

Talking Anarchy

Colin Ward and David Goodway

Of all political views, anarchism is the most ill-represented. For more than thirty years, in over thirty books, Colin Ward patiently explained anarchist solutions to everything from vandalism to climate change—and celebrated unofficial uses of the landscape as commons, from holiday camps to squatter communities. Ward was an anarchist journalist and editor for almost sixty years, most famously editing the journal *Anarchy*. He was also a columnist for *New Statesman*, *New Society*, *Freedom*, and *Town and Country Planning*.

In *Talking Anarchy*, Colin Ward discusses with David Goodway the ups and downs of the anarchist movement during the last century, including the many famous characters who were anarchists, or associated with the movement, including Herbert Read, Alex Comfort, Marie Louise Berneri, Paul Goodman, Noam Chomsky, and George Orwell.

ABOUT THE AUTHORS

Colin Ward (1924–2010) was Britain's foremost anarchist writer. Editor of *Freedom* newspaper and then *Anarchy* magazine from 1947 to 1970, he is the author or coauthor of over thirty books, including *Anarchy in Action*, *Talking Green*, *Anarchism: A Very Short Introduction*, *Cotters and Squatters*, *The Allotment*, and *Arcadia for All*.

David Goodway is a British social and cultural historian who for twenty years has written principally on anarchism and libertarian socialism. He is the author of *Anarchist Seeds beneath the Snow: Left-Libertarian Thought and British Writers from William Morris to Colin Ward* and editor of *For Anarchism*, *Herbert Read Reassessed*, *The Letters of John Cowper Powys and Emma Goldman* and collections of the writings of Alex Comfort, Herbert Read, Maurice Brinton, and Nicolas Walter.

ACCOLADES

"It is difficult to match the empirical strength, the lucidity of prose, and the integration of theory and practical insight in the magnificent body of work produced by the veteran anarchist Colin Ward."

—Prospect

"Colin Ward has never written a highly paid column for a national newspaper or been on the bestseller lists, but his fan club is distinguished, and his influence wider than he himself may know."

—Times Literary Supplement

SUBJECT CATEGORY
Philosophy-Anarchism

PRICE
\$14.95

ISBN
978-1-60486-812-8

PAGE COUNT
168

SIZE
8x5

FORMAT
Paperback

PUBLICATION DATE
02/14

DISTRIBUTED BY
Independent Publishers Group
(312)337-0747
www.ipgbook.com

◆ **PM PRESS** ◆
P.O. Box 23912
Oakland, CA 94623
www.pmpress.org
info@pmpress.org
(510)658-3906

PM

PM Press was founded in 2007 as an independent publisher with a veteran staff boasting a wealth of experience in print and online publishing. We seek to create radical and stimulating fiction and non-fiction books, pamphlets, t-shirts, and visual and audio materials to entertain, educate, and inspire you. We aim to distribute these through every available channel with every available technology.