

cos, cuyos nombres se consideran gloriosos, o de autores modernos de reconocida sabiduría, o de reconocidos sentimientos altamente humanitarios.

«Termino afirmando que las personas que critican las obras de la Escuela Moderna, o no las han leído, o se hallan incapacitados de juzgarlas por los atávicos prejuicios que desgraciadamente padecemos casi todos.»

Copiamos del libro «Montjuich» de Bó y Singla:

«En el extranjero se habían hecho ya manifestaciones pidiendo que se le librara de la muerte. Al saberse ésta estalló una protesta mundial. Desaparecía el encartado en un proceso político, en una revuelta, para ver sólo el sacrificado por sus ideas. El concepto del Gobierno y el de la nación española descendió aquellos días a la de un país inculto. «Aún se fusila por las ideas religiosas en el país de los frailes», fué la frase más benévola que se pagó.»

«La prensa inglesa, francesa, italiana, belga, alemana, americana, etc. creó un movimiento de opinión condenatorio al Gobierno español. En París estalló una verdadera revolución que amenazó a la embajada y que por respetos diplomáticos tuvo que ser reprimida con sangre...; hubo verdaderos motines al grito de ¡asesinos, viva Ferrer!

La indignación se corrió como un reguero de pólvora. Se celebraron grandiosas manifestaciones en Tolón, Lille, Amiens, Béziers, Burdeos, Marsella, Lyon, Ruan, Montpellier, El Havre, Nice, Narbona, etc. Consejos generales y Ayuntamientos votaron duras órdenes del día contra los gobernantes españoles. Se declaró el boicót a los productos españoles, se devolvieron insignias y condecoraciones españolas, y a la protesta popular siguió la de los intelectuales. En las Cámaras se formuló la condenación del fusilamiento.

En Roma, Génova, Bolonia, Turín, Parma, Milán, Perusa, Verona, Nápoles, Cortona, Florencia, Rávena y Venecia se celebraron grandes mítines, hubo boicotajes, huelgas y motines a la voz de ¡muera los jesuitas!

Grande como el mítin de Roma, fué el celebrado en Trafalgar Square en el que habló Tarrida del Mármol. En Suiza, Portugal, Alemania y Holanda, se formularon populares protestas. De la América toda resonaron como eco las protestas y amenazas. «En todas partes votóse dar el nombre de Ferrer a una

calle. París adoptó este acuerdo y el de tomar a su cargo la educación de los nietos del fusilado, nacidos y residentes en la ciudad. Se acordó también levantar un monumento a su memoria en la plaza de Montmartre».

«La ciudad de Bruselas, construyó un artístico monumento que presidía la imagen de la Verdad».

«El Alcalde de Roma publicó la siguiente alocución:

Ciudadanos: Roma se asocia al luto que lamenta el mundo civilizado por la muerte de Francisco Ferrer.

La muerte del pensador, del apóstol de la escuela, es una ofensa a la santidad de la vida humana, a la libertad de la conciencia y al progreso de la civilización en lucha con la reacción.

Roma, consagrada a la libertad de la conciencia, al progreso de la civilización, levanta su voz contra la barbarie del acto, y que la expresión de su sentimiento sea la afirmación de nuestra personalidad.

La manifestación tranquila, digna, solemne de la ciudadanía, sirve para circundar de una aureola a la víctima, cuya sangre fecundará la idea por la cual vivió y murió.

Roma, en el Campidoglio 13 de Octubre de 1909.—El alcalde,—E. Natan».

per la c. n. t.

La C. N. T. passa per un dels tràmits més apurats de la seva vida. El poble s'ha adonat de la seva missió i reacciona notablement. La *Soli* del dia 29 de setembre passat, afirma que la crisi dintre l'organització és un fet i demana que busquem entre tots una solució. Però, ho demana dintre una posició bastant còmoda, que no podem deixar passar per allí. I que consti que no volem pas combatre la C. N. T.; com a obrers, que aspirem a una justícia social, amb tota l'expressió del mot, no podem destruir aquesta organització que representa l'arma més formidable, que ens ha de portar a l'obtenció de les reivindicacions proletàries. I més direm; formariem part de l'organització si aquesta no mantingués les tendències anarquistes; tement ésser-ne expulsats el dia que protestéssim, per creure ineficaç l'obra desenrollada per aquells elements.

Per tant, contestarem a les preguntes formulades per «*Uno más*» encara que amaguin un indici de coacció.

Primera pregunta: ¿Quina ha d'ésser la finalitat de la C. N. T.? La finalitat de la C. N. T. ha d'ésser agrupar tots els obrers de totes les tendències polítiques i socials; l'organització s'ha de considerar apolítica, no admetent cap tendència que perjudiqui l'obra sindical. Per tant, deixa d'ésser un fi revolucionari per constituir-se en instrument revolucionari. La C. N. T. deu veïllar pel benestar dels obrers, protegint els salaris; creant indemnitzacions als obrers en vaga perquè la puguin sostenir i guanyar; protegint els sense feina, perquè no es puguin transformar en esquiroles; socórrer a l'obrer malalt o familiars seus malalts; protegir als obrers, quan siguin vells, ja que l'actual llei del retir obrer és un escarni pel que ha donat els seus braços forts i joves a la burgesia; un socors de maternitat decent per a protegir la mare perquè pugui donar un fill robust a la societat; i així totes les comoditats que el capitalisme nega als desheredats.

Segona pregunta: ¿En cas d'estar d'acord en què sigui el comunisme llibertari, com ve a ésser fins avui, quina classe de medis deu emplear l'organització per aconseguir-lo?

Com que la C. N. T. ha d'ésser una organització netament apolítica, es rebutja totalment l'espècie de què la C. N. T. té d'implantar el comunisme llibertari; tant els anarquistes, com els comunistes, com els republicans de dreta o d'esquerra, deuen tenir el seu partit o organització des de la qual es mostraran més o menys revolucionaris. Però mai sota la capa de C. N. T. pretendre implantar cap règim. La C. N. T. només pot fer, secundant els plans del partit o organització més revolucionaris, ajudar a aconseguir la victòria al que defensi de més prop el proletariat.

Tercera pregunta: ¿Pot i deu tenir la C. N. T. en el seu si dues tendències oposades que la orientin?

La C. N. T. no deu ni pot tenir altra tendència que la d'imposar la sindicació de tots els treballadors, per medi de la serietat en l'acció sindical i veïllar materialment per ells.

Quarta pregunta: ¿Éssent una organització revolucionària, quines són les activitats que deu desenrollar al servei de la Revolució?

Aquesta pregunta queda contestada per les respostes anteriors.

Cinquena pregunta: ¿Objectius immediats de C. N. T. i medis per assolir-los?

Els objectius de la C. N. T. no han d'ésser altres que els exposats en aquest treball.

Tal com hem traçat les línies generals del que hauria d'ésser la C. N. T., estem convençuts que la dominació burgesa no tindria tantes esperances de vida com té ara.

UNS OBRERS.

Gran Cafè EXCELSIOR

RAMBLA - Telèfon, 218 - FIGUERES