03/02, Italy, 400 000 people in the street against Berlusconi's government [source:author: RB]

US 29/10/02, in 29 parts of the coast west, struggle of 10 500 dockers. [source: peace & resistance]

Ejército Popular Revolucionario, EPR / Revolutionary Popular Army, RPA (Mexico) Military arm of the Partí Democrático Popular Revolucionario (PDRP). Appeared on June 28, 1996, in the state of Guerrero. Attacks post offices, police headquarters, public buildings and electrical installations. Has been declared a terrorist movement by the Mexican government

"Participatory budget" started in 1989 by the Workers' Party (PT) in the city of Porto Alegre.

Consulta

India

self government

reappropriation of public goods and services

general strike

anticapitalist struggles

antiglobalisation movement: décembre 1999 Seattle: four days of massive street protests against the World Trade Organisation (WTO) turned the city into a battle ground. 40 000 demonstrators, including steelworkers, environmentalists, AIDS-activists, farmers, anti-capitalists, anarchists Prague septembre 2000 Québec 20 avril 2001 : "5000 people came to the Carnival against capitalism." Gênes juillet 2001 Göteborg 14-16 juin 2001 Porto Allegre 2002 Davos 2002.

August 31, 2002, South Africa " Forty thousand red ants of a different kind laid claim to the streets of Alexandria and Sandton - we came from the Anti-Privatisation Forum, the Landless People's Movement, the Concerned Citizens' Forum, the Anti-Eviction Campaign, Orange Farm, Thembelille... and we were marching against the WSSD and its posturing as the deliverer of 'sustainable development' for all. We spoke in many voices and tenors with one clear message - that the ANC-government has sold its people by embracing the neo-liberal policies of global capital sustained through the UN system. "Pleasants, banners and slogans lashed out at GEAR, NEPAD and the unsustainability of capitalism" (source:by Indymedia South Africa)

pga

Global Days of Action

The PGA is a tool for coordination, not for organization. The PGA has been one of the principal instigators of the new, worldwide radical anticapitalist movement that is now defying the legitimacy of the institutions of "world government." The main objectives of the PGA are

1. Inspire the greatest possible number of persons, movements and organizations by non-violent civil disobedience and constructive, popular actions.
2. Offer an instrument of coordination and mutual support on the global level for those who resist the multinationals and the model of capitalist development.
3. Bring more international attention to the struggles against free market ideology and world capitalism.

water riots

Cochabamba, 1999-2001, [Bo]livie mars 2001, social consulte about the exploitation of water. 50 000 people participate at the vote. [source: Argone #24/02]

Green Network of Alternative Groups (GNAG), created: the main goals of the GNAG are helping the creation and connection of ecological autonomous places within the cities and villages in Croatia or within the Balkan/Southeast Europe region in the future. They have a lot of experience in organising various protests against cor-culture, capitalist globalisation, GMO, NATO, local and global wars, WB, IMF and WTO

"In the night of 26 May 2001, crop experiments in 10 research facilities of Nuremberg Seeds were destroyed in S. Agata Bolognese, Italy"

"In the night of Sunday to Monday June 25, a group of activists calling themselves 'Razende Hazen' [Raging Hares] have sabotaged two field tests of Roundup Ready sugar beets in Brabant, the south of The Netherlands. The two fields were the only Monsanto field trials in the Netherlands this year."

India: KRRS Activists Destroy Bi Cotton in Davanagere Activists of the Karnataka Rajya Raitha Sangha (KRRS) destroyed Bi cotton cultivated in an area of two acres at Rudanahatti near here on Sunday. The activists led by KRRS President Prof M D Nanjundaravay convinced the farmers before destroying the crops. Security was tightened in the village to prevent any untoward incident. However, the police could not take any steps against the activists as they destroyed the crops after convincing the farmers. [...]

self-determination of the gray zones

The international indymedia caravan The idea of the caravan (IndyArgentina, Peru, Brazil, USA, Germany, Italy) is to help strengthening the alternative media network in South America, building up a sustainable network of independent media and to create a space of exchange of skills, resources and information with the local activists networks in south america [source: indymedia]

collectives for the truth

collectives of witnesses

indymedia indy israel indy italy indy argentina

Samizdat the yes men www.lutherblisset.net http://www.010010111010101.01.org las agencias, Barcelona

Agencia en Construcción Permanente (Spain)

street television

pirate radio

wireless networks

amsterdam wireless

informational autonomy

satellite communication

movement web anonimizer

media activism

tactical media

electronic disturbance theatre

http://www.sindominio.net

http://www.newbrainframes.org/ http://www.rekombinant.org/ alternative communication center

http://www.010010111010101.01.org las agencias, Barcelona

the yes men www.lutherblisset.net http://www.010010111010101.01.org las agencias, Barcelona

Agencia en Construcción Permanente (Spain)

street television

pirate radio

wireless networks

amsterdam wireless

informational autonomy

satellite communication

movement web anonimizer

media activism

tactical media

electronic disturbance theatre

http://www.sindominio.net

http://www.newbrainframes.org/ http://www.rekombinant.org/ alternative communication center

http://www.010010111010101.01.org las agencias, Barcelona

the yes men www.lutherblisset.net http://www.010010111010101.01.org las agencias, Barcelona

Agencia en Construcción Permanente (Spain)

street television

pirate radio

wireless networks

amsterdam wireless

informational autonomy

satellite communication

movement web anonimizer

media activism

tactical media

electronic disturbance theatre

http://www.sindominio.net

http://www.newbrainframes.org/ http://www.rekombinant.org/ alternative communication center

http://www.010010111010101.01.org las agencias, Barcelona

the yes men www.lutherblisset.net http://www.010010111010101.01.org las agencias, Barcelona

Agencia en Construcción Permanente (Spain)

street television

pirate radio

wireless networks

amsterdam wireless

informational autonomy

satellite communication

movement web anonimizer

media activism

tactical media

electronic disturbance theatre

http://www.sindominio.net

http://www.newbrainframes.org/ http://www.rekombinant.org/ alternative communication center

http://www.010010111010101.01.org las agencias, Barcelona

the yes men www.lutherblisset.net http://www.010010111010101.01.org las agencias, Barcelona

Agencia en Construcción Permanente (Spain)

street television

pirate radio

wireless networks

amsterdam wireless

informational autonomy

satellite communication

movement web anonimizer

media activism

tactical media

electronic disturbance theatre

http://www.sindominio.net

http://www.newbrainframes.org/ http://www.rekombinant.org/ alternative communication center

http://www.010010111010101.01.org las agencias, Barcelona

the yes men www.lutherblisset.net http://www.010010111010101.01.org las agencias, Barcelona

Agencia en Construcción Permanente (Spain)

street television

pirate radio

wireless networks

amsterdam wireless

informational autonomy

satellite communication

movement web anonimizer

media activism

tactical media

electronic disturbance theatre

http://www.sindominio.net

http://www.newbrainframes.org/ http://www.rekombinant.org/ alternative communication center

http://www.010010111010101.01.org las agencias, Barcelona

the yes men www.lutherblisset.net http://www.010010111010101.01.org las agencias, Barcelona

Agencia en Construcción Permanente (Spain)

street television

pirate radio

wireless networks

amsterdam wireless

informational autonomy

satellite communication

movement web anonimizer

media activism

tactical media

electronic disturbance theatre

http://www.sindominio.net

http://www.newbrainframes.org/ http://www.rekombinant.org/ alternative communication center

http://www.010010111010101.01.org las agencias, Barcelona

the yes men www.lutherblisset.net http://www.010010111010101.01.org las agencias, Barcelona

Agencia en Construcción Permanente (Spain)

street television

pirate radio

wireless networks

amsterdam wireless

informational autonomy

satellite communication

movement web anonimizer

media activism

tactical media

electronic disturbance theatre

http://www.sindominio.net

http://www.newbrainframes.org/ http://www.rekombinant.org/ alternative communication center

http://www.010010111010101.01.org las agencias, Barcelona

the yes men www.lutherblisset.net http://www.010010111010101.01.org las agencias, Barcelona

Agencia en Construcción Permanente (Spain)

street television

pirate radio

wireless networks

amsterdam wireless

informational autonomy

satellite communication

movement web anonimizer

media activism

tactical media

electronic disturbance theatre

http://www.sindominio.net

http://www.newbrainframes.org/ http://www.rekombinant.org/ alternative communication center

http://www.010010111010101.01.org las agencias, Barcelona

the yes men www.lutherblisset.net http://www.010010111010101.01.org las agencias, Barcelona

Agencia en Construcción Permanente (Spain)

street television

pirate radio

wireless networks

amsterdam wireless

informational autonomy

satellite communication

movement web anonimizer

media activism

tactical media

electronic disturbance theatre

http://www.sindominio.net

http://www.newbrainframes.org/ http://www.rekombinant.org/ alternative communication center

http://www.010010111010101.01.org las agencias, Barcelona