

Kropotkin

The Politics of Community

Brian Morris

The nineteenth century witnessed the growth of anarchist literature, which advocated a society based on voluntary cooperation without government authority. Although his classical writings on mutual aid and the philosophy of anarchism are still published today, Peter Kropotkin remains a neglected figure. A talented geographer and a revolutionary socialist, Kropotkin—often known as the anarchist prince—was one of the most important theoreticians of the anarchist movement.

In *Kropotkin: The Politics of Community*, Brian Morris reaffirms with an attitude of critical sympathy the contemporary relevance of Kropotkin as a political and moral philosopher and as a pioneering social ecologist. Well-researched and wide-ranging, this volume not only presents an important contribution to the history of anarchism, both as a political tradition and as a social movement, but also offers insightful reflections on contemporary debates in political theory and ecological thought. After a short biographical note, the book analyzes in four parts Kropotkin's writings on anarchist communism, agrarian socialism, and integral education; modern science and evolutionary theory; the French Revolution and the modern state; and possessive individualism, terror, and war.

Standing as a comprehensive and engaging introduction to anarchism, social ecology, and the philosophy of evolutionary holism, Kropotkin is written in a straightforward manner that will appeal to those interested in social anarchism and in alternatives to neoliberal doctrines.

ABOUT THE AUTHOR

Brian Morris is professor emeritus of anthropology at Goldsmiths College, London. He received a doctorate in social anthropology at the London School of Economics and Political Science, having done his PhD fieldwork among hunter-gatherers in Southern India. Prior to his academic career, he worked as a tea planter in Malawi, where he has done extensive fieldwork. He has written books and articles on topics including ecology, botany, philosophy, history, religion, anthropology, ethnobiology, and social anarchism. After discovering anarchist thought in the mid-1960s, he remained active in various protests and political movements. His previous books include *Bakunin: The Philosophy of Freedom and Anthropology, Ecology, and Anarchism: A Brian Morris Reader*.

ACCOLADES

"Peter Kropotkin has been largely ignored as a utopian crackpot, but Brian Morris demonstrates in this wide-ranging and detailed analysis that Kropotkin addressed significantly and perceptively the major issues of the present day."

—Harold B. Barclay, author of *People without Government: An Anthropology of Anarchy*

SUBJECT CATEGORY

Political Theory-Anarchism/Philosophy

PRICE

\$24.95

ISBN

978-1-62963-505-7

PAGE COUNT

320

SIZE

9x6

FORMAT

Paperback

PUBLICATION DATE

05/18

DISTRIBUTED BY

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

DISTRIBUTED IN THE UK/EUROPE BY

Turnaround Publisher Services Ltd
t: 020 8829 3000
orders@turnaround-uk.com

◆ PM PRESS ◆

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

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 nonfiction books, pamphlets, T-shirts, and visual and audio materials to entertain, educate, and inspire you.