

THREE-WAY FIGHT: REVOLUTIONARY ANTI-FASCISM AND ARMED SELF-DEFENSE

by J. Clark


“In the struggle against the state and capital, we run the risk of being out-flanked by fascism and the insurgent right. We must cultivate a movement that is both revolutionary and explicitly anti-fascist. The struggle against fascism and the insurgent right is largely political. However, this struggle is often physical as well, and building a capacity for armed self-defense is paramount. Armed self-defense is sometimes necessary to provide physical protection—autonomous of the state—from fascist terror, and to create and maintain the space in which to wage our political struggles.”


