

Bandera Social

Semanario Anárquico-Colectivista

CONDICIONES DE LA SUSCRIPCIÓN

Un trimestre: una peseta en la Región Española; número suelto, 5 céntimos; paquete de 30 ejemplares, una peseta; para las demás Regiones, 1.^o trimestre, y paquete 1.^o 50 pesetas.

Las suscripciones se pagarán en sellos de 15 céntimos ó en papel y letras de fácil cobro.—Los remitidos á precios convencionales.

Se admiten suscripciones: en Madrid, en la Redacción y Administración de este Semanario; en Barcelona, dirigirse al Secretario del C. L. de la Federación, y en Montevideo, á Zacarias Rabassa, calle del Uruguay, núm. 499.

MADRID 17 DE JUNIO DE 1886.

Año II.—Núm. 66.

SE PUBLICA TODOS LOS JUEVES

Consagrada esta publicación á la defensa de los principios anárquico colectivistas todos los obreros tienen derecho á la inserción de cuantos documentos tengan relación con este fin, así como á que se den á luz cuantos abusos y vejaciones se cometan en el taller siempre que lo garanticen con su firma.

Administración y Redacción

Calle de Fuencarral, núm. 93, duplicado, donde se dirigirá toda la correspondencia á nombre del ADMINISTRADOR.

ADVERTENCIA

Destinados algunos de los originales insertos en este número á haber aparecido en los anteriores, adolecerán desde luego de falta de oportunidad.

Hubiéramos inutilizado aún más, puesto que ya lo hemos hecho con algunos, pero esto, además del doble gasto que suponía, privaba á los compañeros de estar al corriente de asuntos que son de importancia, y que juzgamos merecen ser conocidos.

Quando este número llegue á manos de los compañeros habrán recibido el manifiesto acompañado de las adhesiones que revelan el gran movimiento revolucionario de esta Región.

Doctrinal

ARMONÍAS INARMÓNICAS

Más de dos meses y medio hace que se celebró una reunión en el Centro Industrial de Cataluña, Barcelona, entre obreros de las Tres Clases de Vapor y patronos, con la plausible (!) intención de establecer una inteligencia cordial entre explotados y explotadores.

Creíamos que, después del tiempo transcurrido no había prosperado la armónica comisión confiada á los doce (hoy trece), como no es posible concebir se realice lo absurdo, lo inverosímil, lo destituido de razón y falto de fundamento.

Pero no habíamos contado con la huéspeda, y la tal señora en esta ocasión es el *modus vivendi* y la prórroga de los tratados de comercio.

Hoy, como cuando se firmó el tratado franco-español, los egoístas industriales de Cataluña, mintiendo amor al trabajo nacional, mintiendo protección á los trabajadores, algunos de los cuales no han comprendido todavía hasta qué punto llega la insaciable codicia de esos burgueses despiadados, han aprovechado las circunstancias y presentándose como amantes de la causa de los obreros, dispuestos á transigir con ellos, en lo que, destapando falsas apariencias y reclamos codiciosos, ni implica beneficio, ni huele á acto espontáneo de justicia.

Bastarían para confirmar lo enunciado trasladar á nuestras columnas los discursos pronunciados en la citada reunión por industriales y obreros; pero esto nos ocuparía dilatado lugar, y no sería pertinente después de la bien escrita y concienzuda hoja que con el título *Obreros manufactureros; ¿á defenderse?* han publicado nuestros compañeros de Martín de Provencals, Barcelona, Sans, Cortés de Sarriá, etc.

Por lo demás, es indudable que los *proteccionistas*, que tan poca prisa se han dado antes de la aparición del *modus vivendi* para ultimar los trabajos que les fueron confiados, estarían tan tranquilos á no haberse presentado éste, sin importarseles un bledo la suerte de los que por su egoísmo viven en la miseria.

Convencidos están los industriales de que toda armonía entre el capital y el trabajo es imposible, siempre que esta armonía se traduzca en el más pequeño gravamen de los intereses que aquél representa; y si esto sucede á los industriales, con mayor razón ocurre á los obreros comisionistas, que uno y otro día han tenido ocasión de conocer prácticamente hasta dónde llega la

falta de humanidad de esos logreros del sudor del trabajador.

Por eso nos ha llamado la atención que, persuadidos de esa verdad, sobre la que no pueden alegar ignorancia, puesto que los nombres de los obreros firmantes son de antiguo conocidos en las lides societarias, se hayan prestado éstos á secundar miras ulteriores que, ó implican una mascarada inmoral ó una leonina alianza, rechazada de consuno por las leyes sociológicas, la propia experiencia y el sentido común.

A virtud de esto no hemos de esforzarnos por probar un hecho que probado está por sí mismo. No queremos inferir la ofensa á los obreros que se han encontrado representados, sin saber cómo quizá, en esa conferencia, tengan la convicción de que basta la hipoteca de la palabra de los industriales, á la que siempre faltaron, para que arraigue esa Dulcinea, de todo el mundo desconocida, llamada armonía entre el capital y el trabajo.

No dudamos, sin embargo, habrá algunos que, por compromisos de índole nada justificada, y abusando de las facultades que otorgan ciertos reglamentos, traten de conservar sus puestos retribuidos en el seno de las organizaciones obreras y aprovecharse de la influencia y preponderancia que en ellas tienen para alcanzar benevolencia y consideración en beneficio exclusivo y detrimento de los demás.

Medrados estaríamos si á la altura á que hemos llegado, todavía, por nuestras debilidades con los de dentro ó por inútiles é irracionales complacencias, dejáramos de contribuir con nuestro óbolo á la obra de nuestra emancipación.

Y no cabe duda que la aceptación de la tarifa por parte de los industriales catalanes es un insidioso lazo tendido á los compañeros, con el fin de comprometerlos en una causa que no es su causa y poder ejercer presión en determinadas esferas para que no se cercenen sus odiosos privilegios.

Si otra cosa fuera, nosotros, si no aprobar en definitiva, porque entendemos que es perder el tiempo todo lo que no sea inutilizar por completo á los que nos explotan, callaríamos á fin de que los obreros tejedores pudieran aprovechar ese pequeño respiro que les otorgaba la habilidad burguesa, dejando á que el tiempo desilusionara á los ilusos y desenmascarara á los caciques.

Pero como entendemos que la cosa apremia, como está en nuestra memoria fresco el recuerdo del maquiavelismo con que procedieron los industriales cuando la aprobación del tratado franco-español, damos la voz de alerta á los compañeros, á fin de que no se dejen seducir por los que, además de carne de explotación, quieren convertirles en carne de molin ó de algarada.

Nosotros somos partidarios incondicionales de la revolución, único medio por el cual podremos emanciparnos, pero de la Revolución social, con todas sus consecuencias; lo que se busca hoy en Cataluña, lo que se pide hoy al obrero de allí es que primero haga coro con sus amos para crear atmósfera, y después se preste á defender las preeminencias de sus señores. Más claro: lo que se pretende es colocarle entre dos fuegos, el de los enemigos de sus amos y el que le disparen por la espalda.

Sus mismos actos denuncian sus propósitos, y bajo la piel del cordero han asomado las uñas en la misma reunión á que nos referimos.

Es cierto que allí se han pronunciado frases de concordia y de púnica fe hacia los obreros; pero

esto no ha sido más que el pretexto: el objetivo era el reflejado en este parte propuesto por el industrial Sr. Sart y aprobado después:

«Reunidos fabricantes de Barcelona y su llano con una comisión representando más de treinta mil obreros, estiman perjudicial en alto grado *modus vivendi* y prórrogas tratados de comercio, en vista de los resultados deplorables que están dando, y acuerdan rogar á V. E. se digne abandonar proyectos por ruinosos.»

Este era el golpe: hacer aparecer unidos á los representantes de más de treinta mil obreros, que á aquellas horas estarían á más de treinta mil leguas de creer que sus representantes se telegrafaban con el gobierno de España; sobre esta aseveración no cabe duda, puesto que este telegrama, como todos los asuntos extraños á las tarifas, surgieron de improviso para los representantes de más de treinta mil, y por lo tanto el acuerdo, á haber procedido con rectitud, sólo podía contar con la simpatía y aquiescencia de los presentes.

Más significativo que el telegrama, á pesar de serlo mucho, fué el discurso del Sr. Alsina, también industrial; éste no se ocupó para nada del objeto de la reunión (firma de las tarifas).

Desde el principio de su filípica enderezóse contra el gobierno de Madrid. Deslizó algunas amenazas contra éste, y trazó, aunque indirectamente, la pauta á que habían de amoldarse los obreros, «silbando á los *padrastrós* de Cataluña y haciendo ovaciones á los *nievos representantes*.»

Los representantes obreros, que debieron quedarse petrificados con el incienso que les prodigara el Sr. Sart (industrial), callaban entretanto.

Así es que no tuvieron ni una palabra que oponer cuando el Sr. Alsina decía:

«Les ruego que no se envíe telegrama alguno, y se deje obrar á otras corporaciones que preparan nuevas armas. Yo sé que el *Centre Català* presentará á las Cortes una petición de ley pidiendo indemnización industrial (¿y para los obreros?). Se indemniza al propietario cuya finca debe derribarse por utilidad pública; se indemniza al agricultor cuyas viñas deban destruirse para evitar la propagación de la filoxera (¿qué más filoxera que ustedes?) ¿por qué no debe, pues, indemnizarse al industrial que á la sombra de unas leyes dictadas por el Estado, ha creado grandes intereses?»

Y nosotros preguntamos: ¿qué obrero independiente, qué obrero consciente, qué obrero, en fin, que estimara sus intereses, si sus intereses son obreros, y los de sus representantes, no protesta indignado al oír hacer en sus barbas la apología de todas las injusticias que el Estado comete en contra precisamente de nosotros, hollando los fueros de la razón y del derecho y abusando impunemente de la fuerza?

¿Pueden juzgarse como obreros los que de esa suerte arrostran por todo ante la famélica esperanza de un algo, algo en resumen, que como todos los algos de la burguesía, no se han cumplido jamás?

¿Será por ventura que la burguesía ha conseguido lo último que podía conseguir, esto es: prostituir el activo carácter de los obreros catalanes, siempre heroicos, siempre dignos, á todas horas dispuestos á morir en las barricadas en defensa de la libertad y de su independencia, capaces de sucumbir de hambre y miseria antes que tascar el freno de sus verdugos explotadores?

No ¡vive el cielo! para conseguir esto son poco,

no sólo los burgueses de Cataluña, sino los del mundo entero.

Si el triunfo de un momento puede haberles engreído, si han creído tomar el pulso á la clase obrera en las arterias de obreros que no han estado á la altura de su misión y se han prestado consciente ó inconscientemente á suscribir planes madurados al calor del egoísmo, sépanlo de una vez para siempre: nosotros, con tarifas ó sin tarifas, les declaramos guerra sin cuartel, y dispuestos estamos á quitarles el antifaz cuantas veces se le pongan: y no sólo á los burgueses, si que también, y con mayor motivo, á los que, llamándose obreros, tratan de llevar á sus hermanos por el camino de perdición. Entre la burguesía y los trabajadores no hay lazo de unión: ó ella ó nosotros.

Y si la ocasión llega, que indudablemente llegará, tenemos la íntima confianza de que los obreros de Cataluña demostrarán cumplidamente hasta qué punto llega la armonía de intereses, que, por propia naturaleza, no sólo son inarmónicos, sino enemigos acérrimos.

LOS REPTILES SIEMPRE SON REPTILES

Entre los detalles que publicaba en su número á nuestro colega *Le Révolté* respecto de la huelga de los Estados Unidos, había uno, sobre todo, que hubo de llamar nuestra atención y lastimar nuestra conciencia de obreros.

Amantes de todo cuanto á nuestra clase se refiere, hubimos de retirar, ya dado á la imprenta, el original en que constaba la ínicua conducta seguida por los gerentes ó simbólicos jefes de la sociedad norte americana titulada *Caballeros del Trabajo*.

Lo teníamos á la vista, y sin embargo, nuestro entendimiento se revolvió vertiginosamente creyendo fantástica alucinación lo que, según hemos tenido ocasión de observar después, era desastrosa realidad.

Hoy, pues, que ya no puede tachárenos de impacientes, puesto que han trascurrido desde que lo publicara *Le Révolté* treinta días, sin que nadie haya rectificado ó aclarado los duros cargos, las merecidas censuras inspiradas al colega por la conducta infame de los que todavía se prevalen de nuestra confianza ó insensatez en erigir santones, creemos un deber, y deber imprescindible, proceder á su publicación, á fin de que sirva á nuestros compañeros todos de provechosa enseñanza para lo sucesivo y procuren tener más en cuenta su autonomía contra todos los autoritarismos, vengan de abajo ó de arriba, sean obreros ó burgueses.

He aquí ahora, traducidos literalmente de *Le Révolté* los párrafos á que hacemos referencia:

ESTADOS UNIDOS.—TENTATIVA DE HUELGA GENERAL.

«Todo el mundo sabe que los trabajadores de los Estados Unidos se preparaban para hacer una huelga general el 1.º de mayo. La jornada de ocho horas, con el salario de diez, era el objeto de la huelga.

«La huelga, sin embargo, no ha estallado sino parcialmente. Por una parte los *Knights of Labor* (Los Caballeros del Trabajo), que contaban cerca de 500.000 hombres, se han dividido. Su Gran Maestro, Powderly, al cual habían dado poderes casi absolutos, les ha traicionado precisamente en el momento en que había adquirido el mayor poder y su traición le producía más.

«Los trabajadores de todos los oficios se apresuraban durante el mes de abril á inscribirse en la organización, previendo la huelga general.

«La huelga—á juzgar por las que han tenido lugar en Saint-Louis y que ya hemos referido—debía convertirse en una insurrección general de trabajadores. No una insurrección general, sino una vasta sublevación. Powderly y sus hombres vieron el momento propicio de pasarse á la burguesía, y lo hicieron.

«Fueron rehusados los nuevos adherentes, y los jefes predicaron calma y paciencia.

«Por otra parte, la aristocracia obrera—tan miserable como todas las aristocracias—los mejor retribuidos, los mejor pagados, los más asegurados por el momento, prefirieron mantenerse alejados. Antes de un mes quizá serán arrojados á la calle y no pasarán seis sin que vayan á unirse con los batallones de vagabundos que mendigan el trabajo por las casas de labor.—Pero en este momento tienen un mediano pasar, el trabajo está asegurado y bien pagado;—¡cada uno, pues, para sí! ¡Que los demás se las arreglen como puedan! El cuarto estado naciente cumple su misión.»

En el número 6 (del 29 de mayo al 4 de junio) insertaba, confirmando lo anterior, los párrafos que siguen:

«Además, la burguesía ha sabido perfectamente aprovecharse del lado débil del movimiento.

«Evidentemente ha tratado desde el principio, con

siguiendo sus propósitos, ganar á los directores. Powderly se ha pasado á su campo, y cuántos otros cuyos nombres no circulan por los periódicos, han seguido su conducta!»

Ante declaraciones tan contundentes, por nadie desmentidas, por nadie puestas en duda, es necesario bajar la cabeza y declarar muy alto que la conducta de Powderly y sus secuaces, por cuya causa quizá ha corrido sangre de obreros, no tiene disculpa ni apelación.

Los reptiles siempre son reptiles, y como tales deben aplastarse.

Misceláneas

Las declaraciones antimonárquicas hechas por *El Esclavo Moderno* dieron pretexto á *El Progreso* para que llamara á los socialistas (?) de por aquí ministeriales de los conservadores y otras dos ó tres truhanerías zorrillistas.

De seguro eso no iba con nosotros; que ya le consta á su director propietario que mientras él conseguía fugarse, como en una comedia de magia, nuestros detenidos quedaban en el *abanico* para responder á las veintitantas denuncias de aquellos caballeretes que no consiguieron nunca dar con los secuestradores de Andalucía.

Pero como á nosotros nos gusta la franqueza, debemos decir á *El Progreso* que, tratándose de políticos, lo mismo son los Zorrilla, que los Cánovas, los Romero, los Pi, los Castelar y demás industriales de la ignorancia del pueblo, para los cuales parece escribió el poeta:

«Pasad, pasad, como funesta plaga;
Gusanos que roéis nuestra semilla;
Vuestra letal respiración apaga
La luz del entusiasmo apenas brilla;
Pasad, huid; que vuestro tacto estraga
Cuanto toca, corrompe, lo amancilla:
Sólo nos podéis dar, canalla odiosa,
Misericordia y hambre, mezquindad y prosa.»

Ahora, si le parece á *El Progreso*, cuénteselo á *El Esclavo Moderno*.

Tratándose de elecciones parecía haberse agotado ya el repertorio de las cosas notables y estupendas.

Pero no debe ser así, según lo manifestado por el Sr. Azcárate en el Congreso.

Véase la muestra.

En Guines (Habana) han votado en amor y compañía un asesino y el asesinado.

El minutero de la política señala Sagasta y ocho minutos.

Mientras la burguesía domine, el pudor y la vergüenza estarán siempre de luto.

Hemos recibido una atenta carta de la comisión ejecutiva del Congreso de Vinicultores invitándonos para asistir á las sesiones que han celebrado los días 7, 8, 9, 10 y 11 de este mes.

Como, aparte de otras razones, no nos era posible la asistencia por haberse efectuado en días laborables, pagamos su recuerdo con la expresión de nuestro reconocimiento.

Reunidos en sesión acalorada los dioses el miércoles antepasado, dijo el Sr. Montilla:

«Esa sinceridad electoral de que el gobierno ha hecho alarde, es una pura farsa, y si en el caso concreto de que se trata quisiera yo usar palabras iguales ó parecidas á las que en otras ocasiones ha usado el Sr. Sagasta, diría que lo que pretendía hacer con el Sr. Monterrón es *robarle el acta*. (Fuertes rumores y protestas en la mayoría.)»

Y después, alzando su voz propicia á los fueros del gacinate, añadió:

«Y esto lo hace el presidente del Consejo después de haber dicho aquí que las Cortes anteriores eran deshonradas antes que nacidas. Y yo digo de éstas, en cambio, que son *deshonradas antes que engendradas*. (Fuertes rumores, interrupciones y protestas en la mayoría.)»

¡Qué envidia les habrá dado á Chassaignac y demás energúmenos de la Cámara francesa cuando lo hayan sabido!

Gracias que todo esto son fuegos de artificio. De lo contrario, había que establecer el bozal como prenda de etiqueta.

18 DE MARZO

COMUNICACIONES RECIBIDAS DE NUESTROS COMPAÑEROS DE LA REGIÓN

Portugalete.—Un grupo anarquista, en compañía de nuestras compañeras é hijos, celebramos el más humilde banquete que celebrarse puede, por el corto número, pero grande en ideas y fraternidad, en honor de las víctimas de la Commune, haciendo llegar

á sus familias nuestra más sincera amistad y fraternidad por medio de nuestro semanario y hacer que nuestras ideas se fructifiquen y renazcan como las flores en la primavera y que llegue pronto el día que todos los despojados del capital nos demos el abrazo fraternal al grito de ¡viva la Revolución Social!

San Martín de Provencals.—Como anunciamos á nuestros lectores, los compañeros de este importante pueblo fabril se reunieron el día 21 con objeto de conmemorar la proclamación de la Commune de París.

La concurrencia fué numerosa, honrando la velada varias compañeras y niñas. El local se hallaba adornado con banderas rojas, negras, y cuadros que representaban escenas de los esforzados comunales parisienses, como asimismo, y en forma elegante, los periódicos que se publicaron y publican en nuestra región, defendiendo los principios anárquico-colectivistas.

Pronunciaron y leyeron discursos los compañeros Abayá, Camps, Parés, Espí, Cuadrado, González, Huguet, Vilardebó, N. N. y dos tiernas niñas de seis años, hijas del compañero Bahigas, las que arrancaron entusiastas aplausos de la numerosa concurrencia, no tan sólo por los párrafos de sus discursos, sino por la energía con que dieron un viva á la unión y á la Revolución Social.

Terminó la conferencia proponiendo la celebración de una velada artístico-literaria-socialista el día 10 de Junio próximo, en conmemoración de los sucesos de Alcoy, cuya fecha reconoció como á fiesta nacional ó regional.

Al terminar este extracto, sabemos que la F. L. de San Martín de Provencals, tiene ya aprobada tal proposición, y la velada se efectuará en un espacioso teatro á cuyo efecto existen comisiones nombradas, tanto para adquirir trabajos literarios, como para agenciar coros de artistas y decorar lujosamente el teatro donde se celebre.

Valencia.—Después de celebrar algunos grupos de anarquistas un banquete, donde reinó el más ferviente entusiasmo, fuimos al local de la Federación, y cuál sería nuestra sorpresa al ver el local tan concurrido por el bello sexo; pues aunque este local cuenta con bastante inmensidad, era incapaz para contener la numerosísima concurrencia: tras la mesa de sesiones veíase los retratos de los comuneros que perecieron en aquella jornada, y alrededor del cuadro se puso nuestra bandera, la cual cubrieron con coronas las secciones de esta federación.

Abierta la sesión, el compañero presidente manifestó el objeto de la reunión, y muchos compañeros depositaron en la mesa algunos artículos que, basados en el criterio revolucionario, excitaban á luchar para vengar á aquella preciosa sangre derramada en las calles de París por nuestros hermanos, que al grito de viva la humanidad, libre nos enseñaron el camino de la Revolución Social.

Después de la lectura, algunos compañeros hicieron uso de la palabra para demostrar que estando cercano el día de lucha, debemos organizarnos para poderla aceptar; y si la burguesía en defensa de sus odiados privilegios, desea sangre aceptarla en sangre porque la práctica nos enseña, que sirve para fortificar la idea.

Al finalizar la sesión, el compañero presidente hizo la clausura con un acertado discurso, terminando éste al grito de los vivos á la Commune, vivan los que han sufrido y sufren por la emancipación de la humanidad, viva la Revolución Social, en medio de un nutrido salva de aplausos que no pudo contenerse.

Valladolid.—Esta Federación, á pesar de que los años anteriores han estado los conservadores en el poder, no por eso ha dejado de celebrar el XV aniversario de la Commune, habiéndonos reunido un número considerable, algunos no federados, y han comprendido que, no siendo con la unión, nada se puede conseguir, que tanto un partido como otro no tienden más que á crear nuevos privilegios y como ya han militado en la política se van desengañando y probablemente vendrán á nuestro lado; pues la reunión se verificó de nueve á nueve y media, después de cumplir el que más con su familia, acordando recaudar 75 céntimos por individuo, 25 para presos y emigrados y 50 para disfrutar de un poco de satisfacción los compañeros: empezaron los brindis á la citada hora, usando de la palabra la mayoría de los compañeros y todos versaron en unos mismos sentimientos hacia las víctimas de París y aun mismo tiempo muchos compañeros expusieron la necesidad de combatir la presente organización por todos los medios que nos sean dables para concluir con toda la hipocresía burguesa y que como anarquistas con todos poderes que la representan y que venga el bienestar de toda la humanidad por medio de la Revolución Social.

Compañeros: también pongo en vuestro conocimiento que esta Federación ha acordado adherirse hácia los mineros de Decazeville por su energía, también está conforme con el manifiesto y le aprueba en todas sus partes; también manda sus simpatías á los compañeros de Nueva-York por la lucha que están emprendiendo en contra del capital, verdugo de la humanidad. Sin más recibireis un abrazo de estos que os desean S- y P. R. S.

A las doce y media se levantó la sesión.—Por acuerdo de esta Federación, Toribio Villa.

Tribuna del Trabajo

Compañeros de! C. de R. de la BANDERA SOCIAL:

Sírvanse dar cabida en las columnas de vuestro valiente semanario á las siguientes líneas, por lo cual os pedirá agradecida esta Comisión.

Compañeros: Salud y Revolución Social. ¿Es posible continuar por más tiempo siendo los pájaros del globo XIX? Esta es la pregunta que nos hacemos diariamente los miles y miles de proletarios que habitamos sobre el planeta tierra, y siempre que surge en nuestra mente la anterior pregunta nos encontramos en la siguiente contestación: No; no es posible vivir en las condiciones que vivimos, la vida se hace imposible interin estemos sujetos á los caprichos de una sociedad burguesa, que su fin especial consiste en esclavizar á los trabajadores, en explotarlos y reducirlos á la miseria.

Pero es esto lo bastante para que esa sociedad á quien maldecimos nos devuelva los derechos que por tanto tiempo nos tiene usurpados?

¿Tiene esa sociedad conciencia para comprender nuestra misera situación? ¿Su corazón empedernido conmueve ante nuestra desgracia? ¿Dan importancia á nuestras justas quejas? ¿Oyen los gritos de nuestros queridos hijos? ¿De esos pedazos de nuestro corazón, cuando extenuados por el hambre exclaman: ¿qué quiero pan? Mamá, tengo hambre, ¿quiero pan? ¿Les hacen justicia á nuestros padres cuando llegan á la vejez? ¿Qué recompensa les dan después de haber sido trabajadores honrados, obreros laboriosos, y en una palabra, ¿qué hace de bueno esta sociedad? Nada absolutamente.

Pues si no hace nada bueno, si no quiere reconocer el derecho que nos asiste como á seres racionales y libres, si no quiere apreciar nuestra misera situación, nuestra desgracia le importa un mito, si á nuestras quejas cierran el oído y preparan el sable, si el hambre de nuestros idolatrados hijos, á pesar de que tratamos continuamente no puede ser satisfecha, si nuestros padres cuando llegan á la vejez les aguarda por toda recompensa implorar la caridad pública, ¿cómo perder el tiempo en declamaciones inútiles, en mandar pan y trabajo, y en discusiones ociosas que nada conducen? Si la incontrastable lógica de nuestros principios hubiese de dar por resultado el reconocimiento de nuestros derechos por parte de los privilegiados, hace algún tiempo se hubiera implantado sobre la tierra la verdadera justicia, ¿pero quién condena á un verdugo de que no es razón el ahorcar? ¿Solo existe un medio: ahorcarlo á él. Tal vez en sus últimos momentos comprenda que ha obrado mal, y que tenían razón los que le llamaban verdugo, infame, traidor, asesino, pero entonces será tarde; al crimen que no le han bastado diecinueve siglos de castigo para poner enmienda á su grosera conducta, debe conformarse con la pena que se le imponga, pues por dura que sea, nunca podrá igualarse con la conciencia de su conciencia.

Compañeros: Los burgueses son los verdugos de la humanidad; la Revolución Social es el juez que debe sentenciarlos; ésta debe hacerse por los que trabajan y no comen, por los desheredados del derecho social. ¿Por qué no la hacen? ¿Qué aguardan? ¿Aún estamos hartos de que nos exploten? ¿No es nuestra situación cada vez más penosa, y de día en día será peor? La razón no convencerá jamás á nuestros enemigos; su insultante conducta nos provoca á la lucha; sea en buen hora: el hombre que quiere ser libre porque para eso ha nacido, entre morir de hambre ó morir defendiendo la santa causa de la Justicia, debe optar por lo último.

Trabajadores de la Comarca del Sur, la unión constituye la fuerza; el enemigo de nuestra libertad es común; también debe serlo la causa que defendemos si hemos de redimirnos en breve plazo; los terribles medios agravan más y más nuestra situación; nos encontramos vueltos de espalda en una pendiente bastante resbaladiza; si retrocedemos, nuestra muerte es segura; si avanzamos, podemos salvarnos: pues adelante.

Esta Comisión confía en que no retrocederéis cuando las circunstancias exigen la ayuda de todos los que se hallen interesados en la defensa de nuestros derechos, y desea que á la brevedad posible participéis vuestras resoluciones sobre el estado de organización en que se encuentren las federaciones organizadas, como igualmente que las que se hallen organizadas activen la propaganda de nuestros principios, viniendo á engrosar las filas del ejército anarquista; si así lo hacen, nuestro entusiasmo no tendrá límites, y si aún permanecen en la indiferencia, peor para todos.

El día de la Justicia señalado por el Progreso de los tiempos, nos hará responsables de nuestros sufrimientos, toda vez que nuestra apatía será en parte culpable de nuestra esclavitud.

Pero no; estamos seguros de que las federaciones que constituyan la Comarca del Sur volverán á ocupar sus puestos elevando su dignidad de hombres á la altura del verdadero anarquista que no quiere hacerse culpable de su explotación ni consiente que existan explotadores.

Recibid, queridos compañeros, un fraternal abrazo de los que os desean S. J. y pronta R. S.

Por acuerdo y á nombre de la C. O.—El Secretario, Juan García.

Grazalema, Marzo 31 de 1886.

CARTA DE MÉJICO

Méjico Abril 1886.

Compañeros del Consejo de Redacción:

Queridos compañeros: Creo debéis estar enterados de mis vicisitudes por el mundo; mucha parte de mis adversidades proviene de los enemigos de las ideas anárquico-colectivistas, que he propagado en New-York, Habana y Méjico; pues bien, aquí estoy hace ocho meses sin trabajo, ni esperanzas. Escribí á los compañeros de España, Habana y Nuew-York, sin haber tenido respuesta.

No tengo otro remedio que morir de hambre ó suicidarme, si alguna mano amiga no viene en mi ayuda.

Pasando á otra cosa, tengo que manifestaros que en este país es imposible la vida para todo buen anarquista, pues los trabajadores mejicanos, dicen que todo el que no sea de este país no puede ser compañero, ni hermano de ellos; y tanto es así, que se coligan con los mismos burgueses para aumentar las horas de jornada y rebajar el precio de los jornales, con tal que no trabaje ningún obrero extranjero y más si éste es anarquista.

Existe aquí una confederación mercantil é industrial de todos los principales, ó mejor de todos los industriales y comerciantes, que se unió á la Unión Católica, formando todos, según he podido averiguar, en vista de los acontecimientos de Inglaterra, Lieja, Bélgica y Estados Unidos, una confederación universal, mercantil, industrial católica, político-burguesa, con el objeto, en un momento dado, de aplastar á todos los anarquistas de ambos continentes. El presidente de ese engendro en esta capital es Nicolás de Teresa, burgués millonario que vino á Méjico descalzo.

Las sociedades católicas tienen mucho arraigo, pues la mayor parte de los trabajadores de este país llevan reicarios colgados al cuello, lo que no obsta para que sean una canalla, viéndoseles continuamente borrachos, tendidos en las calles, desnudos y descalzos, llegando su desfachatez é inmoralidad hasta el punto de cohabitar en público. ¡Y á esta Sodoma se llama república y federal!

Pues bien, como os decía, estos condotieros de la peor estofa, se prestan admirablemente á secundar los propósitos de los burgueses republicanos. Así es cuando estos desean deshacerse de un obrero que tiene ideas avanzadas, buscan dos ó tres católicos, los emborrachan, y sin el menor escrúpulo asesinan católicamente por la espalda al que es objeto de las iras burguesas.

Respecto de esto toda previsión es poca. Por lo general, estos crímenes quedan en el secreto, pues la policía, que pertenece á la Unión Católica, los encubre; pero si se descubren, los tribunales absuelven á los malhechores, estimando como atenuante la embriaguez.

Aquí no es posible pueda vivir ningún obrero español, ni norteamericano. Yo he sido objeto de una tentativa de envenenamiento, dos de asesinato, en una de las cuales la casualidad me salvó del puñal de dos malhechores, y la otra me dispararon un tiro al entrar por la noche en mi habitación; como la noche que esto último ocurrió había repartido Almanagues del Proletariado y hecho propaganda en favor de la Revolución Social, creo con certeza que esta fué la causa de este acto de vandalismo republicano.

(Se concluirá.)

Revista Internacional

Monarquía liberal inglesa.

Como documento digno de conocerse, merece su publicación el siguiente, firmado por los grupos The Socialist League, Communistischer Arbeiter Bildungs Verein (1st Section), Cercle Revolutionnaire International Anarchiste (sección francesa), Communistischer Arbeiter Bildungs Verein (Tottenham Str.), International Working Man's Educational Club (Rusia), Nederduitsche Socialisten (Holanda y Bélgica), Groupe Autonomie, Sezione Comunista Anarchica Italiana, Communistischer Arbeiter Bildungs Verein (3rd Sect.), Cercle de Propagande Socialiste de Langue Française.

Hele aquí:

«Compañeros de Bélgica:

Los grupos socialistas revolucionarios internacionales constituidos en Londres han seguido con ansiedad las peripecias diversas de la terrible lucha entablada por los hermanos belgas contra todos los cuerpos oficiales de la burguesía y contra los representantes del alto capitalismo industrial, considerando por lo tanto como un deber sagrado dirigiros públicamente la calurosa expresión de nuestros sentimientos de solidaridad.

El desbarajuste y arbitrariedad á que se había entregado la industria en Bélgica, quizá mayor que en otras regiones, desde hace mucho tiempo, debían tener como consecuencia inevitable é imprescindible, una de esas crisis profundas que son como la pena merecida é implacable de la violación de la justicia en las relaciones sociales ó el castigo merecido de las iniquidades acumuladas durante muchos años por

una oligarquía sin corazón, sin ciencia y sin conciencia.

Los anales parlamentarios de vuestro país cuentan en sus más íntimos detalles la historia de los crímenes realizados por la burguesía belga después de la revolución de 1830. La consecuencia lógica de esta historia y de estos crímenes es la huelga y la revolución del proletariado, cada vez mayor, que ha estallado simultáneamente en vuestras populosas ciudades como en los pequeños pueblos.

Durante mucho tiempo habéis sufrido hambre ante la saciedad de vuestros opresores y habéis suspirado y gemido cuando vuestros amos reían y gozaban; al veros tan resignados, limitándoos de tiempo en tiempo á lanzar una queja amarga y legítima, pero discreta y silenciosa, hubiera podido creerse os habíais convertido en verdaderos esclavos, dóciles á los menores caprichos de vuestros explotadores, embotada vuestra sensibilidad á fuerza de la degradación y la miseria á que se os había relegado.

Pero acabáis de probar á vuestros amos y al mundo entero que conserváis intactas vuestras antiguas tradiciones de dignidad é independencia, y comprendiendo que no podéis esperar nada de esta burguesía criminal que deja hacer en tanto engorda su vientre y repleta su caja, contando para esto con la protección de la fuerza, os habéis hecho justicia por vosotros mismos, paseando por todas partes la antorcha luminosa de la revolución.

¿Quién que abrigue un corazón honrado os acusará de haber respondido de la manera que lo habéis hecho á las provocaciones de los que para aumentar sus dividendos os reducían á la última miseria, olvidándose de que, siá vosotros, no hay producción posible? Y puesto que la burguesía capitalista os arrebató la sal y el pan, ¿por qué no habíais, como lo habéis hecho, de empuñar la antorcha, la tea y la pólvora?

La misma burguesía, que, durante cincuenta años, ha devorado las riquezas de vuestro país por su odioso sistema de explotación, siéntese culpable y su conciencia está moralmente desarmada ante vosotros por el convencimiento de sus faltas.

Pero si moralmente se encuentra desarmada, compañeros, materialmente dispone aún de fuerzas y conseguirá dominaros. Las víctimas causadas por las tropas, las que quizá aún tendréis que llorar, los cientos de hermanos nuestros arrojados en los calabozos y los más numerosos todavía que buscará y juzgará, servirán para entronizar por algún tiempo más la dominación de esa casta maldita.

Estad seguros, sin embargo, que el triunfo de nuestra causa, no porque se retarde, es menos seguro; la misión de nuestra época está claramente definida: establecer la justicia y la igualdad, es decir, la armonía en las relaciones humanas. La lógica de la historia es implacable; ante ella se estrellan todas las sutilezas.

La reacción universal se opone aún con lo que le resta de fuerza y vigor á nuestra obra de emancipación; pero esta reacción será bien pronto destruida.

Los gobiernos que limitan su política á eludir las aspiraciones justas de los pueblos y á rechazar las reivindicaciones proletarias se denuncian á sí mismos; se asemejan á los malhechores que combaten sus remordimientos con nuevos crímenes.

¡Animo, compañeros, y esperanza! En medio de los males que os apenan, pensad que en todos los países tenéis hermanos que luchan por la misma causa que vosotros, y que, como vosotros, también, saben que las contradicciones y los antagonismos burgueses son insolubles, no viendo la salvación de la sociedad por otro medio que el socialismo revolucionario, único capaz de realizar la justicia y la libertad, fin supremo de todos los partidarios de la igualdad. ¡Viva la Revolución Social!

La noticia de la derrota de Gladstone en la Cámara inglesa, que ha negado su aprobación á los proyectos de autonomía de Irlanda, ha producido honda sensación y grandes disturbios en la colonia inglesa.

Los orangistas (protestantes) han celebrado con gran regocijo y manifestaciones la noticia de que se les negaba su independencia, y los nacionalistas (católicos) han organizado contramanifestaciones, viniendo á las manos estos defensores de Cristo en muchas localidades, particularmente en Belfast, donde han resultado más de 12 muertos y cerca de 200 heridos.

Si lo que no es probable, se apaciguan los ánimos, será una tregua que se romperá en el momento que comiencen las elecciones.

Imperio autocrático de Rusia

He aquí, referidas por un periódico burgués, las precauciones tomadas por el vicealmirante Peslchuro durante la estancia del emperador de Rusia en Nikolaiaw, que asistió á la botadura de un acorazado ruso:

1.º El día de la llegada de S. M. estarán cerrados todos los cafés, *restaurants*, cervecerías y establecimientos análogos, sitos en las calles por donde ha de pasar la corte imperial.

2.º En el patio de palacio sólo podrán entrar las personas que tengan tarjeta especial de la policía. De esta orden no quedan exceptuados los militares ni los servidores de la casa imperial.

3.º Durante la estancia S. M. está prohibido el tránsito de carros y carruajes por las calles principales de la ciudad.

- 4.ª Está prohibido colocar sillas y bancos en las aceras.
- 5.ª Está prohibido circular por las calles designadas para el tránsito de S. M. y correr detrás de los carruajes imperiales.
- 6.ª Está prohibido el comercio ambulante, y serán quitadas de la vía pública todas las barracas, tiendas, etcétera.
- 7.ª Está prohibido subir á los tejados, árboles y rejas.
- 8.ª Se permite al vecindario coloque banderas é ilumine las fachadas desde las once de la noche del día en que llegue S. M.
- 9.ª No podrán circular caballos ensillados por la carrera designada para el tránsito de la corte.
10. No podrán asistir á la revista militar sino las personas provistas de un billete especial de la policía.
11. Durante el paso del *yath* imperial por los ríos Bug é Ingulino no podrán navegar buques particulares.
12. Durante la estancia de S. M. en Nicolaiew permanecerán cerradas todas las tabernas y cervecerías.

Sólo faltaba una última base:
El magnánimo czar permite respirar holgadamente á sus súbditos.... hacia dentro.
¡Qué ridículo es este representante en vía recta de la divinidad!

Monarquía constitucional portuguesa

Tres días, sábado, domingo y lunes de la semana antepasada, ha durado un motín en Lisboa.
La batalla se ha librado entre la guardia municipal de un lado, el 1.º de artillería y el pueblo de otro.
Este regimiento se indisciplinó por completo la noche del domingo, forzando la guardia, y desobedeciendo á sus jefes.
Posteriormente se le agregaron soldados de los regimientos 2 y 16 que, unidos con el pueblo, atacaron á los municipales, desarmándolos y acuchillándolos.

El gobierno prohibió un *meeting* que debía celebrarse para protestar contra los abusos y violencias cometidos por los municipales, iniciadores de los atropellos, que, menospreciando sus funciones policíacas, acuchillaron en la plaza del Rocío á pacíficos ciudadanos indefensos, mujeres y niños.

Afortunadamente, después pagaron bien cara su provocación los polizontes, alguno de los cuales conservará recuerdos mientras viva.
Ee esto mucho.

Monarquía constitucional belga

Tratábase de las elecciones.
Los católicos habían alcanzado algún triunfo, y el pueblo de Gante se amotinó el 9, proyectando destruir las iglesias y propiedades de los vencedores.
No era cosa que el orden público sufriera detrimento, y á restaurarle acudieron las fuerzas del gobierno, empeñándose ruda batalla entre los amotinados y las tropas, saliendo, como es consiguiente, malparados los que no tenían ni armamento ni municiones.

Los muertos y heridos de los insurrectos han sido bastantes, siendo lástima, verdadera lástima, que los obreros viertan su sangre todavía por bagatelas, teniendo asuntos tan suyos que reclaman toda su energía y todo su valor. ¡Qué incorregible afán el nuestro por representar siempre la fábula de los conejos!
Esto no quiere decir que nosotros condenemos el principio de insurrección. Lejos de eso, creemos hay necesidad de dar palos, muchos palos, pero por nuestra cuenta y en nuestro exclusivo provecho.

Mientras esto no hagamos, serán palos de ciego.
Como ha sucedido á los obreros de Gante, que, nosotros sepamos, no debía importárseles un bledo ni los católicos, ni los protestantes, ni los judíos, ni los liberales, ni los ultramontanos, ni los republicanos, ni nada, en fin, de lo que huelva á burguesía, puesto que, tratándose de esos farsantes explotadores, todos son lo mismo, todos son peores.

Imperio parlamentario de Austria-Hungría

Apenas se tuvo conocimiento en Pesh de que se había aprobado el proyecto de ley contra los socialistas, se produjeron grandes tumultos, viniendo á las manos los trabajadores con la fuerza pública.
Las cárceles de esta ciudad están atestadas de prisioneros, y es bastante crecido el número de desgracias que han ocurrido.

Monarquía constitucional italiana

Un enorme desprendimiento ocurrido en Campo Bello ha causado la muerte á cerca de 70 mineros.
La circunstancia de haberse producido un rápido incendio en el interior de la mina, ha hecho infructuosos los trabajos emprendidos por sus compañeros para salvar la vida de aquellos infelices que han quedado sepultados.
¡Pobres mineros!

República unitaria francesa

A pesar de lo aseverado por las agencias en estos últimos días respecto á que los trabajadores del Norte volverían á reanudar sus trabajos, tenemos la seguridad de que estas noticias son inexactas.
La prensa burguesa de París ha publicado extensos artículos para demostrar el crecimiento alarmante que adquiere la mendicidad.

Lo que no ha dicho cuál es el medio para conjurarla.
No porque no lo sepa, sino porque no le conviene.
Lo cual no es obstáculo para que aquél venga.

Movimiento Obrero

Madrid.—El Consejo de la unión de sombrereros de fula propone á todas las colectividades que constituyen la unión den su voto sobre la localidad que crean más á propósito para que resida el Consejo, pues en Madrid es imposible que continúe, dado el poco personal para desempeñar los cargos. Por su parte se atreve á proponer á la Sección de Valencia hasta que se celebre el cuarto Congreso de la unión.
La dirección del Consejo es Marcelino Alcázar, Arganzuela 33, principal, derecha, Madrid.

Valencia.—La Federación local valenciana, reunida en asamblea, ha aprobado por unanimidad enviar una cordial felicitación al compañero Fermín Salvóchea por su contestación dada á la comisión del partido federal de Cádiz; y desea que todos los periódicos anarquistas reproduzcan estas líneas.

Mollina.—Las ideas anarquistas van cada día adquiriendo mayor desarrollo en este pueblo.
Esperamos que en breve quede constituida la Federación local.

Orense.—La Federación local de esta ciudad ha empezado á dar conferencias públicas, de las que espera un gran resultado para la propaganda de nuestras ideas.

Reus.—La Sección de canteros de esta localidad ha obtenido un completo triunfo en la demanda que tenía presentada á los maestros canteros, pidiéndoles que la jornada de horas de trabajo fuese de nueve.

Esta Sección hace público estar altamente agradecida por la gran actividad que han demostrado todas las secciones de la localidad y en particular la Sociedad de Obreros Albañiles, que á ellos se debe la gran parte del triunfo.

Mollina.—Hay un sacerdote en este pueblo que es de oro, pues se empeña en que todos sus vecinos se confiesen y que no lean los periódicos anarquistas.

Por lo pronto nosotros le damos las gracias por su propaganda, pues nos han hecho nuevas suscripciones los compañeros de Mollina á nuestro semanario.
Siga por ese camino el sotana, que pronto ganará el cielo, que desde luego se lo ceden muy gustosos los anarquistas de Mollina.

Chamartín de Tetuán.—El día 4 del que cursa ha sido inscrito en el registro civil de este pueblo un niño con el nombre de Giordano ó Jordano Vargas.

Sevilla.—En esta localidad y en la semana pasada se declararon en huelga todos sombrereros en fula, reclamando aumento en la mano de obra, y á esta fecha son varios los burgueses que han accedido á tan justa petición y todo hace prever que los restantes sigan igual conducta. Lo inesperado del ataque por parte de la burguesía y la unión firmísima desplegada por todos desde los primeros momentos han favorecido en gran parte á los trabajadores. Estos se hallaban desorganizados desde el 83. Sin embargo, sabemos que han participado al Consejo de la unión su resolución y todo hace esperar su ingreso en la Federación, único medio que tienen para conservar las ventajas obtenidas en esta lucha.

Arcos.—La Federación local está llevando á cabo grandes trabajos con el fin de instalar en aquella localidad un centro que llevará por título: *Centro de Amigos de Arcos*.

Dicha Federación se adhiere al manifiesto de Barcelona.

Jaen.—La Sección varia, carpinteros y ebanistas formarán muy en breve la Federación local de Jaen. Para que las demás secciones de la Región puedan comunicarse con la de Jaen, publicamos su dirección que es: Francisco Peragon, Maestra Baja, 72.

EFEMÉRIDES

- 17 Jueves, 1543.—Blasco de Garay hace en el puerto de Barcelona su ensayo de la aplicación de la colipila de Heron á la navegación.
- 18 Viérnes, 1869.—Promúlgose en la Región española la constitución democrática de 1869.
- 19 Sábado, 1870.—Celébrase en Barcelona el primer Congreso obrero internacional de la Región española. Este Congreso se declara colectivista y enemigo de tomar parte en la política.
- 20 Domingo, 1870.—En Berviers (Bélgica), la policía dispersa á viva fuerza una manifestación pacífica de los trabajadores contra las quintas, causando numerosas víctimas.
- 21 Lunes, 1870.—Publicase la ley provisional, estableciendo el matrimonio civil en la Región española.
- 22 Martes, 1866.—El pueblo de Madrid con los artilleros del cuartel de San Gil, se sublevan contra la tiranía de Isabel II y su gobierno; batiéndose heroicamente.
- 23 Miércoles, 1848.—Inaugúrase en Barcelona el Insituito Industrial de Cataluña.

Suscripción permanente y voluntaria á favor de la BANDERA SOCIAL (1)

Federación local de Cádiz, 2 pesetas.—F. R., 25 céntimos.—Manuel Tachera (La Línea), 0'50.—F. Z. (Antequera), 0'30.—J. C. (Antequera), 0'70.

CORRESPONDENCIA ADMINISTRATIVA (2)

Mollina. Grupo de anarquistas.—Recibido el importe de vuestra suscripción.—No tenemos ningún ejemplar de «El Grano de Arena,» los «Estudios filosóficos sociales,» pedirlos á Barcelona, á nombre de J. Llanas, imprenta de La Academia.—La obra «Química de la Cuestión Social,» se os remitirá.

Sigtes. Secretario de la Sección.—Recibido 12'50 pesetas.—Tomado nota de lo que indicáis y las suscripciones se remitirán directamente.—Como indica la advertencia, sirva esta nota de recibo y contestación.

Palafrugell. A Gallart.—Recibido el importe de vuestra suscripción.—Ya se ha publicado la comunicación que nos decís.

Alcoy. F. Casa.—Recibidas las 12 pesetas.
Arcos. Federación local.—Recibido el importe de su suscripción.

Carcel de Palencia. S. P. T.—Se os remiten de nuevo los números que os faltan.—La «Química de la Cuestión Social,» se os remitirá.

Cádiz. F. C.—Recibida la libranza de 7 pesetas.—Tomada nota de las dos pesetas que cedéis á beneficio del periódico.—Tanto á vosotros como á los demás compañeros les advertimos que continúa abierta la suscripción voluntaria.

Feliu de Guixols. Secretario de la Sección, recibida libranza de 10 pesetas.—Conforme con lo que indicáis.

Ferrol. J. P.—recibida vuestra libranza de 12 pesetas y á los demás pormenores de vuestra carta se os contestará por correo.

Bilbao. J. S.—Remitido cuadernos Certámen, la carta que indicáis dispensada no la publiquemos por ahora.

Idem. M. P.—recibido las 4 pesetas y tomado nota de vuestras indicaciones.

Consejo de la Unión Manufacturera, recibidas las 6 pesetas por los 6 paquetes del número 57.

Palamos. Sección de Taponeros, recibida libranza de 9 pesetas y conformes con la cuenta.

Ubrique. J. G.—recibido el importe del paquete, y recibido también el importe del libro que se remitirá.

Castellvell y Vilar. P. S.—recibidas las 3 pesetas y haremos lo que nos indicáis.

Ariza. E. F.—recibido el importe de tu suscripción.

Orense. A. P.—recibido el importe de los dos paquetes.

Villaluenga. D. O.—recibido el importe del segundo trimestre, el número se remite con puntualidad, la falta, sin duda, en Correos.

Paradas. J. R.—recibido el importe de su suscripción.

Reus. Consejo local.—La dirección que nos pedís es: Sr. Administrador del periódico «El Socialismo,» CADIZ.

Martin de Provencals. Sección de Tejedores.—Recibido las 25 pesetas.

Valladolid. M. M.—recibida la libranza de 37 pesetas, se escribirá contestando á tu carta.

Alcoy. F. C.—Recibida la tuya. Conformes. Queda hecho el aumento.

Capellades. Varios anarquistas.—Recibida la vuestra con el donativo para presos y emigrados. Se pasará nota á la C. F.

Ubrique. P. G. L.—Recibido el importe de suscripción.

Orense. A. P.—Recibida la tuya.

Sección de Anuncios

ACRACIA Ó REPÚBLICA.—Refutación al discurso pronunciado por D. Luis Carreras el día 20 de Febrero de 1886 en la fiesta del Círculo Democrático Federal Instructivo de Sabadell, dedicado á los obreros sabadellenses, por A. Lorenzo.—Precio, 25 céntimos de peseta; paquete de 25 ejemplares, 5 pesetas.—Los pedidos á Francisco Fo, calle de Illa, número 19, Sabadell.—En Barcelona á Antonio Serra Furnells, Sepúlveda, 190, 2.ª, 2.ª.—En Madrid á la Administración de este Semanario.

EL SOCIALISMO.—Quincenario socialista, eco de la prensa universal.—En la región española, un trimestre, 50 céntimos de peseta.—Para las demás regiones, 75 céntimos de peseta.—Los pedidos á Andrés de Neira Barragán, Encarnación, 33, Cádiz.

QUÍMICA DE LA CUESTION SOCIAL ó sea organismo científico de la Revolución; pruebas deducidas de la ley natural de las ideas anárquico-colectivistas, por Teobaldo Nieva.—Precio de esta obra, 2'50 pesetas.—Para los obreros, 2 pesetas.—Los pedidos á nombre del autor, Magdalena 24, encuadernación.

(1) Todas las cantidades que se nos remitan con este objeto las publicaremos semanalmente en esta Sección para satisfacción de los interesados, rogando á todas las colectividades y compañeros que hagan cuanto puedan para la recaudación y remisión de los donativos, pues en ello prestarán un señalado servicio á la propaganda de nuestros principios.

(2) En esta Sección rogamos se fijen todos los que remitan cartas á esta Administración, pues en ella verán contestadas, ó fin de evitar gastos y tiempo, cuantas preguntas se la dirijan de carácter administrativo y particular.

Las cartas que se nos remitan que contengan cantidades en sellos de franqueo, rogamos que se certifiquen, pues no suelen llegar á nuestras manos, no respondiendo de estos valores sino cuando la carta venga certificada.

A los suscriptores les advertimos que admitan como recibo de pago las notas que publicemos como recibido su importe.

Tanto los corresponsales como los suscriptores que nos hagan pedidos de las Bibliotecas de los periódicos *El Motín, Las Dominicales y ¡El Verán Ustedes!* como asimismo de las obras y folletos que estamos encargados de su propaganda y venta, no serán servidos si al pedido no acompañan su importe.